

DAFTAR PUSTAKA

- Akkus, H. *et al.* (2011). "Development and Application of A Two-Tier Diagnostic Test to Assess Secondary Students' Understanding of Chemical Equilibrium Concepts." *Journal of Baltic Science Education*, **10**, (3). 146-155.
- Arifin, Z. (2011). *Penelitian Pendidikan*. Bandung: PT. Remaja Rosdakarya.
- Bonello, M. (2008). "Six Grade Mental Models' of Physical Education Concepts: A Framework Theory Perspective". Disertasi Doctor of Philosophy in University of Maryland: tidak diterbitkan.
- Borgers, T. *et al.* (1999). "Mental Models of Electricity." *International Journal of Science Education*. **21**, (1), 95-117.
- Cardellini, L. (2012). "Chemistry: Why the Subject is Difficult?". *Educational Journal*.
- Chang, R. (2003). *Chemistry*. Jakarta: Erlangga.
- Chiu, Mei Hung, *et al.* (2002). "Dynamic Processes of Conceptual Change: Analysis of Constructing Mental Models of Chemical Equilibrium." *Journal of Research in Science Teaching*. **39**, (8), 688-712.
- Chandraseragan A.L, *et al.* (2007). "The Development of Two-Tier Multiple-Choice Diagnostic Instrument for Evaluating Secondary School Students' Ability to Describe and Explain Chemical Reaction Using Multiple Levels of Representation." *Journal of Educational Research*. **8**, (3), 291-307.
- Chittleborough, G. D. (2002). "Constraints to the Development of First Year University Chemistry Students' Mental Model of Chemical Phenomena." *Teaching and Learning Forum*.
- Chittleborough, D. D. *et al* (2007). "The Modelling Ability of Non-Major Chemistry Students and Their Understanding of the Submicroscopic Level." *The Royal Society of Chemistry*. **8**, (3), 274-292.
- Coll, R. K. (2008). "Chemistry Learners' Preferred Mental Models for Chemical Bonding." *Journal of Turkish Science Education*. **5**, (1), 22-47.
- Dahar, R.W. (1988). *Teori-teori Belajar*. Jakarta: PT. Erlangga.
- Departemen Pendidikan Nasional. (2007). *Tes Diagnostik*. Jakarta: Depdikbud.
- Ehrenberg, D. S. (1981). "Concept Learning: How to Make it Happen in the Classroom." Florida: Association for Supervision and Curriculum Development.

- Emmanuel, E. (2013). "Effect of Concept Mapping Strategy on Students' Achievements in Difficult Chemistry Concept". *Journal of Educational Research*. **4**, (2) 182-189.
- Franco, C. and Colinvaux D, (2000). "Grasping mental models". *Developing models in science*, 93-118
- Halim, N.D. *et al* (2013). "Model Mental in Learning Chemical Bonding: A Preliminary Study." *Social and Behavioral Sciences*. **9**, () 224-228.
- Indrayani, P. (2013). "Analisis Pemahaman Makroskopik, Mikroskopik, dan Simbolik Titrasi Asam-Basa Siswa Keals XI IPA SMA serta Upaya Perbaikannya dengan Pendekatan Mikroskopik". *Jurnal Pendidikan Sains*, **2**, (1), 109-120.
- Brady, James E. (1990). *General Chemistry*. 5th edition. New York: John Wiley and Sons.
- Jansoon, *et al*. (2009). " Understanding Mental Models of Dilution in Thai Students." *International Journal of Environmental and Science Education*. **4**, (2). 147-168.
- Kala, N. *et a.l* (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 and Mathematics Education*. **11**, (), 555-574.
- Brown, L. (2012). *Chemistry 12th Edition the Central of Science*. United States of America: Pearson.
- Khantavy, H. (2012). "Examining Lao's Students Mental Models of Force and Motion." *European Journal of Social Science*. **35**, (3), 273-283.
- McMurry, J dan R.C. (2003). *Chemistry (Fourth Edition)*. New York: Pearson.
- Muchtar, Z, dkk (2012). "Analyzing of Student Misconception in Acid-Base Chemistry at Senior High School in Medan." *Journal of Education and Practice* **15**, (3), 65-74.
- Michael, A J. (2004). "Mental Models and Meaningful Learning" *Journal of Educational Research*. **31**, (1), 227-231.
- Nguyen, T. *et al*. (2007). "First Year Bachelor of Education Students' Mental Models of Themselves as Learners." James Cook University Australia.
- Pinarbasi, Taccetin (2007). "Turkish Undergraduate Students' Misconception in Acid-Base." *Journal of Baltic Science Education*, **6**, (1), 23-34.

- Sendur, G. *et al.* (2010). "Analyzing of Students' Misconception About Chemical Equilibrium." International Conference on New Trends in Education and Their Implications, 11th-13th of November 2010, Antalya-Turkey.
- Sirhan, G. (2007). "Learning Difficulties in Chemistry: An Overview". *Journal of Turkish Science Education*, **4**, (2), 2-40.
- Suharsimi, A. (2010). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: PT. Asdi Mahasatya.
- Sukmadinata, N.S. (2005). *Metode Penelitian Pendidikan*. Bandung: PT. Remaja Rosdakarya.
- Sunyono, (2009). "Identifikasi Masalah Kesulitan dalam Pembelajaran Kimia SMA Kelas X di Propinsi Lampung." *Jurnal Pendidikan MIPA- FKIP Universitas Lampung*, (), 305-317.
- Tumay, H. (2014). "Prospective chemistry teachers' model metal of vapor pressure". *Chemistry Education Research and Practice*. **14**, (), 366-379.
- Wang, C. (2007). "*The Role of Mental Modelling Ability, Content Knowledge, and Mental Models in General Chemistry Student's Understanding About Molecular Polarity.*" Disertasi Doctor of Philosophy in University of Missouri-Columbia: tidak diterbitkan.
- Weerawardhana, A., Ferry, B. dan Brown, C.A. (2003). "Developing Conceptual Understanding of Chemical Equilibrium through the Use of Computer-base Visualization Software". Paper submitted for the 9th International conference on Sri Lanka Studies, 28th-30th of November 2003, Mataram, Sri Lanka.
- Wiersma, W. dan Jurs, S.G. (2009). *Research Methods in Education, Ninth Edition*. United State of America: Pearson.
- Whitten, K.W. (2004), *General Chemistry Seventh Edition*. USA: Thomson Brooks/Cole.
- Wiji. (2013). "*Pengembangan Desain Perkuliahan Kimia Seklah Berbasis Model Mental Untuk Meningkatkan Pemahaman Materi Subyek Mahasiswa Calon Guru Kimia.*" Disertasi Doktor Kependidikan dalam Bidang Pendidikan Ilmu Pengetahuan Alam. Universitas Pendidikan Indonesia: tidak diterbitkan.
- Wu, H.K., Krajcik, J. S. dan Soloway, E. (2001). "Promoting Conceptual Understanding of Chemical Representations: Students' Use of a Visualization Tool in The Classroom". *Journal of Research in Science Teaching*. **38**, (7), 821-842.

- Yalcin, A. (2011). "Investigation of the Change of Science Teacher Candidates' Misconceptions of Acids-Bases with respect to Grade Level". *Journal of Turkish Science Education*. **8**, (3), 173-175.
- Zidny, R, dkk. (2013). "Analisis Pemahaman Konsep Siswa SMA Kelas X Pada Materi Persamaan Kimia dan Stoikiometri Melalui Penggunaan Diagram Submikroskopik serta Hubungannya dengan Kemampuan Pemecahan Masalah." *Jurnal Riset dan Praktik Pendidikan Kimia*, **1**, (1), 27-36.