
60

DAFTAR PUSTAKA

Arifin, M. 2003. Strategi Belajar Mengajar Kimia. Jurusan Pendidikan Kimia

 FPMIPA UPI. Bandung

Arikunto, S. 1997. Penilaian Program Pendidikan. Edisi III. Bina Aksara.

 Jakarta.

Arsyad, A. 2005. Media Pembelajaran. Raja grafindo Persada. Jakarta.

Asyhar, R. 2012. Kreatif Mengembangkan Media Pembelajaran. Referensi.

 Jakarta

Bucat, B. & Fensham, P. 1995. Selected Papers on Chemical Education

Research. Implications for Teaching of Chemistry. The IUPAC Committe

on Teaching of Chemistry. New Delhi.

Burke, K.A., T.J. Greenbowe, dan M.A. Windschitl. 1998. Developing and

Using Conceptual computera animations for Chemistry Instruction. Dalam

Journal Of Chemical Education. 75: 1658. Tersedia:

http://www.library.uq.edu.au

Badan Standar Nasional Pendidikan. 2006. Standar Isi Mata Pelajaran Kimia

SMA/MA. BSNP. Jakarta.

Chittleborough, G.D. and Treagust D. F. 2002. Constraints to the development of

first year university chemistry students’ mental models of chemical

phenomena. Teaching and Learning Focus 2002: Focusing in student.

Chittleborough, G.D. 2004. The Role of Teaching Models and Chemical

 Representations in Developing Mental Models of Chemical Phenomena.

 Thesis. Science and Mathematics Education Centre.

Degeng, I.N.S. 2001. Media Pembelajaran Menuju Pribadi Unggulan , Lembaga

Pengembangan Pendidikan (L3P). Universitas Negeri Malang. Malang.

Fadiawati, N. 2011. Perkembangan Konsepsi Pembelajaran tentang Struktur

Atom dari SMA hingga Perguruan Tinggi. Disertasi. SPs-UPI. Bandung.

Fauzi, M. M. 2012. Pembelajaran Materi Kesetimbangan Kimia melalui

Representasi Makroskopis dan Mikroskopis pada Siswa SMA Kelas XI IPA

http://www.library.uq.edu.au/

61

Tahun 2011-2012. Skripsi. Universitas Lampung. Bandar Lampung.

Heuvelen, V. & Zou. X.L. 2001. Multiple representations of work-energy

processes. Am. J. Phys.69, No 2. p 184.

Johnstone, A. H. 1982. Macro- and Micro-Chemistry, School Science Review.,

227, No. 64. p. 377-379.

Jogiyanto. 2009. Analisis dan Desain Sistem Informasi. Penerbit Andi.

Yogyakarta.

Meltzer, E.D. 2005. Relation between students’ problem-solving performance

and representational format. Am. J. Phys. 73. No.5. p.463.

Muarifin, M. 2010. Media Pembelajaran. Universitas Nusantara PGRI Kediri.

Kediri.

Nakhleh, M.B. 2008. Learning Chemistry Using Multiple External Represen-

tations. Visualization: Theory and Practice in Science Education.

Gilbert et al., (eds.), p. 209 – 231.

Paivio, A. 1991. Dual coding theory: retrospect and current status. Dalam

Canadian Journal Psychology 45, 255-287.

Pramono, A. 2004. Panduan Aplikasi Menguasai Macromedia Flash MX.

Yogyakarta.

Rieber, L.P. 1990. Using animation in science instruction with young children.

Dalam Journal Of Educational Pshychology. Vol 82, hal. 135-140.

Tersedia: http://www.library.uq.edu.au.

Rodiah, Siti. 2013. Pengembangan Media Animasi Asam-Basa Arrhenius

Berbasis Multipel Representasi. Skripsi. Unila. Bandar Lampung

Rusman. 2012. Belajar dan Pembelajaran Berbasis Komputer. Alfabeta.

Bandung

Sudjana. 2005. Metode Statistika. PT. Tarsito. Bandung

Sugiyono. 2008. Metode Penelitian Kuantitatif Kualitatif dan R & D. Alfabeta.

Bandung.

Sunyono, I. W. Wirya, E. Suyanto, dan G. Suyadi. 2009. Pengembangan model

pembelajaran kimia berorientasi keterampilan generik sains pada siswa

SMA di Propinsi Lampung. Laporan Penelitian Hibah Bersaing Dikti.

Universitas Lampung.

______. 2010. Model Pembelajaran Kimia Berbasis Multipel Representasi dalam

http://www.library.uq.edu.au/

62

Meningkatkan Penguasaan Konsep Kinetika Kimia dan Keterampilan

Berpikir Kritis Siswa. Tugas Mata Kuliah Inovasi dan Problematikan

Pendidikan Sains. Universitas Negeri Surabaya. Surabaya.

Susanto. 2013. Pengembangan Media Animasi Berbasis Multipel Representasi

Pada Materi Faktor-Faktor Penentu Laju Reaksi. Skripsi. Unila. Bandar

Lampung

Tasker, R. & Dalton, R. 2006. Research Into Practice: Visualization of The

Molecular World Using Animations. Chem. Educ. Res. Prac. 7, 141-159.

Tim Pengembang Ilmu Pendidikan FIP-UPI. 2007. Ilmu dan Aplikasi Pendidikan

Bagian III : Pendidikan Disiplin Ilmu. Penerbit Imtima. Bandung.

Wu, K.H, Krajcik J.S, and Soloway, E . 2000 . Promoting Conceptual

Understanding of Chemical Representations Students’ Use of

Visualization Toot in the Classroom. Makalah pada Pertemuan Tahunan

The National Association of Research in Science Teaching. New Orleans :

LA.

