

DAFTAR PUSTAKA

- Abimanyu, S. dan Pah D.N. (1985). *Keterampilan Bertanya Dasar dan Lanjut. Panduan Pengajaran Mikro 1.* Jakarta : Proyek Pengembangan Lembaga Pendidikan Tenaga Pendidikan. Dirjen DIKTI.
- Akamca, G.O., Ellez, A.M., & Hamrucu, H. (2009). Effects of computer aided concept cartoons on learning outcomes. *Procedia social and behavioral sciences*, 1:296-301.
- Apkinar, M and Tan, M. (2011). Developing, implementing and testing a conceptual change text about relativity. *Western Anatolia Journal of Educational Science*. 557-566.
- Aydin, G. (2015). The effects of computer-aided concept cartoons and outdoor science activities on light pollution. *International Electronic Journal of Elementary Education*, 7(2):143-156.
- Aydin, S. (2012). Remediation of misconception about geometric optics using conceptual change texts. *Journal of Education Research and Behavioral Sciences*. 1(1): 001-012.
- Badan Standar Nasional Pendidikan. (2014). Instrumen buku teks pelajaran tahun 2014. (online) (<http://bsnp-indonesia.org/?p=1340>)
- Balci, C. (2006). *Conceptual change texts oriented instructions to facilitate conceptual change in rate of reaction concepts.* Middle East Technical University. A Thesis Submitted to The Graduate School of Natural and Applied Sciences Middle East Technical University.
- Barke, H.D., Hazari, A., & Yitbarek, S. (2009). *Misconception in Chemistry.* Berlin: Springer.
- Başer, M. (2006). Fostering conceptual change by cognitive conflict based instructionon students' understanding of heat and temperature concepts. *Eurasia Journal of Mathematics, Science, and Technology Education*. 2(2): 96-114.
- Beerenwinkel, A. et al. (2011). Conceptual change texts in chemistry teaching: a study on the particle model of matter. *International Journal of Science and Mathematics Education*. 9: 1235-1259
- Berg, E.V.D. (1991). *MiskONSEPSI Fisika dan Remediasi.* Salatiga: Universitas Kristen Satya Wacana.

- Broughton, S.H, Sinatra, G.M, & Reynolds, R.E. (2010). The nature of the refutation text effect: An investigation of attention allocation. *The Journal of Educational Research.*
- Çalik, M., Ayas, A., & Coll, R.K. (2007). Enhancing pre-service elementary teachers' conceptual understanding of solution chemistry with conceptual change text. *International Journal of Science and Mathematics Education.* 5: 1-28.
- Çalik, M. et al. (2010). The effect of conceptual change pedagogy on students' conceptions of rate of reaction. *Journal Science Education Technology.* 19: 422-433.
- Cetin, P. et al. (2009). Facilitating conceptual change in gases concepts. *Journal Science Education Technology.* 18: 130-137.
- Çetìngül, I and Geban, O. (2011). Using conceptual change texts with analogies for misconceptions in acid and bases. *H. U. Journal of Education.* 41:112-123.
- Chambers, S.K, & 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): 107-123.
- Coladarci, T. Cobb, C. D. Minium, E.W. Clarke, R.B. (2011). *Fundamental of Statistical Reasoning in Education, Third Edition.* Wiley. United States of America.
- Creswell, J.W. (2013). *Research Design: Pendekatan Kualitatif, Kuantitatif, dan Mixed.* Yogyakarta: Pustaka Pelajar.
- Dahar, R.W. (2006). *Teori-Teori Belajar dan Pembelajaran.* Jakarta: Erlangga.
- Demircioğlu, G. (2009). Comparison of the effects of conceptual change texts implemented after and before instructions on secondary school students' understanding of acid and base concepts. *Asia-Pasific Forum on Science Learning and Teaching.* 10(2).
- Eis, Edy & Syukran. (2013). Remediasi miskONSEPsi siswa menggunakan mindscaping tentang kalor di SMP. (online) (<http://jurnal.untan.ac.id/index.php/jpdpb/article/viewFile/1556/pdf>)
- Ekici, F., Ekici, E., & Aydin, F. (2007). Utility of concept cartoon in diagnosing and overcoming misconceptions related to photosynthesis. *International Journal of Environmental & Science Education,* 2(4): 111-124.

- Firmansyah, R. (2012). *Penerapan kartun konsep sebagai umpan balik untuk memperbaiki miskonsepsi siswa SMA pada konsep sistem saraf*. Skripsi. UPI Bandung. Tidak diterbitkan.
- Gönen, S., & Kocakaya, S. (2010). A cross-age study: A cross-age study on the understanding of heat and temperature. *Eurasian Journal of Physics and Chemistry Education*. 2(1): 1-15.
- Hake, R.R. (1999). *Analyzing Change/ Gain Scores*. Indiana University. United States of America.
- Hewitt, P.G., Lyons, S., Suchoki, J., & Yeh, J. (2007) *Conceptual integrated sciences*. San Francisco: Pearson Education, Inc.
- Hewson, P.W. (1992). Conceptual Change in Science Teaching and Teacher Education. *National Center for Educational Research, Documentation, and Assessment. Madrid, Spain*.
- Hobson, S.M. et al. (2010). Using a planetarium software program to promote conceptual change with young children. *Journal of Science Education and Technology*. 19: 165-176.
- Ibrahim, M. (2012). *Seri Pembelajaran Inovatif. Konsep, Miskonsepsi, dan Cara Pembelajarannya*. Surabaya: Unesa University Press.
- Izati, A. (2013). *Pengembangan Bahan Ajar IPA Terpadu melalui Lesson Study dada Materi Bahan Kimia Tambahan untuk Makanan*. Skripsi. Universitas Negeri Semarang.
- Kabapinar, F. (2005). Effectiveness of teaching via concept cartoons from the point of view of constructivist approach. *Educational Sciences: Theory and Practice*, 5(1):135-146.
- Kabapinar, F. (2009). What makes concept cartoon more effective? Using research to inform practice. *Education and Science*, 34(154):104-118.
- Keogh, B and Naylor, S. (2013). Concept cartoon: what have we learnt?. *Turkish Science Education*, 10(1): 3-11.
- Kchristiani, Y. (2013). *Analisis Ragam dan Perubahan Konsepsi Kalor Siswa SMA Negeri 5 Malang*. Skripsi. Universitas Negeri Malang. Tidak Diterbitkan.
- Koentjaraningrat. (2001). *Metode Penelitian Ilmiah*. Jakarta : Gramedia Pustaka Utama.

- Kurniasih, I. (2013). *Peranan Teks Perubahan Konseptual terhadap Pemahaman Konsep Siswa SMA Kelas XI pada Materi Hidrolisis Garam*. Skripsi. UPI Bandung. Tidak Diterbitkan.
- Kusumah, F. H. (2013). *Diagnosis Miskonsepsi Siswa pada Materi Kalor Menggunakan Three-Tier Test*. Skripsi. UPI Bandung. Tidak Diterbitkan.
- Larsson, A. and Hallden, O. (2010). A structural view on the emergence of a conception: conceptual change as radical reconstruction of contexts. *Science Education*. 94: 640-664.
- Lee, G. et al. (2003). Development of an instrument for measuring cognitive conflict in secondary-level science classes. *Journal of Research in Science Teaching*. 40:585-603.
- Lee, G. and Byun, T. (2012). An explanation for the difficulty of leading conceptual change using a counterintuitive demonstration: the relationship between cognitive conflict and responses. *Research in Science Education*. 42: 943-965.
- Limón, M. (2001). On the cognitive conflict as an instructional strategy for conceptual change: a critical appraisal. *Learning and Instruction*, 11: 357-380.
- Lombardi, D. et al. (2013). Plausibility reappraisals and shifts in middle school students' climate change conceptions. *Learning and Instruction*. 27: 50-62.
- McComas, W.F. (2002). *The Nature of Science in Science Education Rationales and Strategies*. United States of America: Kluwer Academic Publishers.
- Nawawi, H. (2005). *Metode Penelitian Bidang Sosial*. Yogyakarta: Gajahmada University Press.
- Niaz, M. (2000). A framework to understand students' differentiations between heat energy and temperature and its educational implications. *Interchange*, 31(1): 1-20.
- Nurvita, D.S. (2013). *Penerapan Strategi Konflik Kognitif dalam Pembelajaran Berorientasi Pendalam Konseptual untuk Meningkatkan Pemahaman Konsep dan Mengetahui Tingkat Miskonsepsi Siswa Terkait Materi Suhu dan Kalor*. Tesis. SPs UPI Bandung. Tidak Diterbitkan.
- Özmen, H. (2007). The effectiveness of conceptual change texts in remediating high school students' alternative conceptions concerning chemical equilibrium. *Asia Pasific Education Review*, 8(3): 413-425.

- Özmen, H, et al. (2011) The effects of conceptual change texts accompanied with animations on overcoming 11th grade students' alternative conception of chemical bonding. *Computers and Education*, 52: 681-695.
- Özmen, H, et al. (2009). Using laboratory activities enhanced with concept cartoon to support progression in students' understanding of acid-base concepts. *Asia-Pacific Forum on Science Learning and Teaching*, 13(1).
- Posner, et al. (1982). Accommodation of a scientific conception: Toward a theory of conceptual change. *Science Education*, 66: 211-227.
- Potvin, P. et al. (2012). Does classroom explicitation of initial conceptions favour conceptual change or is it counter-productive. *Research in Science Education*. 42: 401-414.
- Riduwan (2012). *Skala Pengukuran Variabel-variabel Penelitian*. Bandung: Alfabeta.
- Rolka, K. et al. (2007). The role of cognitive conflict in belief changes. *Proceeding of the 31st Conference of the International Group for the Psychology of Mathematics Education*. 4: 121-128.
- Şahin, Ç. and Çepni, S. (2011). Developing of the concept cartoon, animation, an diagnostic branched tree supported conceptual change text: "Gas Pressure". *Eurasian Journal of Physics and Chemistry Education*. Jan: 25-33.
- Sasmaz-Oren, F. & Meric, G. (2014). Seventh grade students' perceptions of using concept cartoons in science and technology course. *International Journal of Education in Mathematics, Science and Technology*, 2(2): 116-137.
- Shahbari, J. A. dan Pelleg, I. (2014). Resolving cognitive conflict in a realistic situation with modeling characteristics: Coping with a changing reference in factors. *International Journal of Science and Mathematics Education*.
- Subroto, T.H. dan Herawati, I.S. (2002). *Pembelajaran Terpadu*. Jakarta: Universitas Terbuka
- Sugiyatna. (2008). *Pendekatan Konflik Kognitif dalam Pembelajaran Fisika*. Widya Iswara LPMP DIY.
- Susilowati. (2013). Integrated Science Worksheet *Pembelajaran IPA SMP dalam Kurikulum 2013*. Makalah. UNY.
- Suparno, P. (2005). *MiskONSEPSI dan Perubahan Konsep dalam Pendidikan Fisika*. Jakarta: Grasindo.

- Sutisna, A. (2013). *Pengembangan Model Pembelajaran Konflik Kognitif untuk Memfasilitasi Perubahan Konseptual dan Peningkatan Keterampilan Berpikir Kritis Siswa pada Materi Termokimia*. Tesis. SPs UPI Bandung. Tidak diterbitkan.
- Suwarto. (2013). *Pengembangan Tes Diagnostik dalam Pembelajaran Panduan Praktis bagi Pendidik dan Calon Pendidik*. Yogyakarta: Pustaka Pelajar.
- Taş, E. et al. (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):263-280.
- Tippler, P.A. (1998). *Fisika untuk Sains dan Teknik Jilid 1 (Terjemahan)*. Jakarta: Penerbit Erlangga
- Tippert, C.D. (2004). *Conceptual Change: The Power of Refutation Text*. Thesis. University of Victoria.
- Weiss, L. 2010. *ELL and NON-ELL students' misconceptions about heat and temperature in middle school*. A Thesis Submitted to the College of Education at the University of Central Florida.
- Widodo, A., & Duit, R. (2002). Conceptual change views and the reality of classroom practice. In S. Lehti & K. Merenluoto (Eds.), Proceeding of the Third European Symposium on Conceptual Change: A Process Approach to Conceptual Change. Turku, Finland: University of Turku, Faculty of Education, 289-297.
- Wiersma, W & Jurs, S.G. (2009). *Research Methods in Education An Introduction*. USA: Pearson
- Yeo, S & Zadnik, M. (2001). Introductory thermal concept evaluation: Assessing students' understanding. *The Physics Teacher*. 39: 496-504.
- Zirbel, E.L. (2004). Framework for conceptual change. *The Astronomy Education Review*. 3:62-76.