

DAFTAR PUSTAKA

- Akkoyunlu, B dan Soylu, M.Y. (2008). „A Study of Students‘ in a Blended Learning Environment Based on Different Learning Styles“. *Educational technology and Society*, **11**, (1), 183-193.
- Alonso, D.L dan Blazquez, E.F. (2009).“ Are the Functions of Teachers in e-Learning and Face- to- Face Learning Environments Really Different?“. *Educational technology and Society*, **12**, (4), 331-343.
- Arifin, M. *et al.* (2004). *Standar Kompetensi Guru Pemula Lulusan Program Studi Pendidikan Kimia*. Jakarta: Dikti.
- Arnita, M.T. (2005). *Tekhnologi Informasi dalam Pendidikan*. [Online]. Tersedia: <http://www.bung-hatta.info/content.php.article.54> [20 April 2010].
- CASEMaker Totem. (2000). *Why Do You Need to be RAD?* USA: CASEMaker Inc.
- Chen, A.Y. (2002). “Reflective Thinking and Deep Learning”, dalam *Teachers’ Handbook On Teaching Generic Thinking Skills*. Singapura: Prentice Hall.
- Chevallard, Y dan Ladage, C. (2008). E-learning as a Touchstone for Didactic Theory and Conversely. *Journal of E-learning and knowledge Society*. **4**, (2), June 2008.
- Cohen, B.E. dan Nycz, M. (2006). “Learning Objects and E-Learning: an Informing Science Perspective”. *Journal of Knowledge and Learning Objects*. **28**, (2), 91-100.
- Costa, A.L. (1985). *Developing Minds. A Resource Book for Teaching Thinking*. Alexandria: ASCD .
- Cotton, K. (2001). *Teaching Thinking Skill*. Nothwest Regional Educational Laboratory.
- Darling-Hammond, L. dan Bransford, J. (2005). *Preparing Teachers for A Changing World*. San Francisco: John Wiley and Sons.
- Departemen Pendayagunaan Aparatur Negara dan Reformasi Birokrasi. (2009). *Pendidikan Keprofesian Berkelanjutan*, Jakarta: DepPAN dan RB.

- Duit, R. (2007). "Science Education Research Internationally: Conceptions, Research Methods, Domains of Research". *Journal of Mathematics, Science & Technology Education*, **3**, (1), 3-15.
- Firman, H. (2000). Beberapa Pokok Pikiran Tentang Pembelajaran Kimia di SLTA. Makalah pada diskusi guru mata pelajaran kimia Madrasah Aliyah se Jawa Barat di Balai Penataran Guru, Bandung.
- Fisher, A. (2004). *Critical Thinking An Introductin*. Cambridge: Cambridge University Press.
- Gall, *et al*, (2003). *Educational Research: an Introduction*. USA: Pearson Education.
- Gurol, A. (2011). "Determining the Reflective Thinking Skills of Pre-Service Teachers in Learning and Teaching Process". *Energy Education Science and Technology Part B: Social and Educational Studies*. **3**, (3), 387-402.
- Hake, R. R. (1998). "Interactive-engagement vs. traditional methods; a six-thousand student survey of mechanic test data for introductory physics courses". *American Journal of Physics*. **66**, 64-74.
- Handbook Oxford Chemistry Departement. (2010). [Online]. Tersedia: <http://www.Chem.Ox.ac.uk>. [27 Maret 2009]
- Henderson, K., Napan, K dan Monteiro . (2004). Encouraging Reflective Learning: An Online Challenge. *Proceeding of the 21stASCILITE Conference*: Perth.
- Holmes, B. dan Gardner, J. (2006). *E-learning, Concepts and Practice*. London: SAGE Publications.
- Hullfish-Gordon, H dan Smith, P.G. (1961). *Reflektive Thinking*. New York: Dodd, Mead & Company.
- Husu, J, Toom, A., dan Patrikainen, S . (2006). *Guided Reflection Promoting ways to Advance Reflective Thinking in Teaching*. [Online]. Tersedia: <http://www.leeds.ac.uk/educol/document/57892.html> [28 Maret 2011]
- Jolliffe *et al*. (2001). *The On line Learning Handbook*. London: Kogan Page.
- Judy-Yehudit, D. (2002), "Freshman Learning in Web-based Chemistry Course". *The Journal of Chemical Education*. **28**, (2), 81-90.
- Kemp, Jerrold E. (1994). *Proses Perancangan Pengajaran* (terjemahan). Bandung: Institut Teknologi Bandung.

- Khan, S. (2005). *Constructing Visualizable Models in Chemistry.*, Montreal, Canada: AERA Confrence
- King, FJ. *et al* (2000) *Higher Order Thinking Skill*. Educational Service Program.
- Kok, A. (2010). C-Thinking via E-learning: “A Conceptual Paper about the Use of Digital Learning Tools for Reflective Thinking”. *International Journal of Digital Society*. **1**, (3), 12-15.
- Lee, J. H. (2005). “Understanding and Assessing Preservice Teacher’s Reflective Thinking”. *Journal Teaching and Teacher Education*. 21, (2), 699-715.
- Leslie, T. (1990). *Becoming a Secondary School Science Teacher*. Colorado: Merryll Publishing Company.
- Liliasari. (2005). *Membangun Keterampilan Berpikir manusia Indonesia Melalui Pendidikan Sains*. Pidato pengukuhan Jabatan guru Besar Tetap UPI dalam Ilmu pendidikan IPA: tidak diterbitkan.
- Lipman, M. (2003). *Thinking in Education*. Cambridge: Cambridge University Press.
- Lyall, R. (2005). *The Strategies Used by Distance Education Students when Teaching Learning Basic Chemistry*. Holland: RSC.
- Lydia, T. (2007). “Effectiveness of MORE Laboratory Module in Prompting Student to Revise Their Molekuler-Level Ideas about Solution”. *Journal Chemical Education Research*. **84**, (1), 71-80.
- Maor, D. (2007). *Peer-learning and Reflective Thinking in an On-line Community of Learners* [On line]. Tersedia: <http://www.peer-learning/EPS/PES/2011/thompson.html> [25 Maret 2010]
- Massachusetts Institute of Tecnology Opencourse Ware. (2011). *Open Course Ware Chemistry*. [Online]. Tersedia: <http://www.MIT> [31 Agustus 2010]
- Monk, M. dan Osborne, J. (2000). *Good Practice in Science , What Research has to Say*. Buckingham: Open University Press.
- Moran, J. (2006). *Visualizations in Teaching Chemistry*. National Center for Supercomputing Application.
- National Science Teacher Association. (2003). *Standard for Science Teacher Preparation (revised edition)*. Washington, DC: National Academy Press.

- Nouwens, F. (2007). *Evaluating Use of an On line Concept Mapping Tool to Support Collaborative Project Based Learning*. Proceeding of the 2007 AaeE Conference. Melbourne.
- Oskay, O.O dan Dincol, S. (2011). Enhancing Prospective Chemistry Teachers' Cognitive Structures in the Topics of Bonding and Hybridization by Internet-Assisted Chemistry Application. *World Journal on Education Technology*. **3**, (2), 90-102
- Paul, R dan Elder, L. (2004). *Critical and Creative Thinking*. The Foundation for Critical Thinking.
- Peraturan pemerintah Republik Indonesia No 19 Tahun 2005 tentang *Standar Kompetensi dan Standar Isi Mata Pelajaran*.
- Psillos, *et al* (2005). *Science Teacher Education Issues and Proposal*. Netherlands: Springer.
- Putra, E.P. (2010). *Pengembangan Program Penjaminan Mutu Pendidikan Kimia oleh LPMP*. Disertasi Doktor pada SPS UPI: tidak diterbitkan.
- Schone, B.J. (2011). *Engaging Interactions For e-Learning*. [Online]. Tersedia: <http://www.EngagingInteractions.com> [1 Desember 2011]
- Sheard, J dan Carbone, A. (2008). ICT Teaching and Learning in a New Education Paradigm: Lecturers' Perception versus Students' Experience. *Australian Computer Society*. **88**, November 2008.
- Silabus Ikatan Kimia.[On line]. Tersedia: <http://mipa.ugm.ac.id/download> [31 Agustus 2010]
<http://kimia.unp.ac.id/unp.content/uploads/2010>, [31 Agustus 2010]
<http://silabus.upi.edu/index.php?link=detail&code=KIM>, [31 Agustus 2010]
http://www.mc.edu/campus/users/mager/411_5411che_syllabus.pdf, [31 Agustus 2010]
<http://www.bu.edu/chemistry/undergrad/course>, <http://www.KLE-UGAIET-chemistry/syllabus.html>. [31 Agustus 2010]
- Sirhan, G. (2007). Learning Difficulties in Chemistry: An Overview. *Journal of Turkish Science Education*. **4**, Issue 2, September 2007.
- Song D. H., Koszalka, T.A., dan Grabowski, B.L. (2005). "Exploring Instructional Design Factors Prompting Reflective Thinking in Young Adolescent". *Canadian Journal of Learning and Technology*. **31**, (2), 1-10.

- Song, D. H. *et al.* (2005). "Patterns of Instructional-Design Factors Prompting Reflective Thinking in Middle-School and Collage Level Problem-Based Learning Environment". *Journal of Instructional Science*. **34**, (09), 63-87.
- Somekh. (1997). *Using Information Technology Effectively in Teaching and Learning*. London: Routledge.
- Sunarya, Y. (2000). *Ikatan Kimia*. Bandung: JICA-UPI.
- Strampel, K dan Oliver,R. (2007). Using Technology to Foster Reflection in Higher Education. *Proceeding Ascillte* : Singapore.
- Taggart. (2005). *Promoting Reflective Thinking in Teachers: 50 Action Strategies*. [On line]. Tersedia: <http://www.corwinpress.com> [27 Januari 2009].
- Talanquer, V., Scantlebury, K. dan Dukerich, L. (2009). *The Continuum of Secondary Science Teacher Preparation: Knowledge, Question, and Research Recommendations*. Sense Publisher: Arizona.
- Tan, S. K. dan Goh, K. N. (2008). "Re-interpreting Assessment: Society, Measurement and Meaning". Paper presented at the IAEA 2008 Annual Conference.
- Tan, D dan Treagust, DF. (1999). Evaluating Students' Understanding of Chemical Bonding. *School Science Review*. September 1999.
- Tasker, R dan Dalton, R (2006). "Research into Practice: Visualisation of the Molecular World Using Animations". *Journal Chemistry Education Research and Practice*. **17**, (2), 141-159.
- Thiagarajan, S. *et al.* (1974). *Instructional development for training Teacher of Exceptional Children*. Minnesota: Indiana University.
- Tuvi, I.A dan Gorsky, P. (2007). "New Visualization tools for Learning Molecular Symmetry: a Preliminary Evaluation." *Journal the Royal Society of Chemistry*., **8**, (4), 61-72.
- Undang-Undang RI No 14 tahun 2005 tentang Guru dan Dosen.
- Yeziarski , E. J. (2006). "Misconceptions About the Particulate Nature of Matter Using Animations to Close the Gender Gap". *Journal of Chemical Education*. **83**, 6 Juni 2006.
- Yuen, A.H, (2011). "Exploring Teaching Approaches in Blended Learning." *Research and Practice in Technology Enhanced Learning*. **6**,1, (3-23)

Zenios, M. *et al.* (2006). *Designing to Facilitate Learning through Networked Technology: Factors Influencing the Implementation of Digital Resources in Higher Education*. Australia. CSALT.

Zhou, Q. *et al.* (2010). "Chemistry Teacher's Attitude Towards ICT in Xi'an". *Journal of Science*. **2**, (10), 4629-4637.

