

DAFTAR ISI

ABSTRAK	vi
KATA PEGANTAR	viii
DAFTAR ISI	x
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN	xv
BAB I. PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah dan Pertanyaan Penelitian	6
C. Tujuan Penelitian	7
D. Manfaat Penelitian	7
E. Penjelasan Istilah	8
F. Sistematika Penulisan	9
BAB II. KONSEP, KONSEPSI, DAN PERUBAHAN KONSEPTUAL	10
A. Konsep dan Konsepsi	10
B. Perubahan Konseptual	18
1. Sumber-sumber Pengetahuan dan Poin Integrasinya	21
2. Komponen-komponen Perubahan Konseptual	23
3. Pemrosesan Pengetahuan	27
C. Studi tentang Konsepsi pada Konsep-konsep Kimia	28
BAB III. METODOLOGI PENELITIAN	36
A. Paradigma dan Desain Penelitian	36
1. Paradigma Penelitian	36
2. Desain Penelitian	39
B. Subyek Penelitian	40

C. Prosedur Penelitian	41
1. Pengembangan Instrumen	42
2. Pelaksanaan Tes dan Wawancara	47
D. Teknik Pengumpulan dan Analisis Data	47
1. Tahap-tahap Analisis Data	48
2. Pengkodean	50
3. Pemeriksaan Keabsahan Data	52
BAB IV. HASIL PENELITIAN, TEMUAN, DAN PEMBAHASAN	54
A. Hasil Penelitian dan Analisisnya	54
1. Konsepsi Pembelajar tentang Struktur Atom Bohr	56
2. Konsepsi Pembelajar tentang Struktur Atom Mekanika Gelombang	64
3. Perkembangan Konsepsi Pembelajar	140
B. Temuan dan Pembahasan	144
1. Konsepsi Terhubung dan Terpisah Pembelajar	144
2. Struktur Pengetahuan dan Pola Perubahan Konseptual Pembelajar	147
3. Resistensi Konsepsi Pembelajar Terhadap Pembelajaran	155
4. Pencapaian Konsep Struktur Atom Pembelajar	173
5. Perkembangan Konsepsi Pembelajar	175
C. Implikasi, Keunggulan dan Keterbatasan Penelitian	176
1. Implikasi	176
2. Keunggulan dan Keterbatasan	178
BAB V. KESIMPULAN, REKOMENDASI, DAN SARAN	179
A. Kesimpulan	179
B. Rekomendasi	182
C. Saran	184
DAFTAR PUSTAKA	185
LAMPIRAN-LAMPIRAN	

DAFTAR TABEL

	Halaman
Tabel 3.1	Pengkodean Satuan, Kategori, dan Kawasan Kategori 50
Tabel 4.1	Jumlah Konsepsi, Satuan, dan Kategori 55
Tabel 4.2	Konsepsi Siswa SMA kelas X tentang struktur atom Bohr 57
Tabel 4.3	Persentase konsepsi terhubung dan jumlah variasi konsepsi terpisah siswa SMA kelas X tentang struktur atom Bohr 62
Tabel 4.4	Konsepsi Pembelajar pada Kategori Elektron 65
Tabel 4.5	Data Hasil Wawancara tentang Elektron 70
Tabel 4.6	Persentase konsepsi terhubung dan jumlah variasi konsepsi terpisah Pembelajar pada kategori konsepsi Elektron 71
Tabel 4.7	Konsepsi Pembelajar pada Kategori Orbital 72
Tabel 4.8	Data Hasil Wawancara tentang Konsepsi orbital 81
Tabel 4.9	Persentase konsepsi terhubung dan jumlah variasi konsepsi terpisah Pembelajar pada kategori konsepsi Orbital 82
Tabel 4.10	Konsepsi Pembelajar pada Kategori Makna Bilangan Kuantum Utama 84
Tabel 4.11	Data Hasil Wawancara tentang Makna Bilangan Kuantum Utama 91
Tabel 4.12	Persentase konsepsi terhubung dan jumlah variasi konsepsi terpisah Pembelajar pada kategori konsepsi makna bilangan kuantum utama 92
Tabel 4.13	Konsepsi Pembelajar pada Kategori Makna Bilangan Kuantum Azimut 94
Tabel 4.14	Data Hasil Wawancara tentang Makna Bilangan Kuantum Azimut 100
Tabel 4.15	Persentase konsepsi terhubung dan jumlah variasi konsepsi terpisah Pembelajar pada kategori konsepsi makna bilangan kuantum Azimut 101
Tabel 4.16	Konsepsi Pembelajar pada Kategori Makna Bilangan Kuantum Magnetik 102
Tabel 4.17	Data Hasil Wawancara tentang Makna Bilangan Kuantum Magnetik 107
Tabel 4.18	Persentase konsepsi terhubung dan jumlah variasi konsepsi terpisah Pembelajar pada kategori konsepsi makna bilangan kuantum magnetik 108
Tabel 4.19	Konsepsi Pembelajar pada Kategori Hubungan antar Bilangan Kuantum 109

Tabel 4.20	Persentase konsepsi terhubung dan jumlah variasi konsepsi terpisah Pembelajaran pada kategori konsepsi Hubungan antar bilangan kuantum	116
Tabel 4.21	Konsepsi Pembelajaran pada Kategori Konfigurasi Elektron	117
Tabel 4.22	Data Hasil Wawancara tentang Konfigurasi Elektron	124
Tabel 4.23	Persentase konsepsi terhubung dan jumlah variasi konsepsi terpisah Pembelajaran pada kategori konsepsi konfigurasi elektron	125
Tabel 4.24	Konsepsi Pembelajaran pada Kategori Model Atom Mekanika Gelombang	127
Tabel 4.25	Persentase konsepsi terhubung dan jumlah variasi konsepsi terpisah Pembelajaran pada kategori konsepsi model atom mekanika gelombang	130
Tabel 4.26	Konsepsi Pembelajaran pada Kategori jumlah orbital dalam atom	132
Tabel 4.27	Data Hasil Wawancara tentang Jumlah Orbital dalam Atom	134
Tabel 4.28	Persentase konsepsi terhubung dan jumlah variasi konsepsi terpisah Pembelajaran pada kategori konsepsi jumlah orbital dalam atom	134
Tabel 4.29	Persentase konsepsi pembelajar pada berbagai kategori dan tingkatan kelas	136
Tabel 4.30	Jumlah variasi konsepsi pembelajar pada berbagai kategori dan tingkatan kelas	137
Tabel 4.31	Pencapaian KH Pembelajaran pada Tes IDSA	139
Tabel 4.32	Perkembangan konsepsi pembelajar tentang struktur atom mekanika gelombang	140
Tabel 4.33	SK dan KD Sebelum dan Setelah Penataan Ulang	166

DAFTAR GAMBAR

	Halaman
Gambar 3.1	Paradigma Penelitian 37
Gambar 3.2	Skema Pengembangan Instumen Diagnostik Struktur Atom 45
Gambar 3.3	Tahap-tahap Analisis Data 49
Gambar 4.1	Persentase konsepsi siswa SMA kelas X tentang struktur atom Bohr 63
Gambar 4.2	Jumlah variasi konsepsi siswa SMA kelas X tentang struktur atom Bohr 63
Gambar 4.3	Jumlah variasi KP pembelajar pada kategori elektron 71
Gambar 4.4	Jumlah variasi KP pembelajar pada kategori orbital 83
Gambar 4.5	Jumlah variasi KP pembelajar pada kategori makna bilangan kuantum utama 93
Gambar 4.6	Jumlah variasi KP pembelajar pada kategori makna bilangan kuantum azimut 102
Gambar 4.7	Jumlah variasi KP pembelajar pada kategori makna bilangan kuantum magnetik 109
Gambar 4.8	Jumlah variasi KP pembelajar pada kategori hubungan antar bilangan kuantum 117
Gambar 4.9	Jumlah variasi KP pembelajar pada kategori konfigurasi elektron 126
Gambar 4.10	Jumlah variasi KP pembelajar pada kategori model atom mekanika gelombang 131
Gambar 4.11	Jumlah variasi KP pembelajar pada kategori jumlah orbital dalam atom 135
Gambar 4.12	Perkembangan rata-rata persentase konsepsi pembelajar tentang struktur atom mekanika gelombang 136
Gambar 4.13	Jumlah total variasi KP1, KP2, KP3, dan KP pembelajar pada SAMG 138
Gambar 4.14	Pencapaian KH pada konsep SAMG 139

DAFTAR LAMPIRAN

		Halaman
Lampiran 1	Peta Konsep	192
Lampiran 2	Hasil observasi proses pembelajaran struktur atom	194
Lampiran 3	Hasil kajian buku pelajaran kimia SMA kelas XI pada materi struktur atom	198
Lampiran 4	Instrumen Diagnostik Struktur Atom (IDSA): Instrumen Pilihan Ganda Dua Tahap	202
Lampiran 5	Data persentase pembelajar berdasarkan kombinasi jawaban yang dipilih	225
Lampiran 6	Data konsepsi terhubung masing-masing subyek penelitian	238
Lampiran 7	Data persentase pembelajar dengan konsepsi terhubung (KH) dan konsepsi terpisah (KP)	253
Lampiran 8	Data jumlah variasi KP	256