

Astecia Paramitha,2014
Pengembangan three-tier test sebagai instrumen untuk mengidentifikasi miskonsepsi siswa
kelas X pada materi sistem periodik unsur
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Penelitian ini berjudul “Pengembangan Three-Tier Test sebagai Instrumen

untuk Mengidentifikasi Miskonsepsi Siswa Kelas X pada Materi Sistem

Periodik Unsur”. Penelitian ini dilakukan sebagai upaya untuk mengatasi

masalah rendahnya penguasaan konsep yang menyebabkan terjadinya

miskonsepsi dalam pikiran siswa. Oleh karena itu, diperlukan suatu alat ukur

berupa tes diagnostik untuk mendiagnosis miskonsepsi yang dialami siswa.

Tujuan penelitian ini adalah menghasilkan perangkat tes diagnostik three-tier

yang dapat mengungkap miskonsepsi yang dialami siswa pada materi sistem

periodik unsur. Penelitian dilakukan di tiga sekolah Negeri dan satu sekolah

Swasta di Kota Bandung. Secara keseluruhan penelitian ini melibatkan 30

siswa untuk tahap tes essay, 36 siswa pada tahap pilihan ganda beralasan

bebas, 34 siswa untuk uji reliabilitas dan 70 siswa untuk uji coba three-tier.

Metode yang digunakan pada penelitian ini adalah Research and

Development (R&D). Berdasarkan uji validitas diperoleh 20 butir soal yang

memenuhi kriteria validitas. Berdasarkan uji realibilitas, butir soal yang

dikembangkan termasuk dalam realibilitas dengan kategori tinggi dengan

nilai realibilitas sebesar 0,7. Taraf kesukaran soal adalah 62% sukar dan 38%

sedang. Sedangkan indeks distraktor instrumen ini masih dianggap kurang

karena sebesar 67% distraktornya termasuk kategori jelek.. Miskonsepsi

terbesar yaitu 55,6% siswa meyakini bahwa semua nomor golongan dapat

ditentukan oleh jumlah elektron di orbital terluar pada konfigurasi elektron.

Kata Kunci : Miskonsepsi, Sistem Periodik Unsur, Tes Diagnostik, Three-Tier.

Astecia Paramitha,2014
Pengembangan three-tier test sebagai instrumen untuk mengidentifikasi miskonsepsi siswa
kelas X pada materi sistem periodik unsur
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

This study entitled “Development of a Three-Tier Test as an instrument to identify

10
th

 gradestudent’s misconceptions about periodic system of element”. This study

was conducted in an attempt to overcome the lack of concept understanding that

lead to misconceptions. Therefore, we need an instrumentthat can measure, such

as diagnostic test to diagnose thestudent’s misconceptions. The purpose of this

research is to produce a three-tier instrument that can reveal student’s

misconceptions about periodic system of elements.The study was conducted in

three state schools and one private school in Bandung. This research involved 30

students for essay test phase, 36 students for multiple-choice testswith the reason

needed. The method that used in this research is the Research and Development

(R & D). Based on thevalidity testobtained 20 items that meet the criteria of

validity.The result of reliability test, developed items included in the category of

high reliability with the reliability value of 0,7.The difficulty level of the test

show that 62% were difficult and 38% was medium. While the index of distractor

is still considered less with the amount 67%, it was because the disctrator

belonged to bad category.The biggest misconceptions shows that 55.6% of

students believe that all group numbers can be determined by the number of

electrons in the outermost orbital electron configuration.

Keywords: Misconceptions, Periodic System of Element, Diagnostic Tests,

Three-Tier.

