

DAFTAR PUSTAKA

- Adadan, E, Trundle, K.C, Irving, K.E.(2009). Impacts of multi-representational instruction on high school students'conceptual understandings of the particulate nature of matter. *International Journal of Science Education*, 31 (13), hlm. 1743–1775.
- Adadan, E, Trundle, K.C, Irving, K.E.(2010). Exploring grade 11 student's conceptual pathway of the particulate nature of matter in the context of multirepresentational instruction. *Journal of Research in Science Teaching*, 21 (8), hlm. 780-795.
- Adadan, E.(2013). Using multiple representation to promote grade 11 student's scientific understanding of the particle theory of matter. *Research Science Education*, 43, hlm. 1079 - 1105.
- Ainsworth, S. (1999). The functions of multiple representations. *Computer & Education*. 33, hlm. 131-152.
- Ainsworth, S., (2006). DeFT: A conceptual framework for considering learning with multiple representations. *Learning and Instruction*, 16, hlm. 183-198.
- Alhadi. S, Sugiatno, Suratman. D. (2013). Pemahaman Konseptual Siswa Dikaji dari Representasi Matematis dalam Materi Fungsi Kuadrat di SMA. *Jurnal Pendidikan Matematika*, 3(1), hlm. 5-10.
- Baykan, Z., dan Nacar, M. (2007). Learning styes of first-year medical students attending Erciyes University in Kayseri, Turkey. *Advances in Physiology Education*. 31 (2), hlm. 158-160.
- Berg, Ed Van. (1991). Miskonsepsi Fisika dan Remediasi. *Lokakarya di Universitas Kristen Satya Wacana Salatiga*. Salatiga : Universitas Kristen Satya Wacana..
- Berthold. K, dan Renkl. A (2009) Instructional aids to support a conceptual understanding of multiple representations. *Journal of Psychology Education*, 101(1), hlm. 70–87.
- Boz, Y. (2006). Turkish pupils' conceptions of the particulate nature of matter. *Journal of Science Education and Technology*, 15(2), hlm 203–213.
- Bransford, J. D. dan Schwartz, D. L., (1999). Rethinking transfer: A simple proposal with multiple implications, *Review of Research in Education*, 24, hlm 61-100.

- Bucat, B dan Fenshman, P. (1995). Teaching and learning about particulate nature of matter. *Chemical Educations Research*, 8(3), hlm.93-96.
- Carolan, J., Waldrip, B., dan Prain, V. (2010). Using Multi-Modal Representations to Improve Learning in Junior Secondary Science. *Research Science Education*, 40, hlm 65–80.
- Chandrasegaran, L.A., Treagust, D., dan Mocerino, M. (2007). The development of a two-tier multiple-choice diagnostic instrument for evaluating secondary school students ability to describe and explain chemical reaction using multiple levels of representation. *Chemistry Education Research and Practice*, 8 (3), hlm. 293-307.
- Chang, Raymond. (2005). *Kimia Dasar Jilid I*. Jakarta : Erlangga.
- Cheng, M. dan Gilbert, J.K. (2009). Towards a better utilization of diagrams in researchinti the useof representative levels in Gilbert J.K. & D.F. Treagust (eds). *Multiple Representation of Chemical Education*, 8(3), hlm. 90-93.
- Corradi, D, Elen, J, Clarebout, G.(2012). Understanding and Enhancing The Use of Multiple External Representations in Chemistry Education. *Journal of science education and technology*, 21, hlm 780-795.
- Dahar, R.W. (1996). *Teori-Teori Belajar*. Jakarta : Erlangga.
- De Jong dan van Joolingen, W. R. (1998). Scientific discovery learning with computer simulations of conceptual domains. *Review of Educational Research*, 68 (2), hlm 179-201
- Destiani, Putri C. (2013). *Kemampuan Representasi Siswa SMA Berdasarkan Gaya Belajar (VARK) dan Hubungannya dengan Penguasaan Konsep pada Materi Pertumbuhan dan Perkembangan Tumbuhan*. (Skripsi). Jurusan Pendidikan Biologi, FPMIPA, Universitas Pendidikan Indonesia, Bandung.
- Dufresne, R.W., Gerace, dan W. Leonard. (1997). *Solving Physics Problems with Multiple Representations*. (Thesis). Department of Physics & Astronomy and Scientific Reasoning Research Institute, University of Massachusetts.
- Erlich. (2002). How do we know if we are doing a good job in physics teaching?. *American Journal of Physics*, 70 (1), hlm. 24-29.
- Etkina, E., et al. (2006). Scientific abilities and their assessment. *Physical Review Special Topics – Physics Education Research*. 2, hlm. 95-103.

- Gabel, D. L. (1998). *The complexity of chemistry and implications for teaching*. In B. J. Fraser & K. G. Tobin (Eds.), *International handbook of science education*. Dordrecht, The Netherlands: Kluwer.
- Gall, et al. (2003). *Educational Research. An Introduction*. Arlington Street, Boston : Perason Education, Inc.
- Giancoli, Douglas C. (2001). *Fisika, Edisi Kelima*. Jakarta : Erlangga.
- Gkitzia, V., K. Salta, dan C. Tzougraki. (2010). Development and application of suitable criteria for the evaluation of chemical representations in school textbooks. *Chemistry Education Research and Practice*, 12, hlm. 5-14.
- Goldin, G.A. (2002). *Representation In Mathematical Learning and Problem Solving* : Handbook of International Research in Mathematics Education (IRME). New jersey : Lawrence Erlbaum Associates.
- Greeno, J. G., dan Hall, R. P. (1997). Practicing representation: learning with and about representational forms. *Phi Delta Kappan*, 78, hlm 361–36.
- Griffith dan Brosing. (2004). *The Physics of Everyday Phenomena : A Conceptual Introduction to Physics, Seventh Edition*. New York : Mc. Graw Hill.
- Hadi, L. (2014). *Pengembangan Software Multimedia Representasi Kimia pada Materi Laju Reaksi*. Pendidikan IPA, Sekolah Pascasarjana, Universitas Pendidikan Indosenesia, Bandung.
- Haidar, A. H., dan Abraham, M. R. (1991). A comparison of applied and theoretical knowledge of concepts based on the particulate nature of matter. *Journal of Research in Science Teaching*, 28(10), hlm. 919–938.
- Hand, et.al. (2009). Sequencing Embedded Multimodal Representations in a Writing to Learn Approach to the Teaching of Electricity. *Journal of Research in Science Teaching*, 46 (3), hlm. 225–247.
- Hand, B., dan Choi, A. (2010). Examining the Impact of Student Use of Multiple Modal Representations in Constructing Arguments in Organic Chemistry Laboratory Classes. *Research Science Education*, 40, hlm. 29-44.
- Johnstone, A. H. (1993). The development of chemistry teaching. *Journal of Chemical Education*, 70(9), hlm. 701–705.
- Johnstone, A. H. (2007). We know the answers, let's look at the problems. *Science Education*, 5 (1), hlm. 1-11.

- Johnson, P. (1998). Progression in children's understanding of a 'basic' particle theory: A longitudinal study. *International Journal of Science Education*, 20(4), hlm. 393–412.
- Kemdikbud. (2013). *Ilmu Pengetahuan Alam SMP/MTs Kelas VII*. Jakarta : Kementerian Pendidikan dan Kebudayaan.
- Kemdikbud. (2014). *Materi Pelatihan Guru Implementasi Kurikulum 2013 Tahun Ajaran 2014/2015 pada Mata Pelajaran IPA*. Jakarta : Kementerian Pendidikan dan Kebudayaan.
- Klikfisika. (2015). *Apa Perbedaan Mendidih dan Menguap?*. [Online]. Diakses dari <http://www.klikfisika.com>.
- Koentjaraningrat. (1997). *Metode Penelitian Masyarakat*. Jakarta: Gramedia Pustaka Utama
- Kohl, P. B., dan Noah, D.F. (2006). Effects of representation on students solving physics problems: A fine-grained characterization. *Physical Review Special Topics-Physics Education Research*, 2(1), hlm. 10-16.
- Kohl, P. B., dan Noah, D.F. (2006). Effects of instructional environment on physics student's representational skills. *Physical Review Special Topics-Physics Education Research*, 2(1), hlm. 10-20.
- Kozma, R., dan Russell, J. (1997). Multimedia and understanding: Expert and novice responses to different representations of chemical phenomena. *Journal of Research in Science Teaching*, 34(9), hlm. 949–968.
- Kozma, et al. (2000). The roles of representations and tools in the chemistry laboratory and their implications for chemistry learning. *The Journal of the Learning Sciences*, 9(2), hlm. 105–143.
- Kozma, R. (2003). The material features of multiple representations and their cognitive and social affordances for science understanding. *Learning and Instruction*, 13, hlm. 205–226.
- Kurnaz, dan Arslan. (2014). Effectiveness of multiple representations for learning energy concepts. *Social and Behavioral Sciences*, 116 (4), hlm. 627–632.
- Laliyo, Lukman A.R. (2011). Model Mental Siswa dalam Memahami Perubahan Wujud Zat. *Jurnal Penelitian dan Pendidikan*, 8 (1), hlm. 1-12.
- Lappi, O. (2007). Conceptual Change in Cognitive Science Education - towards Understanding and Supporting Multidisciplinary Learning. The *European*

- Cognitive Science Conference, May 2007.* Delphi : European Cultural Center of Delphi.
- Mahardika, I.K. (2011). *Pengembangan Bahan Ajar Mekanika untuk Meningkatkan Kemampuan Representasi Verbal, Matematis, Gambar, dan Grafik Mahasiswa Calon Guru Fisika.* (Disertasi). Pendidikan IPA, Sekolah Pascasarjana, Universitas Pendidikan Indosenesia, Bandung.
- Mathewson, J. H. (1999). Visual-spatial thinking: An aspect of science overlooked by educators. *Science Education*, 83, hlm. 33–54.
- Maulana, R.H. (2014). *Pengaruh Pembelajaran Berbasis Multimedia Interaktif Sel Volta terhadap Pemahaman Representasi Makroskopik, Submikroskopik, dan Simbolik Siswa.* (Tesis). Pendidikan IPA, Sekolah Pascasarjana, Universitas Pendidikan Indosenesia, Bandung.
- Mayer, R. E. (2001). *Multimedia Learning.* Cambridge: Cambridge University Press.
- Metafisika, K. (2014). *Pengembangan Model Buku Teks Pelajaran Berbasis Representasi Kimia pada Pokok Bahasan Kelarutan dan Hasil Kelarutan.* (Tesis). Pendidikan IPA, Sekolah Pascasarjana, Universitas Pendidikan Indosenesia, Bandung.
- Norris, S. P., dan Phillips, L. M. (2003). How literacy in its fundamental sense is central to scientific literacy. *Science Education*, 87, 2hlm.24–240.
- Osterlund, L., A. Berg, dan M. Ekborg.(2009).redox models in chemistry textbooksfor the upper secondary school : friendof foe?.*Chemistry Education Research and Pratice*, 11, hlm. 182-192.
- Paivio, A. (1991). *Mental representations: A dual coding approach.* New York: Oxford University Press.
- Panjaitan, R. L. (2012). *Pemahaman Konseptual Matematis yang Dikaji Menurut Tingkat Kemampuan Siswa pada Materi Pertidaksamaan Linear Satu Variabel di Kelas VII SMP Negeri 9 Pontianak.* (Skripsi). Untan, Pontianak.
- Peppy, S. (2014). *Profil Model Mental Siswa Sma Beserta Faktor-Faktor Yang Mempengaruhinya Menggunakan Tes Diagnostik Metode Predict-Observe-Explain (Poe) Pada Materi Larutan Penyangga.* (Tesis). Pendidikan IPA, Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Pozo, J. I., dan Gómez-Crespo, M. Á. (2005). The embodied nature of implicit theories: The consistency of ideas about the nature of matter. *Cognition and Instruction*, 23(3), hlm. 351–387.

- Prain, V. dan Waldrip, B. (2006). An exploratory study of teachers' and students' use of multi-modal representation of concepts in primary science. *International Journal of Science Education*, 28(15), hlm. 1843-1866
- Prain, V and Waldrip, B. (2008). A Study of teachers' perspectives about using multimodal representations of concepts to enhance science learning. *Canadian Journal of Science, Mathematics, and Technology Education*, 8(1), hlm.5–24.
- Prain, et al. (2009). Multiple representation in learning about evaporation. *International Journal of Science Education*, 31(6), hlm.787–808
- Pratiwi, D, Lisdiana, dan Christijanti, W. (2012). Analisis representasi salingtemas buku ajar biologi kelas xi sma negeri sekota semarang. *Unnes Journal of Biology Education*, 1 (2), hlm 72-78.
- Rosengrant, et al. (2007). An overview of recent research on multiple representations. *Physics Education Research Conference, AIP Conference Proceedings*, 27(7) hlm.149-152.
- Russell, J. W. et al. (1997). Use of simultaneousynchronized macroscopic, microscopic, and symbolic representations to enhance the teaching and learning of chemical concepts. *Journal of Chemical Education*, 74(3), hlm.330-334.
- Sadoski, et al. (2001). *Imagery and text : A dual coding theory of reading and writing*. Mahwah, NJ : Lawrence Erlbaum.
- Sarwanto dan Siska. (2015). Analisis Kemampuan Representasi Mahasiswa Pendidikan Sains PPS UNS. *Jurnal Materi dan Pembelajaran Fisika*, 7(2), hlm. 1-10.
- Scaife, M., dan Rogers, Y. (1996). External cognition: How do graphical representations work? *International Journal of Human-Computer Studies*, 45(2), hlm. 185-213.
- Schnotz, W. (2002). Commentary towards an integrated view of learning from text and visual displays. *Educational Psychology Review*, 14(1), hlm. 101-120.
- Schnotz, W., dan Bannert, M. (2003). Construction and interference in learning from multiple representations. *Learning and Instruction*, 13(2), hlm.141-156.
- Setyosari, Punaji. (2010). Metode Penelitian Pendidikan. Malang : Kencana.

- Sinaga, P. (2014). *Pengembangan Program Perkuliahan Fisika Sekolah III Untuk Meningkatkan Kompetensi Menulis Materi Ajar Calon Guru Menggunakan Multi Modus Representasi*. (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Sirhan, G. (2007). Learning difficulties in chemistry: An overview. *Journal of Turkish Science Education*, 4(2), hlm. 1-19.
- Sitepu. (2012). *Penulisan Buku Teks Pelajaran*. Bandung : PT. Remaja Rosda Karya.
- Sitohang, James. (2016). *Ikatan dan Struktur Molekul*. [Online]. Diakses dari <http://www.academia.edu>.
- Snir, J., Raz, G., dan Smith, C. L. (2003). Linking phenomena with competing underlying models: A software tool for introducing students to the particulate model of matter. *Science Education*, 87(6), hlm. 794–830.
- Stieff, M.(2011). Improving Representational Competence using Molecular Simulations Embedded in Inquiry Activities. *Journal of Research in Science Teaching*, 48 (10), hlm. 1137 – 1158.
- Sukmadinata, N. S. (2011). *Metode penelitian pendidikan*. Bandung: Remaja Rosdakarya.
- Suhandi, A. (2014). *Kalor dan Pengaruhnya Terhadap Benda : Modul Perkuliahan Kajian IPA-Fisika*. Bandung : UPI.
- Sugiyono, S. (2012). *Metode penelitian pendidikan*. Bandung: Alfabeta.
- Tang, et al. (2014). An integrative framework for the analysis of multiple and multimodal representations for meaning-making in science education. *Science Education*, 98 (2), hlm. 305 – 326.
- Tim Abdi Guru. (2013). *IPA Terpadu untuk SMP/MTs Kelas VII*. Jakarta : Erlangga.
- Tjasyono, Bajong. (2013). *Ilmu Kebumian dan Antariksa*. Bandung : Remaja Rosda Karya.
- Trefil, J. dan Hazen, R (2010). *The Sciences, An Integrated Approach (sixth edition)*. John Wiley & Sons, Inc.
- Treagust dan Chandrasegaran. (2009). An evaluation of a teaching intervention to promote students' ability to use multiple levels of representation when

- describing and explaining chemical reactions. *Research in Science Education*, 38(2), hlm. 237-248.
- Trianto. (2014). *Model Pembelajaran Terpadu*. Jakarta Bumi Aksara..
- White, B., (1993). Thinker tools: causal models, conceptual change, and science education. *Cognition and Instruction*, 10(1), hlm. 1-100.
- Yore, L. dan Treagust, D. (2008). Current realities and future possibilities: Language and science literacy-empowering research and informing instruction. *Internation Journal of Science Education*. 28(2-3), hlm.291-314
- Yusup, M. (2009). Multirepresentasi Dalam Pembelajaran Fisika. *Naskah dipresentasikan dalam Seminar Nasional Pendidikan FKIP Universitas Sriwijaya*. Palembang: Universitas Sriwijaya.
- Yusup, M. (2012), *Studi Kompetensi Multirepresentasi Mahasiswa pada Topik Elektrostatika*. (Tesis). Pendidikan IPA, Sekolah Pascasarjana, Univesitas Pendidikan Indonesia, Bandung.

RIWAYAT HIDUP


Penulis bernama Rima Nurmala Sari, lahir di Subang pada tanggal 7 September 1988. Penulis merupakan anak pertama dari dua bersaudara, dengan ayah bernama H. Dadang Mansyur (Alm.) dan ibu bernama Eti Nurhaeti. Penulis beralamat asal di Jalan KH. Hasyim Ashari No. 73 RT.010 RT 003 Desa Cipeujeuh Wetan, Kec. Lemahabang, Kab. Cirebon. Saat ini, penulis bertempat tinggal di Jalan Cihanjuang Gang H.Hamim RT.001 RW.001 Kelurahan Cibaligo, Kec. Parongpong, Kab. Bandung Barat.

Pendidikan yang ditempuh penulis adalah TK Gelatik PG. Sindang Laut, lalu menyelesaikan pendidikan dasar di SDN 1 Cipeujeuh Wetan dan lulus pada tahun 2000, SMPN 1 Lemahabang dan lulus pada tahun 2003. Penulis melanjutkan pendidikannya di SMAN 1 Lemahabang dan lulus pada tahun 2006. Pendidikan tinggi yang ditempuhnya adalah Jurusan Pendidikan Kimia Universitas Pendidikan Indonesia melalui jalur PMDK dan lulus pada tahun 2010. Selama menjadi mahasiswa Pendidikan Kimia, penulis aktif sebagai asisten mahasiswa di laboratorium. Tahun 2014, penulis melanjutkan pendidikan tinggi ke jenjang Magister Pendidikan IPA SPs UPI dan lulus tahun 2016.

Penulis telah menikah dan dikaruniai seorang putri. Penulis pun aktif sebagai pengajar kimia dan IPA di sekolah tingkat SMP dan SMA/MA/SMK pada tahun 2010-2014, dan pengajar kimia dan IPA di Lembaga Bimbingan Belajar Neutron pada tahun 2013-sekarang.