

DAFTAR PUSTAKA

- Adams dan Wieman. (2010). "Development and validation of instruments to measure learning of expert-like thinking". *International Journal of Science Education*. hlm. 1–24.
- Akpinar, M. dan Tan, M. (2011). "Developing, implementing, and testing a conceptual change text about relativity". *Western Anatolia Journal of Educational Science*. hlm. 139-144.
- Allessi, S., dan Trollip, S. R. (1991). "Computer based instruction: methods and development (2nd ed.)". Englewood Cliffs, NJ: Prentice-Hall.
- Artelt, C., dkk. (2005). "Expertise—Förderung von Lesekompetenz" [Report—fostering reading comprehension]. Berlin, Germany: Bundesministerium für Bildung und Forschung.
- Aslan, A. dan Demircioglu, G. (2014). "The effect of video-assisted conceptual change texts on 12th grade students' alternative conceptions: the gas concept". *Procedia – Social and Behavioral Sciences*. 116, hlm. 3115-3119.
- Ballstaedt, S.P. (1997). "Wissensvermittlung Die Gestaltung von Lernmaterial" [The transfer of knowledge design of learning material]. Weinheim, Germany: Beltz.
- Beerenwinkel, A. Parchmann, I. dan Grasel C. (2011). "Conceptual change texts in chemistry teaching: a study on the particle model of matter". *International Journal of Science and Mathematics Education*. 9, hlm. 1235-1259.
- BSNP. (2005). *Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 11 Tahun 2005 tentang Buku Teks Pelajaran*. Jakarta: BSNP.
- Calik M., (2005). "A cross-age study of different perspectives in solution chemistry from junior to senior high school. *International Journal of Science and Mathematics Education*. 3, hlm. 671–696.
- Chambers, S. K. dan Andre, T. (1997). "Gender, prior knowledge, interest and experience in electricity and conceptual change text manipulations in learning about direct current". *Journal of Research in Science Teaching*. 34, (2), hlm. 107-123.
- Chambliss, M. J. (2002). "The characteristics of well-designed science textbooks". *The psychology of science text comprehension*, hlm. 51–72. Mahwah, NJ: Lawrence Erlbaum Associates.

- Chang, R. dan Jason O. (2011). *General Chemistry, The Essential Concepts* (sixth ed.). New York: McGraw-Hill.
- Cetingul, I. dan Geban, O. (2011). "Using conceptual change texts with analogies for misconceptions in acids and bases". *Hacette Universitesi Journal of Education*. 41, hlm. 112-123.
- Dahar, R.W. (1996). *Teori-Teori Belajar*. Jakarta : Erlangga.
- Departemen Pendidikan Nasional. (2008). *Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 2 Tahun 2008 tentang Standar Penilaian Pendidikan*. Jakarta: Departemen Pendidikan Nasional. <http://depdiknas.go.id>
- Duit, R. (1999). "Conceptual change approaches in science education". *New perspectives on conceptual change*, hlm. 263–282. Oxford, UK : Pergamon.
- Fowler dan Jaoude. (1987). "Using hierarchial concepts/proposition maps to plan instruction that addresses existing and potebtial student misunderstandings in science". In *Proceedings of the Second International Seminar of Misconceptiobs and Educational Strategies in Science and Mathematics*. Vol 1, hlm. 182-186.
- Gilbert, J.K. dan Treagust, D. (2009). "Introduction: Macro, submicro and symbolic representations and the relationship between them: key models in chemical education". In *Multiple Representation in Chemical Education*. Vol 4, hlm. 1-8.
- Hake, R.R. (1999). "Analyzing change/gain scores". *American Educational Research Association's Division D, Measurement and Research Methodology*.
- Horton, C. (2007). "Student alternative conceptions in chemistry (originally: student misconceptions and preconceptions in chemistry)". *California Journal of Science Education*, 7 (2), hlm. 1-82.
- Kazembe, T., (2010). "Combining Lectures with Cooperative Learning Strategies to Enhance Learning of Natural Products Chemistry". *Chemistry*, 19 (2).
- Keogh, B. dan Naylor, S. (1999). "Concept cartoons, teaching and learning in science: an evaluation". *International Journal of Science Education*, 21 (4), hlm. 431- 446.
- Keogh, B., Naylor, S. dan Downing, B. (2003). "Children's interactions in the classroom: argumentation in primary science". www1.phys.uu.nl/esera2003/programme7pdf%5C179S.pdf, [20 Nopember 2015].

- Kingir, S. dan Geban, O. (2012). "Effect of conceptual change approach on students' understanding of reaction rate concepts". *Hacette Universitesi Journal of Education*. 43, hlm. 306-317.
- Kirna, I. M. (2009). *Pembelajaran Pengembangan Pemahaman Konseptual Kimia pada Pebelajar Pemula*. Seminar Nasional FMIPA Undiksha. Singaraja: Undiksha.
- Koparan, T. dkk. (2010). "The effect of conceptual change approach on 9th grade student's achievement". *Procedia Social and Behavioral Sciences* 2. hlm. 3926-3931.
- Kurniasih, I. (2013). *Penerapan teks perubahan konseptual terhadap pemahaman konsep siswa kelas XI pada materi hidrolisis garam*. (Skripsi). Universitas Pendidikan Indonesia, Bandung.
- Lawshe. (1975). *A quantitative approach to content validity*. *Psychol. Ogy*. 28, hlm 563-575.
- Madden, P.S., Jones, L.L. dan Rahm, J. (2011). "The role of multiple representation in the understanding of ideal gas problems". *Chemistry Education Research and Practice*. 12, hlm. 283-293.
- McComas, W. F. (1998). "The principal elements of the nature of science: dispelling the myths". *The Nature of Science in Science Education*. hlm. 53-70.
- Onder, I. dan Geban, O. (2006). "The effect of conceptual change texts oriented instruction on student's understanding of the solubility equilibrium concept". *H.U. Journal of Education*. 30, hlm. 166-173.
- Ozmen, H. (2007). "The effectiveness of conceptual change texts in remediating high school students' alternative conceptions concerning chemical equilibrium". *Asia Pasific Education Review*. 8 (3), hlm. 413-425.
- Pabuccu, A. dan Geban, O. (2012). "Students' conceptual level of understanding on chemical bonding". *International Online Journal of Education Sciences*. 4 (3), hlm. 563-580.
- Posner, dkk. (1982). "Accommodation of a science conception: toward a theory of conceptual change". *Science Education*. 66 (2), hlm. 211-227.
- Pusat Bahasa. (2011). *Kamus Besar Bahasa Indonesia online*. <http://kamusbahasaonline.org/> [9 Desember 2015].
- Roth, K. J. (1985). "Conceptual change learning and students' processing of science text". *Annual Meeting of the American Education Research Association*. Chicago.

Dewanti Eka Putri, 2015

PERUBAHAN KONSEPSI SISWA PADA MATERI HAKIKAT DAN PERAN ILMU KIMIA MELALUI CONCEPTUAL CHANGE TEXT (CCT)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Sagala, S. (2010). *Konsep dan Makna Pembelajaran*. Bandung : Alfabeta.
- Sahin, C. dan Cepni, S. (2011). “Developing of the concept cartoon, animation and diagnostic branched tree supported conceptual change text: “gas pressure”. *Eurasian Journal of Physics and Chemistry Education*. hlm. 25-33.
- Sendur, G. dan Toprak, M. (2013). “The role of conceptual change texts to improve student’s understanding of alkenes”. *Chemistry Education Research and Practice*. 14, hlm. 431-449.
- Sevim, S. (2013). “Promoting conceptual change in science which is more effective: conceptual change text or analogy?”. *Journal of Turkish Science Education*. 10 (3), hlm. 24-36.
- Silberberg, M. S. (2007). *Principles of General Chemistry*. Newyork: McGraw-Hill Companies.
- Sudaryono. (2012). *Dasar-dasar Evaluasi Pembelajaran*. Yogyakarta: Graha Ayu.
- Suparno, P. (2005). *Miskonsepsi dan Perubahan Konsep dalam Pendidikan Fisika*. Jakarta: Grasindo.
- Suyono dan Hariyanto. (2012). *Belajar dan Pembelajaran*. Bandung: PT Remaja Rosdakarya.
- 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.
- Whitten, K.W., Davis, R.E., Peck, M.L., Stanley, G.G. (2004). *General Chemistry Seventh Edition*. Thomson Brooks/Cole: USA.
- Wilson, R. F. (2012). *Measurement and Evaluation in Counseling and Development*. AACE.
- 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), hlm. 821-842.