

DAFTAR PUSTAKA

- Altikumalanie, N. M. (2015). *Konstruksi Instrumen Tes Diagnostik Tiga-Tingkat Konsep Gelombang Mekanik dalam Format Animasi dan Penggunaannya dalam Identifikasi Konsepsi Mahasiswa*. Tesis S2. Bandung : UPI.
- Arikunto, S. (2006). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Bumi Aksara.
- Arikunto, S. (2010). *Dasar-dasar Evaluasi Pendidikan*. Jakarta: Bumi Aksara.
- Arikunto, S. (2010). *Prosedur Penelitian Suatu Pendekatan Praktik Edisi Revisi 2010*. Jakarta: PT Rineka Cipta.
- Berg, V. D. (1991). *Miskonsepsi fisika dan remediasinya*. Salatiga: Universitas Kristen Satya Kencana.
- Bennett, R. E. & Bejar, I. I. (1998). *Validity and automated scoring: It's not only the scoring*. Educational Measurement: Issues and Practices, 9-17.
- Butler, S.M., & McMunn, N.D. (2006). *A Teacher's Guide to Classroom Assessment*. San Francisco: John Wiley & Sons, Inc.
- Caleon, I & Subramaniam, R. (2010). "Development and Application of a Three-Tier Diagnostic Test to Assess Secondary Students' Understanding of Waves". *Int. J. Science Ed.* **32**, (7), pp 939-961.
- Chandrasegaran, A.L., Treagust, D., & Mocerino, A.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. *Chem.Ed.Res.Prac*, **8** (3), pp 293-307.
- Chia, dkk. (2005). The Ionisation Energy Diagnostic Instrument: A Two-Tier Multiple-Choice Instrument To Determine High School Students' Understanding of Ionisation Energy. *Chem. Ed.Res.Prac*, **6** (4), pp 180-197.
- Creswell, J.W. (2010). *Research Design Qualitative, Quantitative, and Mixed Methods Approaches*. Linclon: Sage Publications.
- Dahar, R.W. (1989). *Teori-Teori Belajar*. Jakarta: Erlangga.
- Dancy, M.H. & Beichner. R. (2006). Impact of Animation on Assessment of Conceptual Understanding in Physics. *Am. J. Phys.* **2,010104** (7).

- Departemen Pendidikan Nasional. (2013). *Kurikulum 2013. Standar Penilaian Pendidikan Nomor 66*. Jakarta: Departemen Pendidikan Nasional.
- Ding, L & Beichner R. (2009). Approaches to Data Analysis of Multiple-Choice Questions. *Am. J. Phys* 5.020103.
- Faisal, S. (1982). *Metode Penelitian Pendidikan*. Surabaya: Usaha Nasional.
- Fraenkel, J.R. & Wallen, N.E. (1993). *How to Design and Evaluate Research in Education* (second ed). New York: McGraw-Hill Book Co.
- Gooding, J. & Metz, B. (2011). *From Misconceptions to Conceptual Change: Tips for Identifying and Overcoming Students' Misconceptions*. Pennsylvania: The Science Teacher.
- Hammer, D. (1996). "More than Misconceptions: Multiple Perspectives on Student Knowledge and Reasoning, and an Appropriate Role for Education Research". *Am. J. Phys.* 64. (10), pp 1316-1325.
- Hamza, K.M. & Wickman, P.O. (2007). *Describing and Analyzing Learning in Action: An Empirical Study of the Importance of Misconceptions in Learning Science*. Wiley Periodicals, Inc.
- Jacobs, L.C, & Chase, C, I. (1992). *Development and Using Test Effectively*. San Fransisco: Joseey-Bass Publisher.
- Kaltakci, D. & Nilufer, D. (2007). *Identification of Pre-Service Physics Teachers' Misconceptions on Gravity Concept: A Study with a 3-Tier Misconception Test*. Sixth International Conference of the Balkan Physical Union: American Institute of Physics.
- Kenny, J. (2015). "Student Generated Representations (SGRs) as a Strategy for Learning and Teaching Science". The Second International Seminar on Mathematics, Science, and Computer Science Education. Universitas Pendidikan Indonesia.
- Kilic, D. & Saglam, N. (2009). "Development of a Two-Tier Diagnostic Test to Determine Students' Understanding of Concepts in Genetics". *Eur. J. Ed. Re.* pp 227-244.
- Kizilcik, Ş.H. & Gunes, B. (2011). Developing Three-Tier Misconception Test about Regular Circular Motion. *Hacettepe Universiti Egitim Fakultesi Dergisi (H.U. Journal of Education)* 41: pp 278-292.

- Kocakaya & Gonen. (2010). The Effects of Computer-Assisted Instruction Designed According To 7e Model of Constructivist Learning on Physics Student Teachers' Achievement, Concept Learning, Self-Efficacy Perceptions And Attitudes. *Turkish Online Journal of Distance Education*. Vol. 11 No. 3 article 12.
- Köse, S. (2008). "Diagnosing Student Misconceptions: Using Drawings as a Research Method". *World Applied Sci. J.* **3**, (2), 283-293.
- Kuder, G.F. & Richardson M.W. (1937). The Theory of the Estimation of Test Reliability. *Psychometrika*. Vol, 2, No. 3 September.
- Kou, C. Y. & Wu, H. K (2015). "Toward an integrated model for designing assessment systems: An analysis of the current status of computer-based assessments in science". The Second International Seminar on Mathematics, Science, and Computer Science Education. Universitas Pendidikan Indonesia.
- Kutluay, Y. (2005). *Diagnostis of eleventh grade students' misconceptions about geometric optic by a three-tier test*. Tesis S2. Çankaya : Middle East Technical University.
- Maloney, D.P, dkk. (2001). Surveying Students' Conceptual Knowledge of Electricity and Magnetism. *Phys. Educ. Res., Am. J. Phys. Suppl.* **69** (7), July
- Marzano, J.L. (2006). *Classroom Assessment and Grading that Work*. Danvers: Association for Supervision and Curriculum Development (ASCD).
- Miller, W.P. (2008). *Measurement and Teaching*. New York: Printed in the United States of America.
- Moleong, L.J. (2011). *Metodologi Penelitian Kualitatif*. Bandung: PT. Remaja Rosdakarya.
- Munaf, S. (2001). *Individual Textbook Evaluasi Pendidikan Fisika*. Jurusan Pendidikan Fisika, Fakultas Pendidikan Matematika dan Ilmu Pengetahuan Alam Universitas Pendidikan Indonesia.
- Mursalini, H. (2012). *Model Diklat Penanggulangan Miskonsepsi Guru Fisika Pada Topik Kelistrikan dan Kemagnetan Melalui Simulasi Komputer*. Tesis S2. Tidak dipublikasikan. Bandung: UPI.
- Nur, M. (2009). *Peranan asesmen dengan butir soal dalam bentuk animasi terhadap hasil tes pemahaman konsep pembiasan cahaya*. Tesis S2. Tidak dipublikasikan. Bandung: UPI.

- Peşman, H. & Eryilmaz, A. (2010). "Development of a Three-Tier Test to Assess Misconceptions About Simple Electric Circuits". *J. Ed.Res.* **103**, pp 208-222.
- Pomphan, J. W. (2011). *Classroom Assessment: What Teacher Need to Know (Sixth Edition)*. Boston: Pearson.
- R. Lang, H. & N. Evans, D. (2006). *Models, Strategies, and Methods For Effective Teaching*. Boston: Pearson Education, Inc.
- Sözbilir, M. (2003). "A Review of Selected Literature on Students' Misconceptions of Heat and Temperature". *Boğaziçi Univ.J. Ed.* **20**, (1), pp 25-41.
- Stiggins, R.J. (1994). *Student-Centered Classroom Assessment*. New York: MacMillan Collage Publishing Company.
- Suat Bal, M. (2011). "Misconceptions of high school students related to the conceptions of absolutism and constitutionalism in history courses". *Ed. Res.Rev.* **6**, (3), pp 283-291.
- Subekti, R., & Firman, H. (1986). *Evaluasi Hasil Belajar dan Pengajaran Remedial*. Jakarta: Penerbit UT.
- Sugiono. (2011). *Metode Penelitian Pendidikan*. Bandung: Alfabeta.
- Sukmadinata, N.S. (2010). *Metode Penelitian Pendidikan*. Bandung: PT.Remaja Rosdakarya.
- Tan, D., Khang, G, N., & Sai C.L. (1997). Development of a Two-tier multiple Choiche Diagnostic Instrumen to Determine A-Level Students' Understanding of Ionisation Energy. ISBN: 981-05-2995-3
- Tsai, C.C., & Chou, C. (2002). Diagnosing Students' Alternative Conceptions in Science Througha Networked Two-tier Test System. *J. Comp.Assissted Learning.* 18 (2), pp 157-165.
- Türker, F. (2005). *Developing a Three-Tier Test to Assess High School Students' Misconceptions Concerning Force And Motion*. Tesis S2. Çankaya: Middle East Technical University.
- Tüysüz, C. (2009). "Development of Two-tier Diagnostic Instrument and Assess Students' Understanding in Chemistry". *Scie. Res.Essay.* **4**, (6), pp 626-631.

- Treagust, D.F. & Chandrasegaran, A.L. (2007). "The Taiwan National Science Concept Learning Study in an International Perspective". *Int. J. Sci.Ed.* **29**, (4), pp 391-403.
- Treagust, D.F. (1988). "Development and use of diagnostic tests to evaluate students' misconceptions in science". *Int. J. Sci.Ed.* **10**, (2), pp 159-169.
- Treagust, D.F. (2006). *Diagnostic Assessment in Science as a Means to Improving Teaching, Learning and Retention*. Bentley: Science and Mathematics Education Centre, Curtin University of Technology.
- Wherdiana, I. K. (2009). *Pengembangan Asesmen untuk Mengukur Pemahaman Konsep Fisika Siswa SMA*. Disertasi S3. Tidak dipublikasikan. Bandung: UPI.