

DAFTAR PUSTAKA

- Ainsworth, S. (1999). "The Functions of Multiple Representations". *Computers and Education*, 33, 131-152.
- Arikunto, S. (2002). *Dasar-Dasar Evaluasi Pendidikan*. Jakarta: Bumi Aksara.
- Beichner, R.J. (1994). "Testing Student Interpretation of Kinematics Graph". *American Journal of Physics*. 62, (8), 750-762.
- Buzan, T. (2005). *The Ultimate Book of Mind Maps*. UK: Harper Collins.
- Chabay, R.W, Sherwood, B.A. (1995). *Electric and Magnetic Interaction*. New York: John Wiley & Sons.
- Cohen, L., Manion, L., and Morrison, K. (2000). *Research Methods in Education* (fifth ed.). London : Routledge Falmer.
- Dahar, R. W. (1989). *Teori-Teori Belajar*. Jakarta: Erlanga.
- Erlich, R. (2002). "How do We Know if We are Doing a Good Job in Physics Teaching?". *American Journal of Physics*. 70, (1), 24-29.
- Etkina, E., et.al. (2006). "Scientific Abilities and Their Assessment". *Physical Review Special Topics- Physics Education Research*. 2, 020103.
- Fraenkel, J.R., Norman, E.W. (1993). *How to Design and Evaluate Research in Education*. New York: Mc Graw-Hill.
- Flores, S., Kanim, E., dan Kautz, C.H. (2004). "Student Use of Vectors in Introductory Mechanics". *American Journal of Physics*. 72 (4), 460-468.
- Giancoli, G.C. (2001). *Fisika Jilid 2* (edisi kelima). Jakarta: Erlangga.
- 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.
- Haliday, D., Resnick, R., Walker, J. 2005. *Fundamental of Physics* (7th ed.). New York: John Wiley & Son.
- Harper, K.A. (2006). "Student Problem-Solving Behavior". *The Physics Teacher*, 44, 250-251.

Heuvelen, A.V., and Xueli, Z. (2001). "Multiple Representation of Work-Energy Processes". *American Journal of Physics*. 69,(2), 184-194.

<http://paer.rutgers.edu/scientificAbilities/Downloads/FormAssessTasks/MultRep.pdf>. [13 Oktober 2008].

Izhak and Sherin, M.G. (2003). *Exploring the Use of New Representation as a Resource for Teaching Learning*. The University of Georgia and North Western University, Journal School Science and Mathematics.103, (1).

Kohl, P.B. and Noah, D.F. (2005). "Student Representational Competence and Self-Assessment when Solving Physics Problem". *Physical Review Special Topics- Physics Education Research*. 1, 010104.

Kohl, P.B. and Noah, D.F. (2006). "Effect of Instructional Environment on Physics Students' Representational Skills". *Physical Review Special Topics- Physics Education Research* 2, 010102.

Kohl, P.B. and Noah, D.F. (2006). "Effect of Representational on Students Solving Physics Problem : A Fine-Grained Characterization". *Physical Review Special Topics- Physics Education Research*. 2, 010106.

Kohl, P.B. and Noah, D.F.. (2008). "Pattern of Multiple Representation Use by Expert and Novices During Physics Problem Solving". *Physical Review Special Topics- Physics Education Research*. 2, 010102.

Kohl, P.B., David, R., and Noah, D.F.. (2007). Strongly and Weakly Directed Approach to Teaching Multiple Representation Use in Physics". *Physical Review Special Topics- Physics Education Research*. 3, 010108.

Lindenfeld, P., (2002). "Format and Content in Introductory Physics". *American Journal of Physics*. 70, (1), 12.

Linder, C., Duncan, F., and Ming, F.P., (2006). "Using a Variation Approach to Enhance Physics Learning in a College Classroom". *The Physics Teacher Journal*. 44, 589-592.

Maloney, et al. (2001). "Surveying Students' Conceptual Knowledge of Electricity and Magnetism". *American Journal of Physics*. 69, (7), S13-S23.

Meltzer, D.E. (2006). "Analysis of Shifts in Students' Reasoning Regarding Electric Field and Potential Concepts". *2006 Physics Education Research Conference Proceeding* p. 177-180. Seattle: American Institute of Physics.

- Meltzer, D.E. (2005). "Relation Between Students' Problem-Solving Performance and Representational Format". *American Journal of Physics*. 73, (5), 463-478.
- Miles, M.B. & Huberman, A.M. (1984). *Qualitative Data Analysis: a Sourcebook of New Methods*. Beverly Hills: Sage Publications.
- Moore, T.A. (2003). *Six Ideas That Shaped Physics, Unit E: Electric and Magnetic Field are Unified* (second ed.). New York : McGraw-Hill.
- Prain, V., and Waldrip, B.G. (2006). "An Exploratory Study of Teachers' and Students' Use of Multi-Modal Representations of Concepts in Primary Science". *International Journal of Science Education*, 28,(15), 1843–1866.
- Reif, F. (1995). "Understanding and Teaching Important Scientific Thought Processes". *American Journal of Physics*. 63, (1), 17-32
- Rosengrant, D., Etkina, E., & Heuvelen, A.W. (2006). "An Overview of Recent Research on Multiple Representation". *PERC Proceedings*.
- Tim Fisika Dasar. (1997). *Fisika Dasar II Listrik Magnet*. Bandung: Jurusan Fisika FMIPA ITB.
- Tipler, P.A. (2001). *Fisika Untuk Sains dan Teknik*. Jakarta: Erlangga.