

DAFTAR PUSTAKA

- Ahiri, Jafar. (2011). *Evaluasi Pembelajaran dalam Konteks KTSP*. Bandung : Humaniora.
- Ainsworth, S.(1999) *The functions of multiple representations*, Computers & Education 33 131±152, ESRC Centre for Research in Development, Instruction and Training, School of Psychology, University Park, University of Nottingham, Nottingham NG7 2RD, UK
- Arikunto, S.(2011) *Dasar-dasar Evaluasi Pendidikan*. Jakarta :Bumi Aksara.
- Berg, E. Van den.(1991). *Miskonsepsi Fisika dan Remediasi*. Salatiga: UKSW.
- Dahar, R.W. (2011). *Teori-Teori Belajar dan Pembelajaran*. Jakarta: Erlangga.
- Depdiknas. (2003). *Pendekatan Kontekstual (Contextual Teaching and Learning (CTL)*, Jakarta: Ditjen Dikdasmen
- Depdiknas. (2008) *Strategi pembelajaran MIPA*. Jakarta: Direktorat Tenaga Kependidikan Direktorat Jenderal Peningkatan Mutu Pendidik Dan Tenaga Kependidikan
- Fraenkel, Jack R. & Norman E. Wallen. (2007). *How to Design and Evaluate Research in Education*. . New York: Mc Graw Hill.
- Giancoli, D.C, (2001). *Fisika Jilid I*. Jakarta: Erlangga
- Godino, & Font, V (2010). *The theory of representations as viewed from the onto-semiotic approach to mathematics education*, Mediterranean Journal for Research in Mathematics Education ,Vol. 9, 1, 189-210.
- Goldin, G.A. (2002). “*Representation in Mathematical Learning and Problem Solving*.” Dalam L.D English (Ed). Handbook of International research in Mathematics Education (IRME). New Jersey: Lawrence Erlbaum Associates.
- Hake, R.R. 1998. *Interactive Engagement versus tradition method: A six thousand-students survey of mechanics tes data for introductory physics course*. Am J.Physic 66,(1),64-74

- Johnson, B.Elaine (2002). *CTL(Contextual Teaching & learning)*, Kaifa, Bandung
- Knight, Randall (2007)*Using Multiple Representations to Understand Energy*.
California Polytechnic State University San Luis Obispo, California
PROFESSIONAL DEVELOPMENTS Special Focus AP® Physics
- Kohl Patrick, D.Finkelstein. (2005). *Student Representational Competence and Self-assesment When solving Physics Problems*. The American Physical Society, Physics Education Research.
- Komalasari, Kokom (2010). *Pembelajaran Kontekstual Konsep dan Aplikasi*.
Refika Aditama, Bandung.
- Kuswana, Sunaryo (2012). *Taksonomi Kognitif Perkembangan Ragam Berfikir*.
PT. Remaja Rosda Karya Bandung.
- Mariana, Alit Made I. (2005). *Hakikat Pendidikan Sains*. Bandung: DEPDIKNAS
DIRJENDIKDASMEN P3G IPA
- Meltzer, David (2005). *Multiple Representations in Physics Education: Recent Developments and Questions for Future Work* Department of
Physics University of Washington Seattle, Washington, USA.
- Nieminen, Pasi et al (2011), *An Intervention for using multiple representations of mechanics in upper Secondary School Courses*, ESERA
- Novak, D (2008). *The Theory Underlying Concept Maps and How to Construct and Use Them*. Cornell University, and Senior Research Scientist Florida
Institute for Human and Machine Cognition (IHMC), Florida Institute for
Human and Machine Cognition, Pensacola Fl, 32502.
- Nurhadi, Senduk. (2003). *Pembelajaran Kontekstual dan Penerapannya dalam KBK*. Malang: UMPRESS
- Ornek, Funda (2008). *What makes physics difficult ?*. International Journal of
Environment & Science Education, 3(1),30-34.
- Prain, V. and B.G.Waldrip, (2007). “*An exploratory study of teachers’ perspectives about using multi-modal representations of concepts to enhance science learning.*” Canadian Journal of Science, Mathematics and Technology
education

- Prashnig, Barbara (1998). *The Power Of Learning Style*. Kaifa, Bandung
- Protter, Bobbi (1999), *Quantum Teaching*, Kaifa, Bandung
- Rosengart, David, at all (2006) . *An Overview of Recent Research on Multiple Representations**. Rutgers, The State University of New Jersey, GSE, 10 Seminary Place, New Brunswick NJ, 08904.
- Sanjaya, Wina (2009). *Strategi Pembelajaran Berorientasi Standar Proses Pendidikan*, Jakarta. Kencana Prenada Media Group,
- Sa'ud, Syaefudin (2012). *Inovasi Pendidikan*. Bandung. Alfabeta.
- Schumacher Sally, dan James H.McMillan. (2007). *Research In Education*. (Terjemahan). Longman : Newyork
- Sudjana (2005), *Metoda Statistika*. Bandung : Tarsito.
- Sugiyono, (2008). *Statistika Untuk Penelitian*. Bandung: Alfabeta.
- Suyono (2011). *Belajar dan pembelajaran*. Bandung : Rosda,.
- Syaodih, Nana (2007). *Metode Penelitian pendidikan*. Bandung: Rosdakarya
- Tsai, C. dan Tuan, H. (2006). *Investigating the Inquiry-Based Instruction Effects the 8th Graders'perceptions about Learning Environments in the Physical Science*. Hongkong: APERA Conference
- Waldrrip, Bruce. (2006). *Learning Junior Secondary Science through Multi-Modal Representations*. Electronic Journal of Science Education Preview Publication for Vol. 11, No. 1
- Wena, Made. (2011). *Strategi Pembelajaran Inovatif Kontemporer (Suatu Tindakan Konseptual Operasional)*. Jakarta: Bumi Aksara.
- Wenning, C. J. (2005). Levels of Inquiry: Hierarchies of Pedagogical Practices and Inquiry Processes. *Journal Of Physics Teacher Education*. 2 (3)
- Wong Darren. *Learning with multiple representations: an example of a revision lesson in mechanics* *Natural Sciences and Science Education*, National Institute of Education, Singapore.

Yoshida, Kaori (2004). *Understanding How The Concept of Fractions Develops: A Vygotskian Perspective*, Research Fellow of the Japan Society for the Promotion of Science Proceedings of the 28th Conference of the International Group for the Psychology of Mathematics Education.

Oktifiyanti, 2013

Penerapan Mutu Representasi Pada Pembelajaran CTL Untuk Meningkatkan Pemahaman Konsep Dan Kemampuan Menjelaskan Fenomena Fisis
Universitas Pendidikan Indonesia | repository.upi.edu