

DAFTAR PUSTAKA

- Adisendjaja, Y. H. & Romlah, O. (2007). Identifikasi kesalahan dan miskonsepsi buku teks biologi SMU. Proseding: *Seminar Nasional Pendidikan Biologi dan Biologi. Universitas Pendidikan Indonesia*.
- Ainsworth, S. (1999). The functions of multiple representations. *Computers and Education*, 33(2), hlm. 131-152.
- Ametller, J. & Pinto, R. (2002). Students' reading of innovative images of Energy at secondary school level. *International Journal of Science Education*, 24(3), hlm. 285-312.
- Arikunto, S. (2012). *Dasar-dasar Evaluasi Pendidikan Edisi 2*. Jakarta: Bumi Aksara.
- Bowen, G. M. & Roth, W. M. (2002). Why students may not learn to interpret scientific inscriptions. *Research in Science Education*, 32(3), hlm. 303-327.
- Campbell, N.A., Reece, J.B., Urry, L.A., Wasserman, S.A., Minorsky, P.V. & Jackson, R.B. (2008a). *Biology jilid 1* (Edisi Kedelapan). Jakarta: Erlangga.
- Campbell, N.A., Reece, J.B., Urry, L.A., Wasserman, S.A., Minorsky, P.V., & Jackson, R.B. (2008b). *Biology jilid 3* (Edisi Kedelapan). Jakarta: Erlangga.
- Cheung, M. L. (2014). *The effectiveness and problems of utilizing diagrams for secondary school students' learning of cell divisions*. (Tesis). The University of Hongkong, Hongkong.
- Chittleborough, G. & Treagust, D. (2008). Correct interpretation of chemical diagrams requires transforming from one level of representation to another. *Research in Science Education*, 38(4), hlm. 463-482.
- Cook, M. P. (2008). Students' comprehension of science concepts depicted in textbook illustrations. *Electronic Journal of Science Education*, 12(1), hlm. 1-14.
- Costu, B. (2008). Learning Science through the PDEODE Teaching Strategy: Helping Students Make Sense of Everyday Situations. *Eurasioa Journal of Mathematics, Science & Technology Education*, 4 (1), hlm. 3-9.
- Dahar, R.W. (1996). *Teori-Teori Belajar dan Pembelajaran*. Jakarta: Erlangga.
- Departemen Pendidikan dan Kebudayaan. (2013). Silabus peminatan matematika dan ilmu-ilmu alam mata pelajaran biologi SMA. Jakarta: Depdikbud.
- Gilbert, J. K. (2005). Visualization: A metacognitive skill in science and science education. Dalam J. K. Gilbert (Penyunting.), *Visualization in science education* (hlm. 9-27). Netherlands: Springer Netherlands.

- Graeser, A. M., Leon, J. A., & Otero, J. (Penyunting). (2002). *The Psychology of Science Text Comprehension*. Mahwah, N.J: L. Erlbaum Associates.
- Griffard, P. B. (2010). Decoding of visual narratives used in university biology. National Association for Research in Science Teaching (NARST) Annual 551 Conference. Philadelphia, PA.
- Griffard, P. B. (2011). Deconstructing and Decoding Complex Process Diagrams in University Biology. Dalam D.F. Treagust and C.Y. Tsui (Penyunting), *Models and Modeling in Science Education* (hlm. 165-183). Netherlands: Springer Netherlands.
- Hegarty, M., Carpenter, P. A., & Just, M. A. (1991). Diagrams in the comprehension of scientific texts. Dalam R. Barr, dkk. (Penyunting), *Handbook of reading research* (hlm. 641-668). Hillsdale, US: Lawrence Erlbaum Associates.
- Heiser, J. & Tversky, B. (2006). Arrow in comprehending and producing mechanical diagram. *Cognitive Science*, 30(3), hlm. 581-592.
- Hiebert, J. & Carpenter, T. P. (1992). Learning and teaching with understanding. Dalam D. A. Grouws (Penyunting), *Handbook of Research in Mathematics Teaching and Learning* (hlm. 65-97). New York: Macmillan.
- Irnaningtyas. (2014). *Biologi untuk SMA/MA Kelas X Kelompok Peminatan Matematika dan Ilmu Alam*. Jakarta: Erlangga.
- Kindfield, A. C. H. (1993). Biology diagrams: Tools to think with. *Journal of Learning Sciences*, 3(1), hlm. 1-36.
- Kragten, M., Admiraal, W., & Rijlaarsdam, G. (2012). Diagrammatic Literacy in Secondary Science Education. *Research Science Education*, 43(5), hlm. 1785-1800.
- Kragten, M., Admiraal, W., & Rijlaarsdam, G. (2014). Students' Ability to Solve Process-diagram Problems in Secondary Biology Education. *Journal of Biological Education*, 49(1), hlm. 91-103.
- Kragten. (2015). Comprehending Process Diagram in Biology Education. (PhD Tesis). University of Amsterdam, Amsterdam.
- Kragten, M., Admiraal, W., & Rijlaarsdam, G. (2015). Students' learning activities while studying biological process diagrams. *International Journal of Science Education*, 37(12), hlm. 1915-1937.
- Kubiatko, M. & Prokop, P. (2009). Pupils' Understanding of Mammals: An Investigation of the Cognitive Dimension of Misconceptions. *Orbis Scholae*, 3(2), hlm. 97-112.

- Kutluay, Y. (2005). *Diagnosis of Eleventh Grade Student' Misconception About Geometric Optic by A Three-Tier Test*. (Tesis). Graduate School of Natural and Applied Science of Middle East Technical University, Ankara.
- Larkin, J. H. & Simon, H. (1987). Why a diagram is sometimes worth ten thousand words. *Cognitive Science*, 11(1), hlm. 65-99.
- Mayer, R. E., & Gallini, J. K. (1990). When is an illustration worth ten thousand words?. *Journal of Educational Psychology*, 82(-), hlm. 715–726.
- McTigue, E. M., & Flowers, A. C. (2011). Science visual literacy: Learners' perceptions and knowledge of diagrams. *The Reading Teacher*, 64(8), hlm. 578-589.
- Nurzaman, Taufan. (2015). *Identifikasi Miskonsepsi Siswa SMA pada Konsep Arthropoda*. (Skripsi). Universitas Pendidikan Indonesia, Bandung.
- Pesman, H & Eryilmaz, A., (2010). Development of a Three-Tier Test to Assess Misconception About Simple Electric Circuit. *The Journal of Educational Research*, 103, hlm. 208-222.
- Pozzer, L., & Roth, W. M. (2005). Making sense of photographs. *Science Education*, 89(2), hlm. 219-241.
- Purba, J. P & Depari, G. (2008). Penelusuran Miskonsepsi Mahasiswa Tentang Konsep Dalam Rangkaian Listrik Menggunakan Certainty of Response Index dan Interview. *Jurusan Pendidikan Teknik Elektro, UPI*.
- Scheuermann, A & Delinda, V, G. (2008). Analyzing Students' Use of Graphic Representations: Determining Misconceptions and Error Patterns for Instruction. *Mathematics Teaching in the Middle School*, 8(13), hlm. 471-477.
- Schnotz, W. & Bannert, M. (2003). Construction and interference in learning from multiple representation. *Learning and Instruction*, 13(2), hlm. 141-156.
- Schonborn, K. J., Anderson, T. R & Grayson, D. J. (2002). Student difficulties with the interpretation of a textbook diagram of immunoglobulin G (IgG). *Biochemistry and Molecular Biology Education*, 30(2), hlm. 93-97.
- Seyhan, H. G. (2014). The Investigation of the Perception of Problem Solving Skills by Pre-Service Science Teachers in the Science Laboratory. *Eurasian Journal of Physics and Chemistry Education*, 6(2), hlm. 142-161.
- Tekkaya, C. (2002). Misconception as a Barrier to Understanding Biology. *Hacettepe University Education Journal*, 23 (-), hlm. 259-266.
- White, R. T. (1994). Conceptual and conceptional change. *Learning and Instruction*, 4(1), hlm. 117-121.

- Winn, W. D. (1993). An Account of How Reader Search for Information in Diagrams. *Contemporary Educational Psychology*, 18(2), hlm. 162-185.
- Yang, L. (2011). *Teaching ang Learning Secondary School Biology with Diagram*. (Tesis). Curtin University, Australia.
- Yang, L., Won, M., & Treagust, D. F. (2014). Secondary Biology Teachers' Use of Different Types of Diagrams for Different Purposes. Dalam B. Eilam & J.K. Gilbert (Penyunting), *Science Teachers' Use of Visual Representations* (hlm. 103-121). Amerika: Springer International Publishing.
- Zhang, J. (1997). The nature of external representations in problem solving. *Cognitive Science*, 21(2), hlm. 179-217.