

DAFTAR PUSTAKA

- Adams & Wieman. (2010). Development and validation of instruments to measure learning of expert-like thinking. *International Journal of Science Education*. hlm. 1–24
- Arief, M. A. dan Suyono (2012). Penerapan strategi konflik kognitif dalam mengatasi miskonsepsi siswa pada materi pokok larutan elektrolit dan non elektrolit siswa kelas X SMA khadijah Surabaya. *Prosiding Seminar Nasional Kimia Unesa*, hlm. 171-178.
- Arifin, Mulyati, dkk. (2003). *Strategi belajar mengajar kimia*. Bandung: Jurusan Pendidikan kimia FPMIPA UPI.
- Calik, M.. (2005). A cross-age study of different perspectives in solution chemistry from junior to senior high school. *Int. J. Sci. Math. Educ.*, 3, hlm. 671–696.
- Çetingül, I., Geban, Ö. (2011). Using conceptual change texts with analogies for misconceptions in acids and bases. *H. U. Journal of Education*, 41, hlm. 112-123.
- Chandrasegaran, A.L, D.F. Treagust, & M. Mocerino. (2007). The Development of a two-tier multiple choice diagnostic instrument for evaluating secondary school student's ability to describe and explanation chemical reaction using multiple level of representation. *The royal society of chemistry*, hlm. 293-307.
- Chang, R. dan Overby, J. (2011). *General chemistry; the essential concept*. New York : McGraw-Hill
- Chittleborough, G. D. (2004). The role of teaching models and chemical representation in developing student's mental model of chemical phenomena. Tesis Doctor pada Curtin University of Technology
- Dahar, R.W. (1996). *Teori-Teori Belajar*. Jakarta : Erlangga.
- Demircioğlu, G. (2009). Comparison of the effects of conceptual change texts implemented after and before instruction on secondary school students' understanding of acid-base concepts. *Asia-Pacific Forum on Science Learning and Teaching*, 10, hlm. 1-29
- Dikmenli, M. dan Cardak, O. (2004). A study on misconceptions in the 9th grade high school biology textbooks. *Eurasian J. Educ. Res*, 17, hlm. 130-141.

- Dornyei, Z. dan Taguchi, T. (2010). *Questionnaires in second language research construction, administration, and processing 2nd Edition*. New York: Routledge.
- Griffiths, A.K., & Preston, K.R. (1992). Grade-12 students' misconceptions relating to fundamental characteristics of atoms and molecules. *Journal of Research in Science Teaching*, 29(6), hlm. 611-628.
- Gilbert, J.K. & Treagust, D. (2009). Introduction : Macro, submicro and symbolic representations and the relationship between them : key models in chemical education. *Multiple Representation in Chemical Education*. 4, hlm. 1-8.
- Hake, R.R. (1999). Analyzing change/gain scores. *American Educational Research Association's Division D, Measurement and Research Methodology*.
- Halomoan, M. (2010). Analisis konsepsi guru mata pelajaran fisika madrasah aliyah terhadap konsep gaya pada benda diam dan bergerak. Diakses dari http://sumut.kemenag.go.id/file/file/TULISANPENGAJAR/flvk134380700_2.pdf
- Haristy D.R., Enawaty E., Lestari, I. (2013). Belajar berbasis literasi sains pada materi larutan elektrolit dan non elektrolit di SMA negeri 1 Pontianak. *Pendidikan Kimia FKIP Untan*, hlm. 1-13.
- Hasan, S, dkk. (1999). Misconceptions and the certainty of response index (CRI). *Journal of Phys. Educ, Vol. 5*, hlm. 294
- Herawati, R. F., Mulyani, S., dan Redjeki, T. (2013). Pembelajaran kimia berbasis *multiple* representasi ditinjau dari kemampuan awal terhadap prestasi belajar laju reaksi siswa SMA negeri 1 Karanganyar tahun pelajaran 2011/2012. *Jurnal Pendidikan Kimia (JPK)*, 2 (2), hlm. 38-43
- Herda, A., Damris, M., dan Asrial. (2014). Pengembangan media interaktif pada pembelajaran larutan elektrolit dan non-elektrolit untuk siswa SMA Kelas X. *Edu-Sains Vol. 3 (1)*, hlm. 22-27
- Johnstone, A. H. (2000). Teaching of chemistry – logical or psychological?. *Chemistry Education: research and Practice in Europe*, 1 (1), hlm. 9-15
- Keogh, B. & Naylor, S. (1999). Concept cartoons, teaching and learning in science: an evaluation. *International Journal of Science Education*, 21 (4), hlm. 431- 446.
- Khristiani, Y. (2013). *Analisis ragam dan perubahan konsepsi kalor siswa SMA Negeri 5 Malang*. (Skripsi). Universitas Negeri Malang, Malang.

- Kingir, S., Geban, O. (2012). Effect of conceptual change approach on students' understanding of reaction rate concepts. *Hacettepe University Journal of Education*, 43, hlm. 306-317
- Kirna, I. M. (2011). Pembelajaran pengembangan pemahaman konseptual kimia bagi pebelajar pemula. *Seminar Nasional FMIPA Undiksha*, hlm. 166-173
- Lawshe. (1975). A quantitative approach to content validity. *Phrsonnhl Psychoi.Ogy.* 28, hlm 563-575
- Liliawati, W. dan Ramalis, T. R.. (2008). Identifikasi miskonsepsi materi IPBA di SMA dengan menggunakan CRI (Certainty of Response Index) dalam upaya perbaikan urutan pemberian materi IPBA Pada KTSP. *Jurnal Pendidikan Teknologi dan Kejuruan*, 4, hlm. 3-4
- McMurry, J. dan R. C. Fay. (2003). *Chemistry (4th edition)*. New York : Pearson.
- Nakhleh M. B. (1992). Why some students don't learn chemistry: chemical misconceptions. *J. Chem. Educ.*, 69(3), 191–196.
- Nieswandt, M. (2001). Problems and possibilities for learning in an introductory chemistry course from a conceptual change perspective. *Science Education*, 85, hlm. 158-179.
- Önder, İ., Geban, Ö. (2006). The effect of conceptual change texts oriented instruction on students' understanding of the solubility equilibrium concept. *H.U. Journal of Education*, 30, hlm. 166-173
- Özmen, H. (2007). The effectiveness of conceptual change texts in remediating high school students' alternative conceptions concerning chemical equilibrium. *Education Research Institute*, 8(3). hlm.413-425.
- Pabuçcu, A. dan Geban Ö. (2006). Remediating misconceptions concerning chemical bonding through conceptual change text. *H.U. Journal of Education*, 30, hlm. 184-192
- Petrucci, R. H., Herring, F. G., Madura, J. D., dan Bissonnette, C. (2011). *General chemistry principles and modern applications 10th edition*. USA : Pearson.
- Posner, G.J, Strike, K.A., Hewson, P. W., dan Gertzog, W. A. (1982). Accommodation of scientific conception; toward a theory of conceptual change. *Science Education*, 6(2), hlm. 211-227.
- Sadia, W., Suastra, W., dan Putra, W. E.(2014). Pengaruh model pembelajaran perubahan konseptual terhadap pemahaman konsep siswa ditinjau dari gaya kognitif. *e-Journal Program Pascasarjana Universitas Pendidikan Ganesha*, 4, hlm. 1-12.

- Şahin, C., Cepni, S. (2011). Developing of the concept cartoon, animation and diagnostic branched tree supported conceptual change text: "gas pressure". *Eurasian J. Phys. Chem. Educ., Jan (Special Issue)*, hlm. 25-33
- Salirawati, D. (2011). Pengembangan instrumen pendeteksi miskonsepsi kesetimbangan kimia pada peserta didik SMA. *Jurnal Penelitian dan Evaluasi Pendidikan*, 2, hlm. 232-249
- Silberberg, M. S. (2007). *Principles of General Chemistry*. Newyork: McGraw-Hill Companies.
- Şendur, G. (2011). Prospective science teachers' misconceptions in organic chemistry: the case of alkenes. *Journal Of Turkish Science Education*, 9, hlm 186-190.
- Sendur, G., dan Toprak, M. (2013). The role of conceptual change texts to improve students' understanding of alkenes. *Chemistry Education Research and Practice*, 14, hlm. 431-449.
- Showalter. (2011). *Solution and electrolytes*.
- Smith, J. P., diSessa, A. A., dan Roschelle, J.. (1993), Misconceptions reconceived: a constructivist analysis of knowledge in transition. *The Journal of the Learning Sciences*, 3(2), hlm. 115-163
- Sugiani, K. A., Santyasa, I W., Warpala, I W. S. (2014). Pengembangan modul biologi bermuatan perubahan konseptual untuk siswa kelas x semester 2 di sma negeri 2 singaraja . *e-Journal Program Pascasarjana Universitas Pendidikan Ganesha*,
- Sungur, S., Tekkaya, C., & Geban, O. (2001). The contribution of conceptual change texts accompanied by concept mapping to students' understanding of the human circulatory system. *School Science and Mathematics*, 101(2), hlm. 91-101.
- Suratno, T. (2008). Konstruktivisme, Konsepsi Alternatif dan Perubahan Konseptual dalam Pendidikan IPA. *Jurnal pendidikan dasar*, hlm. 1-3
- Susanty, P. (2010). Profil model mental siswa pada pokok bahasan larutan elektrolit dan non-elektrolit. Skripsi pada FPMIPA UPI Bandung :Tidak diterbitkan.
- Taber, K.S. (2011). Models, molecules, and misconceptions : A comentary on secondary school students' misconceptions of covalent bonding. *Journal of turkish science education*, 8(1), hlm. 294.

- Tan, K.D, Taber K., Goh N.K., dan Chia L.S.(2005). The ionization energy diagnostic instrument: a two-tier multiple-choice instrument to determine high school student's understanding of ionization energy. *Chem. Educ. Res. Pract.* 6(4), hlm. 180-197.
- Taş, E., Gülen, S., Öner, Z., dan Özyürek, C. (2015). The effects of classic and web-designed conceptual change texts on the subject of water chemistry. *International Electronic Journal of Elementary Education*, 7(2), hlm. 263-280.
- Thompson, F. dan Logue, S. (2006). An exploration of common student misconceptions in science. *International Education Journal*, 7(4), hlm. 553-559.
- Tuysuz, C. (2009). Development of two-tier diagnostic instrument and asses student's understanding in chemistry. *Academic journal*, 4(6): 626-631
- Universitas Pendidikan Indonesia. (2015). *Pedoman penulisan karya ilmiah*. Bandung: UPI Press
- Wilson, R. F. (2012). *Measurement and Evaluation in Counseling and Development*. AACE
- 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 November 2003, Mataram, Sri Lanka.
- Westbrook, S. L., dan Marek, E. A. (1991). A cross-age of student understanding of the concept of diffusion, *Journal of Research in Science Teaching*, 28 (8), hlm. 649-660.
- Whitten, D. P. (2004). *General chemistry 7th edition*. USA : Thomsom brooks.
- Wu, H. K., 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
- Yarroch W.L., (1985), Student understanding of chemical equation balancing, *Journal of Research in Science Teaching*, 22, hlm. 449-459.