CONTENT

	Page
ABSTRAK	i
ABSTRACT	ii
ACKNOWLEDGEMENT	iii
CONTENT	V
LIST OF TABLE	ix
LIST OF FIGURE	X
LIST OF APPENDIX	xi
CHAPTER I. INTRODUCTION	1
1.1 Background	1
1.2 Problem Identification	4
1.3 Scope of Research	4
1.4 Problem Statement	5
1.5 Research Objective	5
1.6 Research Benefit	5
CHAPTER II. LITERATURE REVIEW	6
2.1 Misconceptions	6
2.1.1 Identification of Reasons for Misconception	7
2.1.2 Overcome Misconceptions	9
2.2 Misconception on Electrochemistry	11
2.3 Identifying Misconceptions	14
2.3.1 Certainly Respon Index (CRI)	14
2.3.2 Two Tier Question	16
2.3.3 Three Tier Question	17

2.4 Students Worksheet	18
2.4.1 The Function of Students Worksheet	19
2.5 Development of Teaching Material	20
2.5.1 Compiled Students Worksheet	21
2.6 Conceptual Framework	22
2.7 Hypothesis	24
CHAPTER III. METHODOLOGY RESEARCH	25
3.1 Research Location	24
3.2 Population and Sample	24
3.3 Research Design	24
3.4 Definition Operational	26
3.5 Research Instrument	27
3.5.1 Validition of Students Worksheet	28
3.6 Research Procedure	30
3.7 Data Collection and Analysis	33
3.7.1 Classification Data Based on StudentsKnowledge	33
3.7.2 Classification Data Based onMisconception	33
3.7.3 Percentage	34
3.7.4 Normality Test	34
3.7.5 Homogenity Test	35
3.7.6 Effectiveness of Innovative Students Worksheet	35
3.8 Hypothesis Testing	35
CHAPTER IV. RESULT AND DISCUSSION	36
4.1 Description of Research	36
4.2 Student Comprehension	36
4.3 Students Misconception	30

4.4 Analysis Misconception based on sub concept	40
4.4.1 Description of reduction and oxidation reaction.	41
4.4.2 Redox Reaction	41
4.4.3 Equalizzation of redox reaction	42
4.4.4 Potential cell and Nernst Equation.	42
4.4.5 Diagram Cell	42
4.4.6 Electrolysis Cell	43
4.4.7 Description corrosion reaction on metal	43
4.4.8 Calculating mass of substance on electrolysis cell.	43
4.5 Sources of Misconceptions on Redox and electrochemistry	45
4.6 Students Worksheet	47
4.6.1 Students Worksheet in Internet	47
4.6.1.1 Deep on concept	47
4.6.1.2 Include of Concept	48
4.6.1.3 Sentences	48
4.6.1.4 Language	49
4.6.1.5 Present of Concept	49
4.6.1.6 Questions	50
4.6.1.7 Component	51
4.6.2 Analysis of Created Students Worksheet	50
4.7 Normality Test	53
4.8 Homogenity Test	53
1.0 Effectiveness of students worksheet	5.4

4.9.1 Effectiveness in Class A	54
4.9.1 Effectiveness in Class B	54
4.9.3 Decrease of Misconception	55
4.10 Hypothesis Testing	55
4.11 Discussion	56
4.11.1 Hypothesis I	56
4.11 2 Hypothesis II	59
4.11.3 Hypothesis III	60
CHAPTER V: CONCLUSION AND SUGGESTION	62
REFFERENCE	63