
Yasni Alami, 2014
PENGEMBANGAN BAHAN AJAR UNTUK MEMINIMALKAN MISKONSEPSI WUJUD ZAT PADA SISWA SMP
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Amir, A.S. (2012). Model Lembar Kegiatan Siswa (LKS) Berorientasi Inkuiri

untuk Meningkatkan Pemahaman Konsep dan Keterampilan Proses Sains

Siswa melalui Pembelajaran Hidrolisis Garam dengan Metode Praktikum.

(Tesis) Universitas Pendidikan Indonesia Bandung: Tidak Diterbitkan.

Ardiyanti, Y. (2011). Penggunaan LKS (Lembar Kerja Siswa) Terbuka untuk

Meningkatkan Pemahaman Konsep, Keterampilan Proses Sains (KPS) dan

Berpikir Kreatif Siswa SMA pada Konsep Pencemaran Lingkungan.

(Tesis) Universitas Pendidikan Indonesia Bandung: Tidak Diterbitkan.

Arifin, Z. (2012). Evaluasi Pembelajaran. Bandung: Rosda.

Arikunto, S. (2007). Dasar-Dasar Evaluasi Pendidikan. Jakarta: Bumi Aksara.

Arikunto, S. (2010). Prosedur Penelitian Suatu Pendekatan Praktik.. Jakarta: PT

Rineka Cipta.

Arikunto, S. (2013). Dasar-Dasar Evaluasi Pendidikan. Jakarta: Bumi Aksara.

Cook, T. D. & Campbell, D.T. (1979). Quasi-experimentation: design and

analysis issues for field settings. Chicago: Rand McNally College Pub. Co.

Darmawan, D. (2012). Inovasi Pendidikan Pendekatan Praktik Teknologi

Multimedia dan Pembelajaran Online. Bandung: PT Remaja Rosdakarya

Depari, G. dkk. (2010). Penelusuran Miskonsepsi Mahasiswa tentang Konsep

dalam Rangkaian Listrik Menggunakan Certainty of Response Index dan

Interview.

Gall, M.D., Gall, J.P. & Borg. W.R. (2003). Educational Research. United States:

Pearson Education.

Gardini, G. (2013). Pembelajaran Kooperatif Tipe NHT dengan Metode

Demonstrasi Interaktif untuk Meningkatkan Kemampuan Kognitif dan

Keterampilan Proses Siswa Kelas VIII pada Materi Energi. (Skripsi)

Universitas Pendidikan Indonesia, Bandung.

Gumilar, S. (2013). Penerapan Model Pembelajaran Inkuiri dengan Kombinasi

Metode Eksperimen Nyata-Virtual untuk Meningkatkan Pemahaman

81

Yasni Alami, 2014
PENGEMBANGAN BAHAN AJAR UNTUK MEMINIMALKAN MISKONSEPSI WUJUD ZAT PADA SISWA SMP
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Konsep dan Keterampilan Berpikir Kritis. (Skripsi) Universitas

Pendidikan Indonesia, Bandung.

Hasan, S. dkk. (1999). Misconceptions and The Certainty of Response Index

(CRI). Phys. Educ. 34(5), pp. 294-299

Irianti. P.N. (2012). Identifikasi Miskonsepsi pada Materi Poko Wujud Zat Siswa

Kelas VII SMP Negeri 1 Bawang Tahun Ajaran 2009/2010, 1 (1), hlm. 8-

13.

Kurniawati, A. (2013). Pengembangan Bahan Ajar IPA Terpadu tema Letusan

Gunung Berapi Kelas VII di SMP Negeri 1 Kamal. 1 (1), hlm. 42-46.

Laliyo, L. (2011). Model Mental Siswa dalam Memahami Perubahan Wujud Zat.

8 (1), hlm. 1-11.

Lestari, I. (2013). Pengembangan Bahan Ajar Berbasis Kompetensi. Padang:

Akademia Permata

Liliawati, W. (2010). Profil Miskonsepsi Materi IPBA di SMA dengan

Menggunakan CRI (Certainly of Respons Index).

Majid, A. (2005). Perencanaan Pembelajaran Mengembangkan Standar

Kompetensi Guru. Bandung: Rosda.

Mardiana, R. (2013). Analisis Konsistensi Konsepsi Siswa Model Analysis

Berdasarkan Pengalaman Belajar Fisika pada Materi Gelombang.

(Skripsi) Universitas Pendidikan Indonesia, Bandung.

Nindiasari, H. (2011). Pengembangan Bahan Ajar dan Instrumen untuk

Meningkatkan Berpikir Reflektif Matematis Berbasis Pendekatan

Metakognitif pada Siswa Sekolah Menengah Atas (SMA). ISBN: 978-979-

16353-6-3, hlm. 251-263.

Peraturan Pemerintah No 19. (2005). Standar Nasional Pendidikan. Pemerintah

Republik Indonesia.

Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 41. (2007).

Standar Proses untuk Satuan Pendidikan Dasar dan Menengah.

Pemerintah Repubik Indonesia.

Putra, S.R. (2013). Desain Evaluasi Belajar berbasis Kinerja. Yogyakarta: Diva

Press

81

Yasni Alami, 2014
PENGEMBANGAN BAHAN AJAR UNTUK MEMINIMALKAN MISKONSEPSI WUJUD ZAT PADA SISWA SMP
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Ruseffendi, E. (1998). Statistika Dasar untuk Penelitian Pendidikan. Bandung:

IKIP Bandung Press.

Russefendi, E. (2010). Dasar-Dasar Penelitian Pendidikan dan Bidang Non-

Eksakta Lainnya.

Sabriani, S. (2012). Penerapan Pemberian Tugas Terstruktur disertai Umpan

Balik pada Pembelajaran Langsung untuk Meningkatkan Motivasi dan

Hasil Belajar Siswa. (Studi pada Materi Pokok Struktur Atom Kelas X6

SMA Negeri 3 Watampone. 13 (2), hlm. 39-46.

Setyosari, P. Prof. Dr. (2012). Metode Penelitian Pendidikan dan Pengembangan.

Jakarta: Kencana Prenada Media Group.

Sudjana. (2005). Metoda Statistika. Bandung: PT Tarsito Bandung.

Sugiyono. Prof. Dr. (2011). Metode Penelitian Pendidikan (Pendekatan

Kuantitatif, Kualitatif, dan R&D). Bandung: Alfabeta.

Suparna, I. (2013). Penerapan Bahan Ajar IPBA Terintegrasi pada Tema

Hidrosfer dalam Menanamkan Karakter dan Meningkatkan Hasil Belajar

Siswa SMA. (Skripsi) Universitas Pendidikan Indonesia, Bandung.

Suparno, P. (2013). Miskonsepsi dan Perubahan Konsep dalam Pendidikan

Fisika. Jakarta: PT Gramedia Widiasarana Indonesia.

Sutedjo, B. (2008). Pengembangan Bahan Ajar dan Media. [Online]. Tersedia di:

https://www.google.com/?gws_rd=ssl#q=Pengembangan+Bahan+Ajar+da

n+Media+Bambang+Sutedjo. Diakses 7 Desember 2013.

Suwarna. I.P. (2013). Analisis Miskonsepsi Siswa Kelas X pada Mata Pelajaran

Fisika Melalui CRI (Certainly of Responses Index) Termodifikasi. (Tesis).

Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.

Tim Abdi Guru. (2007). IPA terpadu untuk SMP/MTs kelas VII.Jakarta: Erlangga.

Universitas Pendidikan Indonesia. (2013). Pedoman Penulisan Karya Ilmiah.

Bandung: Universitas Pendidikan Indonesia.

Uno, H. (2006). Perencanaan Pembelajaran. Jakarta: PT Bumi Aksara.

Wardani, M.D. (2012). Efektivitas Penggunaan Modul untuk Mengurangi

Miskonsepsi Bilangan Berpangkat. (Skripsi). Universitas Kristen Satya

Wacana, Salatiga.

https://www.google.com/?gws_rd=ssl#q=Pengembangan+Bahan+Ajar+dan+Media+Bambang+Sutedjo
https://www.google.com/?gws_rd=ssl#q=Pengembangan+Bahan+Ajar+dan+Media+Bambang+Sutedjo

81

Yasni Alami, 2014
PENGEMBANGAN BAHAN AJAR UNTUK MEMINIMALKAN MISKONSEPSI WUJUD ZAT PADA SISWA SMP
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Widodo, C.S. & Jasmadi. (2008). Panduan Menyusun Bahan Ajar Berbasis

Kompetensi. Jakarta: PT Elex Media Komputindo.

