

DAFTAR PUSTAKA

- Ali, M. (1982). *Penelitian Kependidikan Prosedur dan Strategi*. Bandung: Angkasa.
- Ayyildiz, Y. & Tahran, L. (2012). The Effective on Students' Understanding of Chemical Reactions and Energy. *H. U. Journal of Education*, 42, 72-83.
- Balci, C. (2006). *Conceptual Change Text Oriented Instruction To Facilitate Conceptual Change In Rate Of Reaction Concepts*. (Thesis). Middle East Technical University.
- Bonello, M. (2008). *Sixth Grade Students' Mental Models of Physical Education Concepts: A Framework Theory Perspective*. (Disertasi). University of Maryland.
- Boujaoude, S. and Barakat, H. (2003). Students' Problem Solving Strategies in Stoichiometry and their Relationships to Conceptual Understanding and Learning Approaches. *Electronic Journal of Science Education*. 7, (3).
- Brady, J. E., Senese, F., & Jesfersen, N. D. (2009). *Chemistry Edisi Kelima*. New York: John Wiley and Sons, Inc.
- Bungin, B. (2007). *Penelitian Kualitatif Komunikasi, Ekonomi, Kebijakan Publik, dan Ilmu Sosial Lainnya*. Jakarta: Kencana Prenada Media Group.
- Chandrasegaran, A. L., Treagust, D. F., & Mocerino, M. (2007). The Development of A Two-Tier Multiple-Choice Diagnostik Instrument for Evaluating Secondary School Students' Ability to Describe and Explain Chemical Reactions Using Multiple Levels of Representatif. *Chemistry Research and Practice*, 8 (3), hlm. 293-307.
- Chang, R. (2005). *Konsep-Konsep Kimia Inti Edisi Ke-3 Jilid 1*. Jakarta: Erlangga.
- Chittleborough, G.D. (2004). *The Role of Teaching Models and Chemical Representation in Developing Students' Mental models of Chemical Phenomena*. (Thesis). Curtin University of Technology: tidak diterbitkan.
- Coll, R. K. & Treagust, D. F. (2002). Investigation of Secondary School, Undergraduate, and Graduate Learners' Mental Models of Ionic Bonding. *Journal of Research in Science Teaching*, 40 (5), hlm. 464-486.

- Coll, R. K. (2008). Chemistry Learners' Preferred Mental Models for Chemical Bonding. *Journal of Turkish Science Education*, 5 (1), hlm. 22-47.
- Coştu, B., Ayas, A., & Niaz, M. (2009). Promoting Conceptual Change in First Year Students' Understanding of Evaporation. *Chemistry Education Research and Practice*, 11, hlm. 5-16.
- Dhindsa, H. S. & Treagust, D. F. (2009). Conceptual Understanding of Brunenian Tertiary Students: Chemical Bonding Ana Structure". *Burnei Int Journal of Science and Math Education*, 1 (1), hlm. 33-51.
- Gay, L. R. (1976). *Educational Research: Competencies for Analysis and Application*. Columbus: Merrill Publishing Company.
- Gilbert, J. K. & Treagust, D. F. (2009). *Multiple Representations in Chemical Education*. Springer.
- Gilbert, J. K. (2004). Models and Modelling: Routes to More Authentic Science Education. *International Journal of Science and Mathematics Education*, 2, hlm.115–130.
- Halim, N. D. A. dkk. (2013). Mental Model in Learning Chemical Bonding: A Preliminary Study. *Procedia Social and Behavioral Sciences*.
- Ipek, H. dkk. (2010). Using POE Strategy to Investigate Student Teachers' Understanding About The Effect of Substance Type on Solubility. *Procedia Social and Behavioral Sciences*, 2, hlm. 648-653.
- Jansoon, N., Coll, R., & Somsook, E. (2009). Understanding Mental Models of Dilution in Thai Students. *International Journal of Environmental & Science Education*, 4 (2), hlm. 147-168.
- Kala, N., Yaman, F., & Ayas, A. (2012). The Effectiveness Of Predict-Observe-Explain Technique in Probing Students Understanding About Acid-Base Chemistry : A Case for The Concepts of pH, pOH, and Strength. . *International Journal of Science & Mathematics Education*, 11 (2), hlm. 555-574.
- Kearnay, M. dkk. (2001). Student and Teacher Perceptions of the Use of Multimedia Supported Predict-Observe-Explain Tasks to Probe Understanding. *Research in Science Education*, 31, hlm. 589-615.

- Khanthavy, H. & Yuenyong, C. (2009). The Grade Student's Mental Model of Force and Motion Through Predict–Observe–Explain (POE) Strategy. *Science Educational International*.
- Kholidanata, F. (2013). *Profil Model Mental Siswa Pada Materi Hidrolisis Garam Berdasarkan Strategi Evaluasi Model Predict-Observe-Explain (POE)*. (Skripsi). Jurusan Pendidikan Kimia FPMIPA, Universitas Pendidikan Indonesia.
- Laliyo, L. A. R. (2011). Model Mental Siswa dalam Memahami Perubahan Wujud Zat. *Jurnal Penelitian dan Pendidikan*, 8 (1).
- Liew, C. & Treagust, D. F. (1998). The Effectiveness of Predict-Observe-Explain Tasks in Diagnosing Students' Understanding of Science and in Identifying Their Levels of Achievement. *The Annual Meeting of the American Educational Research Association*.
- Marie, R.D. (2003). *The development of students mental models of chemical substances and processes at the molecular level*. (Disertasi). Faculty of the Graduate School, University of Western Sydney, Sydney.
- Meyer, J. & Land, R. (2003). *Threshold Concepts and Troublesome Knowledge: Linkages to Ways of Thinking and Practising within the Disciplines*. Enhancing Teaching-Learning Environments in Undergraduate Courses.
- Roseman, R. (2011). *Exploring Student Understanding of Chemical Equations through Representative Drawings*. Proceedings of the National Conference On Undergraduate Research.
- Şendur, G. & Toprak, M. (2013). The Role of Conceptual Change Texts to Improve Students' Understanding Of Alkenes. *Journal of chemistry education research and practice*.
- Şendur, G., Toprak, M., & Pekmez, E. (2010). *Analyzing of Students' Misconceptions About Chemical equilibrium*. Paper on International Conference on New Trends in Education and Their Implications. Antalya-Turkey.
- Sesen, B. A. (2013). Diagnosing Pre-Service Science Teachers' Understanding of Chemistry Concepts By Using Computer-Mediated Predict–Observe–Explain Tasks. *Chemistry Education Research and Practice*, 14, hlm. 239-246.

- Silberberg, M. S. (2007). *Principles of General Chemistry*. New York: McGraw-Hill.
- Sirhan, G. (2007). Learning Difficulties in Chemistry: An Overview. *Journal of Turkish Science Education*, 4 (2), hlm. 2-40.
- Sutisna, A. (2013). *Pengembangan Model Pembelajaran Kognitif Untuk Memfasilitasi Perubahan Konseptual dan Peningkatan Keterampilan Berpikir Kritis Siswa pada Materi Termokimia*. (Skripsi). Universitas Pendidikan Indonesia.
- Wang, C.Y. (2007). *The role of mental-modeling ability, content knowledge, and mental models in general chemistry students' understanding about molecular polarity*. (Disertasi). Faculty of the Graduate School, University of Missouri, Columbia.
- Whitten dkk. (2004). *General Chemistry Seventh Edition*. Amerika: Brooks Cole.
- Wu, H., Krajcik, J. S., & Soloway, E. (2001). Promoting Understanding of Chemical Representations: Students' Use of a Visualization Tool in the Classroom. *Journal of Research In Science Teaching*, 38 (7), hlm. 821-842.
- Yalçinkaya, E., Taştan, O., & Boz, Y. (2009). High School Students' Conceptions about Energy in Chemical Reactions. *Pamukkale Üniversitesi Eğitim Fakültesi Dergisi*, 26, hlm. 1-11.