
77

Syarah Nabila , 2015
PROFIL MISKONSEPSI SISWA SMA KELAS XI MENGGUNAKAN INSTRUMEN TES DIAGNOSTIK TWO
TIER MULTIPLE CHOICE PADA MATERI ASAM-BASA
Universitas Pendidikan Indonesia | \.upi.edu perpustakaan.upi.edu

DAFTAR PUSTAKA

Alderson, J. C. and Huta, A. (2013). Can Research Into The Diagnostic Testing of

Reading in A Second or Foreign Language Contribute to SLA Research?.

UK: Lancaster University.

Arifin, Z. (2012). Evaluasi Pembelajaran. Bandung: PT Remaja Rosdakarya.

Arikunto, S. (2009). Dasar-dasar Evaluasi Pendidikan Edisi Revisi. Jakarta:

Bumi Akasara.

Artdej, R., Ratanaroutai, T., Kevin, R., and Thongpanchang, T. (2010). Thai

Grade 11 Students’ Alternative Conceptions for Acid-Base Chemistry.

Research in Science and Technological Education, 28 (2), hlm. 167-183.

Bayrak, B.K. (2013). Using Two-Tier Test to Identify Primary Students’

Conceptual Understanding and Alternative Conceptions in Acid Base.

Melvana International Journal of Education, 3 (2), hlm. 19-26.

Calik, M., and Ayas, A. (2005). A Cross-Age Study on The Understanding of

Chemical Solution and Their Components. Turkey: Fatih Faculty of

Education.

Carr, M. (1984). Model Confusion in Chemistry. Research in Science Education,

14:97-103.

Dreschler, M. And Schimidt, H.J. (2005). Textbooks’ and Teachers’

Understanding of Acid-Base Models Used in Chemistry Teaching.

Chemistry Education Research and Practice, 6 (1), hm. 19-35.

Firman, H. (2013). Penelitian Pendidikan Kimia. Bandung : Universitas

Pendidikan Indonesia.

Furchan, H. A. (2007). Pengantar Penelitian dalam Pendidikan. Yogyakarta :

Pustaka Pelajar.

Gonen, S., and Kocakaya, S. (2010). A Physics Lesson Designed According to 7E

Model with the Help of Instructional Technology (Lesson Plan). Turkish

Online Journal of Distance Education, 11 (1), hlm.

Lawshe, C.H. (1975). A Quantitative Approach to Content Validity. Personnel

Psychology, 28 (), hlm 563-575.

78

Syarah Nabila , 2015
PROFIL MISKONSEPSI SISWA SMA KELAS XI MENGGUNAKAN INSTRUMEN TES DIAGNOSTIK TWO
TIER MULTIPLE CHOICE PADA MATERI ASAM-BASA
Universitas Pendidikan Indonesia | \.upi.edu perpustakaan.upi.edu

Lestari, M.Y.D. (2014). Pengembangan Instrumen Tes Diagnostik Two-Tier

Multilpe Choice Untuk Menganalisis Miskonsepsi Siswa SMA Kelas XI

Pada Materi Asam-Basa. Bandung : Universitas Pendidikan Indonesia.

Lin, W.N., Chiu, M.H., dan Liang, J.C. (2002). Exploring Mental Models and

Causes of Students’ Misconceptions in Acids and Bases. Taiwan : National

Taiwan Normal University.

Mentari, L., Suardana, I. N., & Subagia, I. W. (2014). Analisis Miskonsepsi Siswa

SMA Pada Pembelajaran Kimia Untuk Materi Larutan Penyangga. e-

Journal Kimia Visvitalis, 2 (1), hlm. 85.

Muchtar, Z. (2012). Analyzing of Students’ Misconceptions on Acid-Base

Chemistry at Senior High Schools in Medan. Journal of Education and

Practice, 3 (15), hlm. 65-74.

Nazir, M. (1999). Metode Penelitian. Jakarta: Ghala Indonesia.

Ozmen, H. (2004). Some student Misconception in Chemistry : A Literature

Review of Chemical Bonding. Journal of Science Education and

Technology, 13 (2), hlm. 147-159.

Qureshi, M.A. (2013). Misconcepts: An Educational Dilemma to deal with.

Journal of Medical and Life Sciences, 1 (1), hlm. 15-18.

Oversby, J. Models in Explanations of Chemistry: The Case of Acidity. Kluwer

Academic Publishers: Netherlands.

Silverius, S. (1991). Evaluasi Hasil Belajar dan Umpan Balik. Jakarta: PT

Grasindo.

Sudjana, N. (2009). Penilaian Hasil Proses Mengajar. Bandung: PT Remaja

Rosdakarya.

Sukardi, H.M. (2011). Evaluasi Pendidikan. Jakarta: Bumi Aksara.

Sunarya, Y. (2011). Kimia Dasar 2 Berdasarkan Prinsip-Prinsip Kimia Terkini.

Bandung: CV Yrama Widya.

Taber, K. S. (2000). Chemistry Lessons for Universities? A Review of

Constructivist Ideas. University Chemistry Education, 4:63-72.

Taber, K. S. (2009). Challenging Misconceptions in The Chemistry Classroom:

Resources toSupport Teachers. England: University of Cambridge.

79

Syarah Nabila , 2015
PROFIL MISKONSEPSI SISWA SMA KELAS XI MENGGUNAKAN INSTRUMEN TES DIAGNOSTIK TWO
TIER MULTIPLE CHOICE PADA MATERI ASAM-BASA
Universitas Pendidikan Indonesia | \.upi.edu perpustakaan.upi.edu

Tamir, P. (1971). An Alternative Approach to The Construction of Multiple

Choice Test Items. Journal of Biologocal Education, 5:305-307.

Treagust, D. F. (2006). Diagnostic Assesment in Science as a Means to Improving

Teaching, Learning and Retention. UniServe Science - Symposium

Proceedings: Assessment in Science Teaching and Learning, hlm. 1-9.

Treagust, D. F., Chiu, M. H, and Guo, C. J. (2007). Assessing Students’

Conceptual Understanding in Science: An Introduction about a National

Project in Taiwan. International Journal of Science Education, 29 (4),

hlm. 379-390.

Treagust, D. F., Chandrasegaran, A. L., and Mocerino, 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 Practice, 8 (3), hlm. 293-307.

Tuysuz, C. (2009) Development of Two-Tier Diagnostic Instrument and Assess

Students’ Understanding in Chemistry. Sci Res Essays, 4, hlm. 626-31.

Zeilik, M. (1998). Conceptual Diagnosic Test. Mexico: University of New

Mexico.

