

106

DAFTAR PUSTAKA

Anderson, L. W., dan Krawthwohl, D. R. (2001). A Taxonomy for learning,
Teaching and Assesing, A Revision of Bloom’s Taxonomy of Educational
Objectives. New York : Addison Wesley Longman, Inc.

Arikunto, S. (2009). Dasar-dasar Evaluasi Pendidikan. Jakarta: PT Bumi Aksara.

Ausubel, D., Novak, J. D., dan Hanesian, H. (1987). Educational psychology: A
Cognitive View. 2nd Edition. New York: Holt, Rinehart & Winston.

Dochy, F.J.R.C. (1991). Assessment of Prior Knowledge as a Determinant fof
Future Learning. The use of state tests and knowledge profile. Utrecht:
Uitgeverij Lemma B.V.

Dochy, F.J.R.C. (1992). Assessing University Students’ Prior Knowledge:
Implications for Theory and Practice. Helsinki: University of Helsinki
Departement of Education Research.

Dochy, F.J.R.C., dan Alexander, J. (1995). ”Mapping Prior Knowledge: A
Framwork for Discussion Among Researcher”. European Journal of
Psycology of Education, 5(3), 225-242.

Dochy, F.J.R.C., De Rijit, C., dan Dyck, W. (2002). “Cognitive prerequisites and
learning. How far have we progressed since Bloom? Implications for
educational practice and teaching”. Active Learning in Higher Education,
3 (3), 265-284.

Hailikari, T.K., dan Nevgi, A. (2009). “How To Diagnose At-risk Students in
Chemistry: The Case of Prior Knowledge Asessment”. International
Journal of Science Education. 1-17 iFirst Article.

Harsono. (2000). “Peran Prior Knowledge dalam Problem Based Learning”.
Proceeding Seminar Pengembangan Pendidikan Universitas Gajah Mada.

Justiana, S., dan Muchtaridi. (2009). Chemistry for Senior High School. Jakarta:
Yudhistira.

Kutluay, Y. (2005). Diagnosis of Eleventh Grade Students’ Misconceptions About
Geometric Optic By A Three-Tier Test. Middle East Technical University.

107

Kwen, B.H. (2005). “Using Reflective Two-tier Multiple Choice Question to
Cater to Creative Thinking”. Proceeding International Education
Research Conference.

Laurilland, A. (1993). Who succeeds at university? Factors predicting academic
performance in first year Australian students. Higher Education research
and development, 20, 21-33.

Millar, R., Hames, V., dan Huit, L. (2001). “Using Diagnostic Assessment to
Improve Students’ Learning In Science: Some Preliminary Findings from
Work to Develop and Test Diagnostic Tools”. European Science
Education Research Association, 1-11.

Santoso, H.B., Tunggul, F., dan Zainal A.H. (2009). “Implementasi Fitur
Perekomendasian Bahan Ajar Berdasarkan Prior Knowledge Pada Student
Centered E-Learning Environment”. Proceeding Seminar Nasional
Aplikasi Teknologi Informasi. A22-A28.

Schwartz, D.L., Sears. D., dan Jhonson, C. (1999). Reconsidering Prior
Knowledge. Stanford University.

Tan, K.C.D, dan Goh, N.K. (2005). “Development and Application of A Two-tier
Multiple Choice Diagnostic Instrument to Assess High School Students
Understanding of Inorganic Chemistry”. Journal of Research in Science
Teaching, 35 (1), 89-103.

Todorova, N., dan Mills. A. (2004). “Assessment and Development of Prior
Knowledge for IS Learning Effectiveness: Reflection on Practice”.
Proceeding ISECON (Newport), 1-7.

Treagust, D.F., Chandrasegaran, A.L., dan Mouro M. (2007). ”The Development
Of A Two-Tier Multiple-Choice Diagnostic Instrument For Evaluating
Secondary School Students’ Ability To Describe And Explain Chemical
Reactions Using Multiple Levels Of Representation”. Chemistry
Education Research and Practise, 8(3), 293-307.

Tuysuz, C. (2009). “Development of Two-Tier Diagnostic Instrument and Assess
Students’ Understanding in Chemistry”. Scientific Research and Essay,
4(6), 626-631.

Utami, B., Nugroho A., dan Mahardiani, L. (2009). Kimia untuk SMA dan MA
Kelas XI Program Ilmu Alam. Jakarta: Pusat Perbukuan Departemen
Pendidikan Nasional.

