

Robithotul Izza, 2015

PERUBAHAN KONSEPSI SISWA PADA MATERI STOIKIOMETRI DENGAN MENGGUNAKAN
CONCEPTUAL CHANGE TEXT (CCT)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

87

DAFTAR PUSTAKA

Adams, W.K. dan Wieman,C.E. (2010). Development and validation of

instruments to measure learning of expert-like thinking. Western Anatolia

Journal of Educational Science, hlm. 557-566.

Akbaş, Y., dan Gençtürk, E. (2011). The Effect of Conceptual Change Approach

to Eliminate 9th Grade High School Students' Misconceptions about Air

Pressure. Educational Sciences:Theory & Practice, 11(4), hlm. 2217-2222.

Al khawaldeh, S., & Al Olaimat, A. (2010). The Contribution of Conceptual

Change Texts Accompanied by Concept Mapping to Eleventh-Grade

Students Understanding of Cellular Respiration Concepts. Journal Of

Science Education & Technology, 19(2), hlm. 115-125.

Alvermann, D. E., dan Hague, S. A. (1989). Comprehension of counterintuitive

science text: Effects of prior knowledge and text structure. Journal of

Educational Research, 82(4), hlm. 197–202.

Anggarwal, Y. P. Dan Thakur, R.S. (2003). Concept and terms in educational

planning. New Delhi: National Institute of Educational Planning and

Administration.

Aydin, G., dan Balim, A. (2011). The activities based on conceptual change

strategies prepared by science teacher candidates. International Journal of

Current Research, 4 (11), hlm. 295-304.

Aydin, S. (2012). Remidiation of misconceptions about geometric optics using

conceptual change text. International Journal of Current Research, 8 (1),

hlm. 19-38.

Balci,C. (2006). Conceptual change text oriented instruction to facilitate

conceptual change in rate of reaction concepts. (Tesis). Middle East

Technical University.

Beerenwinkel, A., Parchman,I., dan Grasel, C. (2010). Coceptual change text in

chemistry teaching: a study on the particle model of matter. International

Journal of Science and Mathematics Education, 9, hlm. 1235-1259.

Beerenwinkel,A. (2006). Fostering conceptual change in chemistry classes

using expository text. (Disertasi). University of Wuppertal.

Beerenwinkel, A., Parchmann, I., dan Gräsel, C. (2011). Conceptual Change
Texts in Chemistry Teaching: A Study on the Particle Model of Matter.

International Journal of Science & Mathematics Education, 9(5),

hlm.1235-1259.

Robithotul Izza, 2015

PERUBAHAN KONSEPSI SISWA PADA MATERI STOIKIOMETRI DENGAN MENGGUNAKAN
CONCEPTUAL CHANGE TEXT (CCT)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

88

Berg, Euwe Van Den. (1991). Miskonsepsi fisika dan remediasi. Salatiga:

 Universitas Kristen Satya Wacana.

Bucat, B dan Mocerino, M. (2009). Using conceptual change text with analogies

for misconception i acid and bases. Hacette University Journal of

education, 41, hlm. 112-123.

Cakir,O.S., Uzuntiryaki,E., dan Geban,O.(2002). Effectiveness of conceptual

change texts and concept mapping to students understanding of acids and

bases. Reseach in Science teaching, hlm. 6-10.

Cakir,O.S., Yuruk,N., dan Geban,O.(2001). Effectiveness of conceptual change

texts and concept mapping to students understanding of cellular respiration

concept. Reseach in Science teaching, hlm. 6-10.

Calik, M. Dan Ayas, A. (2005). A cross-age study on the understanding of

chemical solution and their component. International Education Journal,

6(1), hlm. 30-41.

Çepnı, S., dan Çıl, E. (2010). Using a conceptual change text as a tool to teach

the nature of science in an explicit reflective approach. Asia-Pacific Forum

On Science Learning & Teaching, 11(1), hlm.1-29.

Cetingul, I. dan Geban, O. (2011). Using conceptual change texts with analogies

for misconceptions in acid and bases. Hacette Universitesi Journal of

Education, 41, hlm. 112-123.

Chambers,S.K., dan Andre,T.(1997). Gender, prior knowledge, interst, and

experience in electricity and conceptual change texts manipulation in

learning about dirrect current. Journal of Research in Science Teaching, 34

(2), hlm.107-123.

Chambliss, M. J. (2002). The characteristics of well-designed science textbooks,

in J. Otero, J. A. León & A. C. Graesser, eds, 'The Psychology of Science

Text Comprehension', Lawrence Erlbaum Associates, Mahwah, hlm. 51-

72.

Chandrasegaran, A.L., Treagust,. D.F., dan Mocerino, M. (2007). The

development of a two tier multiple choice diagnostic instrument for

evaluating secondari school student’s ability to discribe and explain

chemical reactions using multiple levels of representation. Chemistry

education Research and Practice, 8 (3), hlm. 293-307.

Chandrasegaran, A.L., Panagiotaki, G., Nobes, G., dan Potton, A. (2009).

Mental Models and other misconceptions in children’s understanding of

the earth. Journal of Experimental Child Psychology, 104, hlm. 52-67.

Robithotul Izza, 2015

PERUBAHAN KONSEPSI SISWA PADA MATERI STOIKIOMETRI DENGAN MENGGUNAKAN
CONCEPTUAL CHANGE TEXT (CCT)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

89

Chittleborough, G. (2009). The modelling ability of non-major chemistry

students and theory understanding of the sub-microscopic level. Chemistry

Education Research and Practice, 8 (3), hlm. 274-292.

Chittleborough, G. dan Treagust, D.F. (2007). The modelling ability of non-

major chemistry students and theory understanding of the sub-microscopic

level. Chemistry Education Research and Practice, 8 (2), hlm. 118-136.

Costu, B. (2010). Algoritmic, conceptual and graphical chemistry problems: a

revisited study. Asian Journal of Chemistry, 22 (8), hlm. 6013-6025.

Dahar, R.W. (2011). Teori-teori belajar dan pembelajaran. Jakarta: Erlangga.

Dahsah, C. dan Coll, R.K. (2008). Thai grade 10 and 11 students’ understanding

of stoichiometry and related concepts. International Journal of Science

and Mathematics Education, 6, hlm. 573-600.

Daus, J., Pietzner, V., Höner, K., Scheuer, R., Melle, I., Neu, C., Schmidt, S. dan

Bader, H. J. (2004). 'Untersuchung des Fortbildungsverhaltens und der

Fortbildungswünsche von Chemielehrerinnen und Chemielehrern',

Chemkon, 11 (2), hlm. 79-85.

Delhita, A., dan Suyono. (2012). Penggunaan think-aloud protocols untuk

mengatasi miskonsepsi siswa pada materi pokok stoikiometri di sma

khadijah surabaya. Surabaya: Jurusan Kimia FPMIPA Universitas Negeri

Surabaya.

Demırcıoğlu, 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 & Teaching, 10(2), hlm.1-29.

Davidowitz,B., dan Chittleborough,G. (2010). Students’ strategies in solving

algorithmic stoichiometry problems.Chemistry Education Research and

Practice, 4 (3), hlm. 305-317.

Departemen Pendidikan Nasional.(2005). Perkembangan ilmu kimia. Jakarta:

Depdiknas.

Durmuş, J., dan Bayraktar, Ş. (2010). Effects of conceptual change texts and

laboratory experiments on fourth grade students’ understanding of matter

and change concepts. Journal of Science Education & Technology, 19(5),

hlm. 498-504.

Ekici, F dan Aydin, F. (2007). Using concept cartoons in diagnosing and

overcoming misconception related to photosyntesis. International Journal

of Enviromental and Science Education, 2, hlm.111-124.

Robithotul Izza, 2015

PERUBAHAN KONSEPSI SISWA PADA MATERI STOIKIOMETRI DENGAN MENGGUNAKAN
CONCEPTUAL CHANGE TEXT (CCT)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

90

Firman, H. (2000). Penilaian hasil belajar dalam pengajaran kimia. Bandung:

Jurusan Pendidikan Kimia FPMIPA UPI.

Gauchon, L. dan Méheut, M. (2007). Learning about Stoichiometry: from

students’ preconceptions to the concept of limiting reactant. Chemistry

Education Research and Practice, 8 (4), hlm. 362-375.

Geban, O dan Bayir, G. (2000). Effect of conceptual change approach on

students’ understanding of chemical chamnge and conversation of matter.

Hacette Universitesi Journal of Education, 19, hlm 79-84.

Guzzetti, B. J., Snyder, T. E., Glass, G. V. dan Gamas, W. S. (1993). Promoting

conceptual change in science: A comparative meta-analysis of

instructional interventions from reading education and science education.

Reading Research Quarterly, 28 (2), hlm. 117–155.

Guzzetti, B. J. dkk. (1995). Improving high school physics texts: Students speak

out. Journal of Reading, 36, hlm. 656-663.

Guzzetti, B. J., Williams, W. O., Skeels, S. A. dan Wu, S. M. (1997), 'Influence

of text structure on learning counterintuitive physics concepts', Journal of

Research in Science Teaching 34(7), hlm. 701 -719.

Gilbert, J. K., dan Treagust, D. (2009). Introduction: macro, submicro and

symbolic representations and the relationship between them: key models in

chemistry education. Multiple Representations in Chemical Education, 4,

hlm. 1-7.

Hake, R. R.(1999). Analyzing change/gain scores. American Educational

Research Association’s Division D, Measurement and Research

Methodology, 1-30.

Hynd, C. R. & Alverman B. (1998). When knowledge contradicts intuition:

Conceptual change, in C. R. Hynd, ed., 'Learning From Text Across

Conceptual Domains', Lawrence Erlbaum Associates, Mahwah, hlm. 139 -

163.

Jong, O.D. dan Driel, J. V. (2004). Exploring the development of student

teachers’ pck of the multiple meaning of chemistry topics. International

Journal of Sciece and Mathematics Education, 2, hlm. 477-491.

Keogh, B., Naylor, S., dan Wilson, C. (1998). Concept cartoon : a new

perspective on physics education. Physics Education, 33, hlm. 219-224.

Keogh, B dan Naylor, S. (1999). Concept cartoons, teaching and learning in

science: An evaluation. International Journal of Science Education, 21,

hlm. 431-446.

Robithotul Izza, 2015

PERUBAHAN KONSEPSI SISWA PADA MATERI STOIKIOMETRI DENGAN MENGGUNAKAN
CONCEPTUAL CHANGE TEXT (CCT)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

91

Keogh, B dan Naylor, S. (2000). Teacher and learning in science using concept

cartoon : Why dennis wants to stay in at playtime. Australian Primary and

Junior Science Journal, 16, hlm. 10-14.

Kim, S. I., dan Van Dusen, L. M. (1998). The role of perior knowledge and

elaboration in text comprehension and memory : a comparison of self

generated elaboration and text-provided elaboration. The America Journal

of Phychology, 111 (3), hlm. 353-378.

Kind, V. (2004). Beyond appearances: students’ misconceptions about basic

chemical ideas. School of Education : Durham University.

Kurniasih, I. (2013). Penerapan teks perubahan konseptual terhadap

pemahaman konsep siswa kelas xi pada materi hidrolisis garam. (Skripsi).

Universitas Pendidikan Indonesia, Bandung.

Krajcik, J.S. (1991). Developing students' understanding of chemical concepts.

In S.M. Glynn, R.H. Yeany, & B.K. Britton (Eds.), The psychology of

learning science: International perspective on the psychological

foundations of technology-based learning environments, hlm. 117 - 145.

Lawshe, C.H. (1975). A quantitative approach to content validity. Personel

Psychology. 28, hlm. 563-575.

McKenna, D.M. (2014). Using conceptual change texts to address

misconceptions in the middle school science classroom. (Tesis). State

University of New York.

McMurry, J. (1992). Chemistry 4th edition. Cole Publishing: Callifornia.

Mikkilä-Erdmann, M. (2001). Improving conceptual change concerning

photosynthesis through text design. Learning and Instruction, 11,

hlm.241–257.

Mintowati. (2003). Pengembangan bahan ajar. Bandung : Akademia Permata.

Nursiwin. (2014). Menggali miskonsepsi siswa sma pada materi perhitungan

kimia menggunakan certainity of response index. Pontianak. FKIP

Universitas Tanjungpura.

O’Brien, T. (2010). Brian-Powered Science: Teaching and Learning with

Discrepant Events. Arlington, VA: NSTA press.

Özkan, Ö., Tekkaya, C., dan Geban, Ö. (2004). Facilitating Conceptual Change

in Students' Understanding of Ecological Concepts. Journal of Science

Education & Technology, 13(1), hlm. 95-105.

Robithotul Izza, 2015

PERUBAHAN KONSEPSI SISWA PADA MATERI STOIKIOMETRI DENGAN MENGGUNAKAN
CONCEPTUAL CHANGE TEXT (CCT)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

92

Ozkan, G. (2012). How effective is conceptual change approach in teaching

physic.Journal of Education and Instructional Studie in the World, 24(2),

hlm. 182-190.

Ozkan, G., dan Selcuk, G. (2013). The use of conceptual change texts as class

material in the teaching of "sound" in physics. Asia-Pacific Forum on

Science Learning & Teaching, 14(1), hlm. 1-22.

Ozmen, H. (2007). The effectiveness of conceptual change text in remediating

high school students’ alternative conceptions concerning chemical

equilibrium. Asia Pasific Education Review, 8 (3), hlm. 413-425.

Ozmen, H dan Ayas, A. (2003). Student difficulties in understanding of the

conservation of matter in open and closed-system chemical reaction.

Chemistry Education: Research and Practice, 4(3), hlm. 279-290.

Pabuçcu, A., dan Geban, Ö. (2012). Students' conceptual level of understanding

on chemical bonding. International Online Journal of Educational

Sciences, 4(3), hlm. 563-580.

Pfund, K., dan Duin, A. (2005). Beyond Appearances: Students’ misconceptions

about basic chemical ideas. Chemistry Education Research and Practice,

8 (3), hlm. 274-292.

Piaget, J. (1973). The child's conception of the world. London: Paladin.

Pinarbasi, T., dkk. (2006). An investigation of effectiveness of conceptual

change text-oriented instruction on students’ understanding of solution

concepts. Research in Science Education. 36, hlm. 313-335.

Posner, G.J. dkk. (1982). Accomodation of a scientific conception: toward a

theory of conceptual change. Science Education, 60 (2), hlm. 211-227.

Pusat Bahasa .(2008). Kamus besar bahasa indonesia. Jakarta: Departemen

pendidikan nasional.

Ruduan dan Kuncoro. (2012). Cara menggunakan dan memakai path analusis.

Bandung: Alfabeta.

Schmidt, H dan Jignéus, C. (2003). Students’ strategies in solving algorithmic

stoichiometry problems. Chemistry Education Research and Practice, 4

(3), hlm 305-317.

Sedur,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.

Robithotul Izza, 2015

PERUBAHAN KONSEPSI SISWA PADA MATERI STOIKIOMETRI DENGAN MENGGUNAKAN
CONCEPTUAL CHANGE TEXT (CCT)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

93

Silberberg, M.S. (2007). Principles of General Chemistry. Amerika: McGraw-

Hill Companies.

Stepans, J.I., Beisenwneger, R.E. and Dyche, S. (1986). Misconceptions die

hard. The Science Teacher, 53(6), hlm. 65-68.

Stern, L dan Roseman, J.E. (2004). Can middle-school science textbooks help

students learn important ideas? Finding from project 2016’s curriculum

evaluation study: life science. Journal of research in science teaching. 41

(6), hlm.538-568.

Sudarmo, U. (2013). Kimia untuk SMA/MA Kelas X. Surakarta: Penerbit

Erlangga.

Sunarya,Y dan Setiabudi, A. (2009). Mudah dan aktif belajar kimia. Jakarta :

Pusat Perbukuan Departemen Pendidikan Nasional.

Sunarya,Y . (2012). Kimia dasar 1. Bandung : CV. Yrama Widya.

Sungur, S., Tekkaya, C., dan Geban, Ö. (2001). The contribution of conceptual

change texts accompanied by concept mapping to students' understanding

of the human circulatory system. School Science & Mathematics, 101(2),

hlm. 91-101.

Suparno, P. (2005). Miskonsepsi dan perubahan konsep dalam pendidikan fisika.

Jakarta : Grasindo.

Susilowati, E. (2009). Theory and application of chemistry. Solo : PT. Tiga

Serangkai Pustaka Mandiri.

Talanquer, V. (2011). The many faces of the chemistry “triplet”. International

Journal of Science Education, 33 (2), hlm. 179-195.

Taslidere, E. (2013). Effect of Conceptual change oriented instruction on

students’ conceptual understanding and decreasing their misconceptions in

DC electric circuits. Scientific Research, 4 (4), hlm. 273-282.

Tekkaya, C.(2003). Remediating high school students misconception concerning

diffusion and osmisis trough concept mapping and conceptal

change.Research in Science and Technological Education, 21 (1), hlm. 5-

16.

Trianto.(2007). Model-model pembelajaran inovatif berorientasi

konstruktivisme. Prestasi Pustaka: Surabaya.

Ultay, N., Durukan, U., dan Ultay, E. (2015). Evaluation of the effectiveness of

conceptual change tesxts in the REACT strategy. Chemistry Education

Research and Prectice, 16 (22), hlm. 22-38.

Robithotul Izza, 2015

PERUBAHAN KONSEPSI SISWA PADA MATERI STOIKIOMETRI DENGAN MENGGUNAKAN
CONCEPTUAL CHANGE TEXT (CCT)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

94

Vygotsky, L. (1978). Intetaction between learning and development. Dalam

Blunden, A. Dan Schmolze, N. (penyunting), Mind and Society (hlm.79-

91). Cambrige : Havard University Press.

Wang, T. dan Andre, T. (1991). Conceptual change text versus traditional and

application questions versus no questions in learning about electricity.

Contemporary Educational Psychology, 16, hlm. 103–116.

Whitten. K. W., Dawis, R. E., Peck, M. L., Stanley, G. G. (2004). General

chemistry seventh edition. Thomson books/cole: USA.

Wilson, R. F. (2012). Measurement and evaluation in counceling and

development. AACE.

Wu, H-K., Krajcik. J.S, dan Soloway, E. (2001). Promoting understanding of

chemical representations: students’ use of a visualization tool in the

classroom. Jourmal of Research in Science Teaching, 38(7), hlm.821-842.

Widodo dan Jasmadi. (2008). Pengembangan bahan ajar berbasis kompetensi.

Padang : Akademia Permata.

Yitbarek, S. (2011). Chemical reaction: diagnosis and toward remedy of

misconceptions, AJCE 1(1), hlm. 10-28.

Yuruk, N dan Geban, O.(2001). Conceptual change text: A suplementary

material to fasilitate conceptual change in electrochemical cell concept.

Research in Science Teaching, hlm. 25-32.

Zirbel, A.L. (2006). Teaching to promote deep understanding and instigate

conceptual change. (Paper). Departemen of Physics and Astronomy, Tufts

University, Manssachusettes.

