

TABLE OF CONTENT

Keynote Papers

No	Code	Presenters	Institution	Title	Pages
1	K-01	Prof. Dr. Bruce Waldrup	University of Southern Queensland	Improving Learning Through Use of Representations In Science	1
2	K-02	Prof. Dr. Hans-Dieter Barke	Institute of Didactics of Chemistry, University of Muenster, Germany	Chemistry Misconceptions – Diagnosis, Prevention and Cure	18
3	K-03	Dr. Ari Widodo, M.Ed	Indonesia University of Education	Science Education Research in Indonesia: the Case of UPI	32

Science Education Papers

No	Code	Presenters	Institution	Title	Pages
1	SCI-01	A. A. Istri Rai Sudiarmika	Ganesha University of Education i	Quality Improvement of Learning Process and Basic Competency of Student's Physics in using " 5E" Models of Learning	38
2	SCI-02	Ari Widodo, Riandi, dan Nurul Hana	Indonesia University of Education	Dual Mode Inservice Training as an Alternative Teachers Professional Development Program	44
3	SCI-03	Hairida and Erlina	Tanjungpura University	SCL (Student Centered Learning) Based Learning A Problem Solving Model To Increase Elementary Student Ability To Solv Natural Science Problems	51
4	SCI-04	Haratua Tiur Maria.S, Erwina Octaviany	Tanjungpura University	The Improvement of the Quality Students' Achievement And Students' Interest Toward Science Through the Implementation of the Integrated Teaching Learning Approach In Primary School	59
5	SCI-05	I Wayan Suastra	Ganesha University of Education	Teaching Science Model for Developing Students' Creative Thinking Ability in Elementary School	65
6	SCI-06	Joni Rokhmat	Mataram University	Designing the Various of Educative Games for Development of 'Educative Park'	73
7	SCI-07	A.A. Ketut Budiastara	Universitas Terbuka	'Core Business' for Science Teaching: Increasing the Creativity of Science Teacher by Inquiry at Primary School in Context of Distance Learning High Educational	80
8	SCI-08	Kurnia Ningsih, Eka Ariyati	Tanjungpura University	Developing Inquiry Model Lesson with Contextual Teaching And Learning Approach To Increase Understanding Science Concepts of Student In Primary School	89
9	SCI-09	Nuryani Y. Rustaman	Indonesia University of Education	Teaching Science to Develop Scientific Abilities in Science Education	95

No	Code	Presenters	Institution	Title	Pages
10	SCI-10	Tatang Suratno	Indonesia University of Education	The Relevance of Science Education: Listening To Pupils' Voice -An Indonesian Pilot Project Compared To International Studies	101
11	SCI-11	Sri Poedjiastoeti	State University of Surabaya	Development of Student Activity Sheets (LKS) at Subject Science Oriented Direct Instructional for Senior High School with Special Need Education (DEAF) (SMALB-B)	112
12	SCI-12	Suryanti and Wahono Widodo	State University of Surabaya	Developing of Science Learning Material on Lower Class of Elementary Students: Integrating with Another Subject	118
13	SCI-13	Suwandi	MAN Yogyakarta III	The Teaching and Learning Process of Science in Gifted Class at SD Muhammadiyah Sapen Yogyakarta (Problem & Solution)	125
14	SCI-14	Agus Suyatna	Unila	Implementation Experiment Applies Inquiry Model To Improve Science Process Skill of XI Level SMA Students	132
15	SCI-15	Ana Ratna Wulan	FPMIPA UPI	Models of Reasoning Assessment By Science Teachers: Leading Senior High School Performance In Batam Island	143
16	SCI-17	Arif Hidayat, <i>et.al</i>	State University of Surabaya,	Improving Science Assesment by Pionering Work of SBI's (School of International Level) Assistanship Programme on Secondary Level: How to Measure Student Performance in Science	149
17	SCI-18	Sarwanto, <i>et.al</i>	UNS	Identification of Science Misconception Through Process Skill Exercise	155
18	SCI-19	Mamat Supriatna	P4TK	The Study of Scanning Effectiveness Management of SMA Science Laboratory as a Training Development Program Necessity	160
19	SCI-20	Riandi, Ari Widodo and Bambang Supriatno	Indonesia University of Education	Video-Based Coaching to Improve Teachers' Teaching Skills: Trying Out the Coaching Package	165
20	SCI-21	Achmad Munandar	Indonesia University of Education	The Implementation of Biology Teaching in High School (Case study in the High School, Melbourne, Australia)	170
21	SCI-22	Sudarto	Makassar State University	The learning Science Base on Humanistics	173
22	SCI-23	Zuhdan K. Prasetyo, Anasufi Banawi, Bibiana Estri P, Esti Y. Widayanti., Puji R. S., Suyono	Yogyakarta State University	Improvement of the Science Instruction Activities in SMP Based on the Five Domains of Science	180
23	SCI-24	Zuhdan K Prasetyo, Supriyadi, Eko Widodo	Yogyakarta State University	The Development of Taxonomy-Based Assesment Unit For Science Education In Apprentice Teacher Program In Order To Improving the Professionalism of Physics Eduaction Student	187

Physics Education Papers

No	Code	Presenters	Institution	Title	Pages
1	PHY-01	Abdul Haris Odja	Gorontalo State University	The Using of the Learning Cell Multi Tutor Approach on Physic Teaching in SMP	193
2	PHY-02	Achmad Samsudin, Aloysius Rusli, dan Andi Suhandi	IAIN Walisongo Semarang, ITB Bandung, UPI Bandung	Using Instructional Model of Interactive Multimedia Geometrical Optics to Enhance Concept Mastery and to Improve the Learning attitude of Student	199
3	PHY-03	Chandra Ertikanto and Sri Purwiyatni	Universitas Lampung, SMA Negeri 9 Bandarlampung	Using Skill Process Approach in Learning Physics Concepts on SMAN 9 Bandar Lampung Student's at Class III	205
4	PHY-04	Erwina Oktavianty and Abdurrahman	Universitas Tanjungpura, Universitas Lampung	Application of Ethno-Science Driver Model To Increase Activity And Mastery Concept of Temperature And Expansion	212
5	PHY-05	Gunawan, Agus Setiawan, Dadi Rusdiana	University of Mataram; UPI.	Using Computer Simulation to Improve Students' Critical Thinking Skills in Elasticity Concepts	219
6	PHY-06	I Komang Werdhiana, <i>et.al</i>	Tadulako University	Development of Physics Conceptual Understanding Test for High Middle School Students	225
7	PHY-07	Insih Wilujeng, <i>et.al</i>	Yogyakarta State University	The Development of Integrated Service Program for the Students of Physics Teacher Training as the Effort in Improving the Professionalism in the Teaching Practice in Schools	232
8	PHY-08	Indrawati	Jember University	The Misconceptions of Physics Teacher Prospective Students About the Law of Reflection	244
9	PHY-09	Judyanto Sirait, Syaiful B. A	Tanjungpura University	Applying Problem Based Learning Model with Collaborative Condition to Increase Conceptual Understanding of the Students in Physics	251
10	PHY-10	Kartini Herlina	University of Lampung	Skill Improvement in Scientific Process for Teacher Training Students Trough Inquiry Based Sessions in the Topic of Geometrical Optics	257
11	PHY-11	Lovy Herayanti and Gunawan	IKIP Mataram; University of Mataram	Effects of Inquiry Approach on Students' Generic Skills in Temperature Concepts	263
12	PHY-12	Muhamad Yusup and Ketang Wiyono	Sriwijaya University	The Effect of Multiple Intelligences-Based Instructions on Senior High School Students' Achievement of Physics Lesson	268
13	PHY-13	Muh. Tawil	Department of Makassar State University	Development of the Assessment Physics Performance	272
14	PHY-14	La Sahara, <i>et.al</i>	Haluoleo University, Kendari	Using Problem Based Learning to Increase Critical Thinking Skills at Heat Concepts	279
15	PHY-15	Muslim	Indonesia University of Education	An Effort to Increase Student Process Skills in Physics Learning Classroom Through Inquiry Learning Model	285
16	PHY-16	Ni Made Pujani	Ganesha University of Education	The Improvement of the IPBA Teaching and Learning Quality by Implementing Recitation and Construction Questioning with Cooperative Classroom Setting	294

No	Code	Presenters	Institution	Title	Pages
17	PHY-17	Kosim, Gunawan	University of Mataram	Students' Understanding on Interference and Diffraction Concepts in Optic Course	301
18	PHY-18	Nyoto Suseno and Purwiro Harjati	University of Muhammadiyah Metro, Lampung,	Improving Result Learn Measuring Instruments of Physics Education by Team-Work And Investigation Measuring Instrument Exist In Society	306
19	PHY-19	Sutarto	University of Jember	The Concept Theme Instructional Model in Enhancing Physics Concepts to Physics Teacher Candidates Students	312
20	PHY-20	Jusman Mansyur and Sarintan N. Kaharu	Tadulako University STMIK Bina Mulia Palu	Differentiating Misconception and Lack of Knowledge: Case of Bulb Poles	319
21	PHY-21	Wagiran	Yogyakarta State University	Modeling the Computer Based Learning Media to Support the Implementation of Constructivist Learning	324
22	PHY-22	Johar Maknun, et.al	Graduate Student (S3) Indonesia University of Education	Efektivitas Program Pembelajaran Fisika Sekolah Menengah Kejuruan (SMK) Bidang Keahlian Teknik Bangunan dalam Meningkatkan Penguasaan Konsep-Konsep Fisika Topik Besaran dan Satuan	337
23	PHY-25	Taufiq	Sriwijaya University	The Application of Reciprocal Learning on Physics to Improve Self-regulated Learning of the 11 th Grade Students of SMA Negeri 11 Palembang	344
24	PHY-26 POSTER	David E. Tarigan, Agung Firmansyah, Amsor	Indonesia University of Education	Increase Communication Skill by Practice Contextual Teaching Learning	350
25	PHY-27	Nurjannah, et.al	Tadulako University	The Influence of Using of Causal Reasoning Model and Structured Collaboration Model on Teacher Candidate Ability to Solving Problem of Magnetic Field	357
26	PHY-28	Nelda Yulita dan Raihanati	State University of Jakarta	Field Experience Program (FEP) Lesson Study Based	
27	PHY-29	Pujianto	Yogyakarta State University	Performance Assessment: A Means to Inform and Improve Student's Performance in Science Process Skills	362
28	PHY-30	Ida Sriyanti	Sriwijaya University	The Implementation of Resiprocal Learning on Basic Physics II Lecture in Study Program of Mathematics Education FKIP Sriwijaya University	368
29	PHY-31	Abdurrahman, Rita Aprilyawati, and Payudi	University of Lampung, SMAN 2 Bandar Lampung	Limitation of Representation Mode in Learning Gravitational Concept and Its Influence toward Student Skill Problem Solving	373
30	PHY-32	Triwiyono and Sudardja Adiwikarta	University of Cenderawasih; Graduate Student UPI.	The Identification of Traditional Knowledge of Sentani Society and Probability for Physics Instruction	378
31	PHY-33	Dadan Rosana	Yogyakarta State University	Aplication of Structural Equation Modeling For the <i>Influence</i> Analysis of Psycho-Social Environments of Science And Teahcher Competence To Develop Five Domains of Science	384
32	PHY-34	Supardi , Suharyanto, Rahayu DSR	Yogyakarta State University	Developing Web Based Online Learning System (<i>E-learning</i>) Using Content Management System (CMS)	396
33	PHY-35	Sarwi, Liliyasi, Agus Setiawan, and A. Rusli	Semarang State University, Indonesia University of Education, Bandung	Physics Prospective Teachers' Understanding onWave Concepts using Critical Thinking Skills	402

No	Code	Presenters	Institution	Title	Pages
			Institute of Technology		
34	PHY-36	Leni Marlina	Sriwijaya University	The Implementation of Learning Starts with a Question Methode on Basic Physycs I Lecture In Study Program Physics Education FKIP Sriwijaya University	407
35	PHY-37	Eko Swistoro and Astuti M.	Bengkulu University SMA Negeri 4 Bengkulu	Implementation of inquiry model with Contextual Teaching Learning/CTL approach in SMA Negeri 4 Bengkulu City.	412
36	PHY-38	Juman, Supardi, Denny Darmawan, and Restu Widiatmono	Yogyakarta State University	Pengembangan Model Remidi Berbasis TIK untuk Pemberdayaan Kemandirian Belajar dan Peningkatan Ketuntasan Belajar Mahasiswa pada Mata Kuliah Elektronika Dasar I Di Jurusan Pendidikan Fisika FMIPA Universitas Negeri Yogyakarta	419

Biology Education Papers

No	Code	Presenters	Institution	Title	Pages
1	BIO-01	Hariyatmi	Muhammadiyah University of Surakarta	Improve Result Learns Biology by Applying Study Numbered Heads Together (NHT) at Class X1 Student SMA Muhammadiyah 3 of Surakarta	425
2	BIO-02	Diah Aryulina		Implementation of 5E Learning Cycle to Increase Students' Inquiry Skills and Biology Understanding	432
3	BIO-03	Gita Nurul Puspita, <i>et.al</i>	SMP Negeri 2 Cimahi	The Use of Interactive Multimedia (IMM) in Learning of Animal Reproduction to Improve Concept Mastery and Critical Thinking of 9 th Grade Student	440
4	BIO-04	Reni Marlina	Tanjungpura University Pontianak	The Students' Ability in Applying the Scientific Work with the Topic of Creatures Types by the Process of the Ability Approach In the Seventh Grade of SMPN 14 Pontianak	447
5	BIO-05	Topik Hidayat	Indonesia University of Education	Testing Evolutionary Hypotheses In the Classroom Using Phenetic Method	453
6	BIO-06	Yanti Herlanti	UIN Syarif Hidayatullah Jakarta	Metaphoric Method as An Alternative Method of Apperception In Learning Cell Biology	459
7	BIO-08	Raharjo	Surabaya State University	The Effects of Group Investigation and Problem Based Learning Model To the Student Thinking Ability of Junior High School in Sidoarjo	465
8	BIO-09	Risda Amini	Padang State University	Ability of Primer School Pre-Service Teacher in Environmental Education	479
9	BIO-10	Chaerun Anwar	PPPPTK IPA	Teacher Effort In Forming Habits of Mind on High Order Thinking Habituation	486
10	BIO-13	Endang Susantini, <i>et.al</i>	Surabaya State University	The Effectiveness of Biology Material Resources Using Metacognitive Strategy on Cognitive Achievement	492

No	Code	Presenters	Institution	Title	Pages
11	BIO-14	Hanum Isfaeni, S.Pd, M.Si & Ade Suryanda, S.Pd, M.Si	State University of Jakarta	The Effect of Integrating Field Trips Into Science Learning In Higher Education; the Case of Zoology Invertebrate Learning on Biology Department, State University of Jakarta	498
12	BIO-15	Agung W. Subiantoro & Bahrudin Fatkurohman	Yogyakarta State University	Jigsaw and Enhancing Group-Activities Quality; an Instructional Innovation Through Classroom Action Research	502
16	BIO-16	Siti Sriyati	Indonesia University of Education	Alternative Assessment its Benefits on Botanic Phanerogamae Lecture Departement of Biology Education FPMIPA UPI	510
17	BIO-17	Anny Muljatiningrum, **Nuryani Y. Rustaman, and **Adi Rahmat	SMAN I Samarang Garut, Indonesia University of Education	Inquiry Instruction in Developing Basic Sciencific Inquiry and Creative Thinking on Biotechnology	518
18	BIO-18 POSTER	Amprasto & Tina Safaria N.	Indonesia University of Education	The Learning of Plant Ecological Practice with Constructivism	-

Chemistry Education Papers

No	Code	Name	Institution	Title	Code
1	CHE-01	Abdullatif Nusu and Liliasari	FKIP Unhalu, Graduate School IUE	Scaffolding on Writing Direct Instructional Lesson Plan For Prospective Chemistry Teacher	526
2	CHE-02	Henrica Christi Astuti, Liliasari, Agus Setiabudi	Indonesian University of Education	Multimedia Based Individual Practicum of Osmotic Pressure For Improving Concept Understanding And Critical Thinking Skills of the Students	535
3	CHE-03	Harry Firman	Indonesia University of Education	Differences Between Novice And Expert Teachers' Knowledge Transformation In Teaching Chemistry at Senior Secondary School	542
4	CHE-04	I Nyoman Suardana	Ganesha University of Education	Teaching And Learning Analysis of Basic Chemistry In Developing Teaching And Learning of Critical Thinking Skills	551
5	CHE-05	Ratu Beta Rudibyani	University of Lampung	The Application of Jigsaw Model of Cooperative Learning Method at Basic Chemistry II Subject	558
6	CHE-06	Sunyono	University of Lampung	Development of Student Worksheet Base on Environment to Science Material of Junior High School in Class VII on Semester I	562
7	CHE-07	Wahyu Sopandi, <i>et.al</i>	Indonesian University of Education	Microscopic Level Explanation In Chemistry Textbooks	570
8	CHE-08	Susiwi, <i>et.al</i>	Indonesia University of Education	The Skills of Data Communication and Experiment Concluding in the Experiments of Chemistry Laboratory Activities of High School Students	576
9	CHE-09	Erisda Eka Putra	Lembaga Penjaminan Mutu Pendidikan Sulawesi Tengah	Ability of Chemistry Teacher in Constructs the Teaching Indicator/Goal that Agree with Competence Standard and Basic Competence	582
10	CHE-10	Nahadi and Liliasari	Indonesia University of Education	Problems of Prospective Chemistry Teachers on Preparing Assessment	589

No	Code	Name	Institution	Title	Code
11	CHE-11	Muhammad Anwar and Liliarsari	Makassar State University, Indonesia University of Education	Developing Course To Improve Understanding of Physical Chemistry For Prospective Chemistry Teachers	595
12	CHE-12	Ida Bagus Nyoman Sudria		Development of Basic Skill Assessment Rubric of Chemistry Experiment in Basic Chemistry Course	602
13	CHE-13	Ijang Rohman and Liliarsari	Indonesia University of Education	Improvement of Conceptual Understanding And Generic Skills of Chemical Education Students Through Implementation of Learning Model of Phase Equilibrium Based on ICT	610
14	CHE-14	Noor Fadiawati, <i>et.al</i>	University of Lampung	High School Students' Alternative conceptions Related to Concepts of Atomic Structure	616
15	CHE-15	I Wayan Redhana, <i>et.al</i>	Department of Chemistry Education, Faculty of Science and Mathematics, Ganesha University of Education	Program for Critical Thinking Skill Teaching and Learning: Excellences and Problems in Its Implementation	622
16	CHE-16	Wiji, Popon Nita Nurhayati, Sri Mulyani	Indonesia University of Education	The Model of Learning Hydrolysis for Senior High School Students with Intertextuality Base	629
17	CHE-17	Sri Haryani, Agung Tri Prasetya, and Sri Wardani	UNNES	The Guidelines of Laboratory Work Based on Productive Question to Improve the Achievement of Instrumentally Analytical Chemistry Laboratory Work	636
18	CHE-18	Iriany	SMAN 2 Ternate	Visualization of Volta Line in the material of Redox and Electrochemical in Improving Senior High School Students' Understanding of Science Concept and Literacy	642