

DAFTAR PUSTAKA

- Abidin, Y. (2012) *Pembelajaran Membaca Berbasis Pendidikan Karakter*. Bandung: Refika Aditama.
- Afriyanti, I. R. (2013) *Reduksi Miskonsepsi Siswa Melalui Pembelajaran Remedial Menggunakan Strategi Konflik Kognitif pada Materi Kelarutan dan Hasil Kali Kelarutan*. (Tesis, Universitas Pendidikan Indonesia, Tidak diterbitkan).
- Ainsworth, S. (1999) The Fuction of Multiple Reoresentation. *Journal Computers and Education*, 3, 131-152.
- Ayodele & M. Olagoke (2013) Reading Ease of Basic Science Materials and Students' Learning Outcome in Junior Secondary Schools. *Asian Journal of Education and e-Learning*, 01, (02), 118-123.
- Bormuth, J. R. (1967) *Cloze Test Procedure*. Los Angeles: University of California.
- Brown, T. E., H. E. LeMay, & E. Bruce (2012) *Chemistry: The Central Science*. New York: Pearson Prentice Hall.
- Cambridge Dictionaries Online (n. d.) *Representation*. Retrieved on 16 June 2013, from <http://dictionary.cambridge.org/dictionary/british/representation>
- Chandrasegaran, A. L., D. F. Treagust, & M. Mocerino (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 Level of Representation. *The Royal Society of Chemistry*, 293-307.
- Cheng, M., & J. K. Gilbert. (2009) Towards a Better Utilization of Diagrams in Research into the Use of Representative Levels in Gilbert J. K. & D. F. Treagust (eds.). (2002). *Multiple Representation of Chemical Education*. Boston: Springer.
- Dahar, R. W. (2011) *Teori-teori Belajar dan Pembelajaran*. Jakarta: Erlangga.
- Davidowitz, B., G. Chittleborough & E. Murray (2010) Student-generated submicro diagrams: a useful tool for teaching and learning chemical equations and stoichiometry. *Chemistry Education Research and Practice*, 11, 154-164.

- Depdiknas (2008) *Panduan Pengembangan Bahan Ajar*. Jakarta: Dirjen Dikdasmen.
- Firman, H. (2000) *Penilaian Hasil Belajar dalam Pengajaran Kimia*. Bandung: FPMIPA UPI.
- Fraenkel, J. R. & N. E. Wallen (2009) *How to Design and Evaluate Research in Education 7th Edition*. Boston: Mc Graw-Hill Higher Education.
- Gilbert, J. K & David F. Treagust (2009) Macro, Submicro and Symbolic Representations and the Relationship Between Them: Key Models in Chemical Education. In Gilbert, J. K & David F. Treagust (Eds.). *Multiple Representations in Chemical Education*. Boston: Springer.
- Gkitzia, V., K. Salta, & C. Tzougraki (2010) Development and application of suitable criteria for the evaluation of chemical representations in school textbooks. *Chemistry Education Research and Practice*, 12, 5–14.
- Handayani, M. D. (2011) *Implementasi Strategi Pembelajaran Intertekstual ada Pokok Bahasan Kelarutan dan Tetapan Hasil Kali Kelarutan* (Skripsi, Universitas Pendidikan Indonesia, 2011, Tidak diterbitkan).
- Hoffmann R., & P. Laszlo (1991) Representation in Chemistry. *Angewandte Chemie*, 30, (1), 1-16.
- Johnstone, A. H. (1991) Why is Science Difficult to Learn? Things are Seldom What They Seem. *Journal of Computer Assisted Learning*, 7, 75-83.
- Johnstone, A. H. (2000) Teaching of Chemistry - Logical or Psychological? *Chemistry Education: Research and Practice in Europe*, 1, (1), 9-15.
- Johnstone, A. H. (2007) Science Education: We Know The Answers, Let's Look At The Problems. *ΔΙΔΑΚΤΙΚΗ ΦΥΣΙΚΩΝ ΕΠΙΣΤΗΜΩΝ ΚΑΙ ΝΕΕΣ ΤΕΧΝΟΛΟΓΙΕΣ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ*, 5,(A), 1-11.
- Kamus Besar Bahasa Indonesia (n. d.) *Buku Teks*. Retrieved on June 16, 2013, from <http://kbbi.web.id/>
- Kozma, R. B. (2000) The Use of Multiple Representations and the Social Construction of Understanding in Chemistry. In Jacobson M. & R.B. Kozma (eds.). *Innovations in Science and Mathematics Education: Advanced Designs for Technologies of Learning*. Mahwah: Erlbaum.

- Kozma, R. (2003) The Material Features of Multiple Representations and Their Cognitive and Social Affordances for Science Understanding. *Learning and Instruction*, (13), 205–226.
- Kuswati, T. M. dkk. (2007) *Sains Kimia 2B*. Jakarta: Bumi Aksara.
- MacMillan Dictionary (n.d.) *Model*. Retrieved on June 16, 2013, from <http://www.macmillandictionary.com/dictionary/british/model>
- MacMillan Dictionary (n.d.) *Text book*. Retrieved on June 16, 2013, from [http://www.macmillandictionary.com/dictionary/british/text book](http://www.macmillandictionary.com/dictionary/british/text%20book)
- McMurry, J. & R. C. Fay (2003) *Chemistry (fourth edition)*. New York : Pearson Prentice Hall.
- Nakhleh, M. B. (1992) Why Some Students Don't Learn Chemistry. *Journal of Chemical Education*, 69, (3). 191-196.
- Onder, I & O. Geban (2006) The Effect of Conceptual Change Texts Oriented Instruction on Students' Understanding of The Solubility Equilibrium Concept. *H. U. Journal of Education*, 30, 166-173.
- Osterlund, L., A. Berg, & M. Ekborg. (2009) Redox Models in Chemistry Textbooks for the Upper Secondary School: Friend or Foe? *Chem. Educ. Res. Pract.*, (11), 182-192.
- Oxford Dictionary (n.d.) *Representation*. Retrieved June 16, 2013, from <http://oxforddictionaries.com/definition/english/representation>
- Oxford Dictionary (n.d.) *Model*. Retrieved June 16, 2013, from <http://oxforddictionaries.com/definition/english/model>
- Oxtoby, D. W., H.P. Gillis, A. Campion (2008) *Principles of Modern Chemistry*. Stamford: Thomson Brooks/Cole.
- Peraturan Menteri Pendidikan Nasional, Nomor 11, Tahun 2005, tentang Buku Teks Pelajaran
- Peraturan Menteri Pendidikan Nasional, Nomor 22, Tahun 2006, tentang Standar Isi untuk Satuan Pendidikan Dasar dan Menengah
- Peraturan Menteri Pendidikan Nasional, Nomor 2, Tahun 2008, tentang Buku Teks

- Phitaloka, Y. (2011) *Analisis Hasil Belajar Level Makroskopik, Mikroskopik, dan Simbolik Siswa SMA pada Materi Pokok Kelarutan dan Hasil Kali Kelarutan* (Skripsi, Universitas Pendidikan Indonesia, Tidak diterbitkan)
- Prastowo, A. (2011) *Panduan Kreatif Membuat Bahan Ajar Inovatif*. Jogjakarta: Diva Press.
- Primasari, M. (2013) *Analisis Pemahaman Konsep Siswa High dan Low Achievers pada Materi Kelarutan dan Hasil Kali Kelarutan Berdasarkan Proses Pembelajaran di SMA Unggulan Kota Padang* (Tesis, Bandung: Universitas Pendidikan Indonesia, Tidak diterbitkan).
- Purba, M. (2006) *Kimia untuk SMA Kelas XI semester 2*. Jakarta: Erlangga.
- Rahayu, S., & M. Kita (2010) An Analysis of Indonesian and Japanese Students' Understanding of Macroscopic and Submicroscopic Levels of Representing Matter and It's Changes. *International Journal of Science and Mathematics Education*, 8, 667-688.
- Raviolo, A. (2001) Assessing Students' Conceptual Understanding of Solubility Equilibrium. *Journal of Chemical Education*, 78, (5), 629-631.
- Readability Formula (n.d.) *The Fry Estimate Graph and Readability Formula for English Texts*. Retrieved on January 18, 2013, from <http://www.readabilityformulas.com/the-fry-estimate-graph.php>.
- Richardson J. S., R. F. Morgan, & C. E. Fleener (2011) *Reading to Learn in the content areas, 8th edition*. Stamford: Cengage Learning.
- Roe, B. (2012) *Secondary School Literacy Instruction, 11th edition*. Stamford: Cengage Learning.
- Rosmaini (2011) *Keterbacaan Buku Teks*. Medan: Fakultas Bahasa dan Seni Universitas Negeri Medan.
- Schnotz, W. & M. Bannert. (2003) Construction and Interference in Learning from Multiple Representation. *Learning and Instruction*, 13, 141- 156.
- Sirhan, G. (2007) Learning Difficulties in Chemistry: An Overview. *Journal of Turkish Science Education*, 4, (2), 2-20.
- Sitepu, B. P. (2012) *Penulisan Buku Teks Pelajaran*. Bandung: PT Remaja Rosdakarya.

- Sukmadinata, N. S. (2012) *Metode Penelitian Pendidikan*. Bandung: Rosdakarya Offset.
- Suryadi, A. (2007) Tingkat Keterbacaan Wacana Sains dengan Teknik Klos. *Jurnal Sosioteknologi*, 10, 196-200.
- Tan, K. C. D. dkk. (2009) Linking the Macroscopic, Sub-microscopic, and Symbolic Levels: The Case of Inorganic Qualitative Analysis. In J.K. Gilbert & D. F. Treagust (eds.). *Multiple Representation of Chemical Education*. Boston: Springer.
- Taber, K. S. (2001) Building the Structural Concept of Chemistry: Some Consideration from Educational Research. *Chemistry Education: Research and Practice in Europe*, 2, (2), 123-158.
- Taber, K. S. (2009) Learning at the Symbolic Level. In J.K. Gilbert & D. F. Treagust (eds.). *Multiple Representation in Chemical Education*. Boston: Springer.
- Taber, K. S. (2013) Revisiting the Chemistry Triplet: Drawing Upon the Nature of Chemical and the Psychology of Learning to inform Chemistry Education. *Chemistry Education Research and Practice*, 14, 156-168.
- The Freedictionary by Farlex (n.d.) *Representation*. Retrieved on June 16, 2013, from <http://www.thefreedictionary.com/representation>
- The Freedictionary by Farlex (n.d.) *Text book*. Retrieved on June 16, 2013, from <http://www.thefreedictionary.com/text book>
- Treagust, D. F., G. Chittleborough, & T. Mamiala (2003) The role of submicroscopic and symbolic Representations in Chemical Education.” *International Journal of Science Education*, 25, (11), 1353–1368.
- Treagust, D. F., & A. L. Chandrasegaran. (2009) The Efficacy of an Alternative Instructional Programme Designed to Enhance Secondary Student's Competence in teh Triplet Relationship. In J. K. Gilbert & D. F. Treagust (Eds.). *Multiple Representation in Chemical Education*. Boston: Springer.
- Tsaparlis, G. (2004) Has Educational Research Made Any Difference to Chemistry Teaching? *Chemistry Education: Research and Practice*, 5, (1), 3-4.
- Utami, B. dkk. (2009) *Kimia untuk SMA/MA kelas XI Program Ilmu Alam*. Jakarta: Pusat Perbukuan Departemen Pendidikan Nasional.

- Whitten, K. W., R. E. Davis, L. Peck, G. G. Stanley. (2009) *General Chemistry*. Stamford: Thomson Brooks/Cole.
- Widodo, A. (2006) Revisi Taksonomi Bloom dan Pengembangan Butir Soal. *Buletin Puspendik*, 3,(2), 18-29
- Wu, H. K. (2002) Linking the Microscopic View of Chemistry to Real-Life Experiences Intertextuality in a High School Science Classroom. *Wiley Periodical*, 868-891.
- Wulan, A. R. Taksonomi Bloom-Revisi[Slide Powerpoint]. Manuskrip tidak diterbitkan, Universitas Pendidikan Indonesia, Bandung, Indonesia.
- Yong, B. C. S. (2010) Can Students Read Secondary Science Textbooks Comfortably? *Brunei International Journal of Science and Mathematics Education*, 2, (1), 59-67.