

DAFTAR PUSTAKA

- Abadzivor, H. E. (2013). *Assessment of pictorial materials in Ghanaian pre-school education (a case study in Kumasi metropolis)*. (Tesis). Kwame Nkrumah University of Science and Technology, Kumasi.
- Adams, W. K. & Wieman, C. E. (2010). Development and validation of instruments to measure learning of expert-like thinking. *International Journal of Science Education*, 33 (9), hlm. 1-24.
- Ahiakwo, M. J. (2013). Chemistry teachers and their secondary students' answer to pictorial and verbal question in evaporation. *African Journal of Chemical Education*, 3 (1), hlm. 31.
- Anugerah, I.R. (2013). *Pengembangan tes diagnostik two-tier untuk mengungkap miskonsepsi siswa pada topik stoikiometri*. (Skripsi). Jurusan Pendidikan Kimia, Universitas Pendidikan Indonesia, Bandung.
- Arifin, Z. (2014). *Evaluasi pembelajaran*. Bandung: PT. Remaja Rosdakarya.
- Arikunto, S. (2015). *Dasar-Dasar Evaluasi Pendidikan*. Jakarta: PT. Bumi Aksara.
- Barke, H. D., Hazari, A., Yitbarek, S. (2009). *Misconception in Chemistry*. Berlin: Springer.
- Bayrak, B. K. (2013). Using two-tier test to identify primary students' conceptual understanding and alternative conceptions in acid base. *Mevlana International Journal of Education (MIJE)*, 3 (2), hlm 19-26.
- Carney, R.N. & Levin, J.R. (2002). Pictorial illustration still improve students' learning from text. *Educational Psychology Review*, 14 (1), hlm. 5-26.
- Cervellati, R., Montuschi, A., & Perugini, D. (1982). Investigation of secondary school students' understanding of the mole concept in Italy. *Journal of Chemical Education*, 59 (10), hlm. 852-856.
- Chandrasegaran, A.L., Treagust, D. & 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. 293-300.
- Chang, R. (2005). *Kimia dasar: konsep-konsep inti*. Jakarta: Erlangga.
- Chang, R. & Overby, J. (2011). *General chemistry: the essential concepts, sixth edition*. New York: McGraw-Hill.
- Cronbach, L. J. (1951). Coefficient alpha and the internal structure of test. *Psychometrika*, 16 (3), hlm. 299-334.

- Depdiknas. (2007). *Tes diagnostik*. Jakarta: Direktorat Jenderal Manajemen Pendidikan Dasar dan Menengah, Direktorat Pembinaan Sekolah Menengah Pertama.
- Dewi, E. P. (2015). *Pengembangan tes diagnostik two-tier berbasis piktorial untuk mengidentifikasi miskonsepsi siswa pada materi asam basa*. (Skripsi). Jurusan Pendidikan Kimia, Universitas Pendidikan Indonesia, Bandung.
- Edens, K.M., & Potter, E.F. (2001). Promoting conceptual understanding through pictorial representation. *Studies in Art Education-Spring*, 42 (3), 214-233.
- Firman, H. (2013). *Evaluasi pembelajaran kimia*. Bandung: Jurusan Pendidikan Kimia UPI.
- Fraser, D.M. dan Cas J.M. (1999). Understanding of the mole and its use in chE. *Chemical Engineering Education*, 33 (4), hlm. 332-335.
- Furio, C., Azcona, R. & Guisasola, J. (2002). The learning and teaching of the concept 'amount of substance' and 'the mole: a review of the literature. *Chemistry Education Research and Practice in Europe*, 3 (3), hlm. 277-292.
- Gliem, J. A. dan Gliem, R. R. (2003). Calculating, interpreting, and reporting cronbach's Alpha reliability coefficient for likert-type scales. *Midwest Research to Practice Conference in Adult, Continuing, and Community Education*, hlm. 82-88.
- Gurel, D. K. (2015). A Review and Comparison of Diagnostic Instruments to Identify Students' Misconceptions in Science. *Eurasia Journal of Mathematics, Science & Technology Education*, 11 (5), hlm. 989-1008.
- Haladyana, T.M., & Rodriguez, M.C. (2013). *Developing and validating test items* [e-book]. Tersedia di: books.google.co.id/?ul=5BQPFO3MC&oi=fnd&pg=PP2&dq=developing+and+validating+item+test+haladyana&ots=iCcQQLtqGj&sig=IR8AuCAGsGfYZOjUBkO8PAJ90yg&redir%20developing%20and%20validating%20item%20test%20haladyana&f=false. [03 Juli 2016].
- Halakova, Z. & Proksa, M. (2007). Two kinds of conceptual problems in chemistry teaching. *Journal of Chemical Education*, 84 (1), hlm. 172-174.
- Hanson, R. (2015). Identifying Students' Alternative Concepts in Basic Chemical Bonding – A Case Study of Teacher Trainees in the University of Education, Winneba. *International Journal of Innovative Research & Development*, 4 (1), hlm.115-122.
- Henrickson, C. (2005). *Chemistry*. Canada: Wiley Hoboken, NJ.
- Ismayanti, E. (2015). *Pengembangan tes diagnostik two-tier berbasis piktorial untuk mengidentifikasi miskonsepsi siswa pada materi gaya antar molekul*. (Skripsi). Jurusan Pendidikan Kimia, Universitas Pendidikan Indonesia, Bandung.
- Johnstone, A. H. (2000). Teaching of chemistry-logical or psychological. *Chemistry Education Research and Practice in Europe*, 1 (1), hlm. 9-15.

- Lawshe, C. H. (1975). A quantitative approach to content validity. *Personel Psychology*, 28, hlm. 563-573.
- McMurry, J & Fay, R. C. (2003). *Chemistry: fourth edition*. UK: Prentice Hall.
- Modic, A. L. (2011). *Student misconception-identifying and reforming what they bring to chemistry table*. (Tesis). Master of Science, Montana University, Bozeman.
- Nakhleh M. B. & Krajcik J.S. (1994), Influence of levels of information as presented by different technologies on students' understanding of acid, base, and pH concepts. *Journal of Research in Science Teaching*, 31 (10), hlm. 1077-1096.
- Noh, T. & Scharmann, L. C. (1998). Instructional influence of a molecular-level pictorial presentation of matter on students' conceptions and problem-solving ability. *Journal of Research in Science Teaching*, 34 (2), hlm. 199-217.
- Rachmaniah, A. (2014). *Pengembangan tes piktorial untuk mengukur penguasaan pengetahuan konseptual siswa pada materi konsep mol*. (Skripsi). Jurusan Pendidikan Kimia, Universitas Pendidikan Indonesia, Bandung.
- Rofifah, R. (2015). *Pengembangan tes diagnostik two-tier berbasis piktorial untuk mengidentifikasi miskonsepsi siswa pada materi larutan elektrolit dan nonelektrolit*. (Skripsi). Jurusan Pendidikan Kimia, Universitas Pendidikan Indonesia, Bandung.
- Staver, J.R. (1993). A content analysis of the presentation of the mole concept in chemistry textbook. *Journal of Research in Science Teaching*, 30 (4), hlm. 321-337.
- Steiner, R. P. (1986). Teaching Stoichiometry. *Journal of Chemical Education*, 62 (2), hlm. 1048.
- Siswaningsih, W., Annisa N., Komalasari, N.E. & Anugerah, I.R. (2014). Pengembangan tes diagnostik *two-tier* untuk mengidentifikasi miskonsepsi pada materi kimia siswa SMA. *Jurnal Pengajaran MIPA*, 19 (1), hlm. 117-127.
- Sunarya, Y. dan Setiabudhi, A. (2006). *Mudah dan aktif belajar kimia untuk kelas X SMA/MA Program IPA*. Jakarta: BSE.
- Taber, K. S. (2009). Challenging Misconceptions in the Chemistry Classroom: Resources to Support Teachers. *Educació Química EduQ*, 4 (2), hlm. 13-20.
- Tan, K.C.D. & Treagust, D.F. (1999). Evaluating students' understanding of chemical bonding. *School Science Review*, 81, hlm. 75-83.
- Tan, K.C. D., Goh, N. K., Chia, L. S. Treagust, D. F. (2002) Development and application of a two-tier multiple choice diagnostic instrument to assess school students' understanding of inorganic chemistry qualitative analysis. *Journal of Research in Science Teaching*, 39 (1), hlm. 283-301.

- Tan, K.C.D., Taber K.S., Goh, N.K. & Chia, L.S. (2005). The ionization energy diagnostic instrument: a two-tier multiple choice instrument to determine high school students' understanding of ionization energy. *Chemistry Education Research and Practice*, 6 (4), hlm. 180-197.
- Tarakci, M., Hatipoglu, S., Tekkaya, C., Ozden, Y. (1999). A cross-age study of high school students' understanding of diffusion and osmosis. *Journal of Education*, 25, hlm. 84-93.
- Tavassoli, A., Jahandar, S. & Khodabandehlou, M. (2013). The effect of pictorial contexts on reading comprehension of Iranian high school students: a comparison between pre-vs. during reading activities. *Indian Journal of Fundamental and Applied Life Science*, 3 (3), hlm. 553-565.
- Treagust, D. (1988). Development and use of diagnostic tests to evaluate students' misconception in science. *International Journal of Science Education*, 10 (2), hlm. 159-169.
- Treagust, D. (2006). Diagnostic assessment in science as a means to improving teaching, learning and retention. *Journal of Science and Mathematics Education Centre*, 23 (2) hlm. 1-9.
- Tüysüz, C. (2009). Development of two-tier diagnostic instrument and assess students' understanding in chemistry. *Academic Journal*, 4 (6), hlm. 626-631.
- Uce, M. (2009). Teaching the mole concept using a conceptual change method at college level. *ProQuest Education Journals*, 129 (4), 683-691.
- Uyulgan, M.A., Akkuzu, N., & Alpat, S. (2014). Assessing the students' understanding related to molecular geometry using a two-tier diagnostic test. *Journal of Baltic Science Education*, 13 (6), 839-855.
- Whitten, K. W., Davis, R. E., Peck, M. L., & Stanley, G. G. (2003). *General chemistry seventh edition*. Amerika: BrooksCole.