

90

Tita Thursina Rubianti, 2016
PENGEMBANGAN INSTRUMEN TES DIAGNOSTIK PILIHAN GANDA DUA TINGKAT UNTUK
MENGIDENTIFIKASI MISKONSEPSI SISWA PADA MATERI TERMOKIMIA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Annisa, N. (2013). Pengembangan Tes Diagnostik Pilihan Ganda Dua Tingkat

Untuk Mengidentifikasi Miskonsepsi Siswa SMA Kelas X Pada Materi

Hidrokarbon. Skripsi pada Jurusan Pendidikan Kimia FPMIPA UPI.

Bandung: Tidak diterbitkan.

Arifin, Z. (2009). Evaluasi Pembelajaran. Bandung: PT. Remaja Rosdakarya.

Arikunto, S. (2003). Dasar-dasar Evaluasi Pendidikan (Edisi Revisi). Jakarta :

Penerbit Bumi Aksara.

Arikunto, S. (2009). Prosedur Penelitian Suatu Pendekatan Praktik.Jakarta :

Rineka Cipta

Barker, Vanessa (1995). Beyond Appearances: Student’s misconceptions about

basic chemical ideas. A repot prepared for the Royal Society of Chemistry.

University of London.

Bayrak, B.K. (2013). “Using Two-tier Test to Identify Primary Student’s

Conceptual Understanding and Alternative Conceptions in Acid Base”.

Mevlana International Journal of Education. 3, (2), 19 – 26.

Chandrasegaran, Treagust, D. F and Mocerino, M. “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),

293-307.

Dahar, R.W. (2011). Teori-teori Belajar dan Pembelajaran. Jakarta: Erlangga.

Daryanto, H. (2008). Evaluasi Pendidikan. Jakarta: Rineka Cipta.

Depdiknas. (2003). Pedoman Pengembangan Tes Diagnostik Mata Pelajaran IPA

SMP/MTs. [Online]. Tersedia:

http://cobaberbagi.files.wordpress.com/2011/05/4d-panduan-tes

diagnostik.doc. [13Februari 2012]

Depdiknas.(2007). Tes Diagnostik. Jakarta: Departemen Pendidikan Nasional

Dewi, P.(2009) Remediasi Miskonsepsi SIswa SMA Kelas X Pada Bahan Kajian

Struktur tom Molekul Penggunaan Software Multimedia Interaktif.Skripsi

Sarjana pada FPMIPA UPI Bandung. Tidak diterbitkan.

http://cobaberbagi.files.wordpress.com/2011/05/4d-panduan-tes%20diagnostik.doc
http://cobaberbagi.files.wordpress.com/2011/05/4d-panduan-tes%20diagnostik.doc

91

Tita Thursina Rubianti, 2016
PENGEMBANGAN INSTRUMEN TES DIAGNOSTIK PILIHAN GANDA DUA TINGKAT UNTUK
MENGIDENTIFIKASI MISKONSEPSI SISWA PADA MATERI TERMOKIMIA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Firman, H. (2000). Penilaian Hasil Belajar dalam Pengajaran Kimia. Bandung:

Jurusan Pendidikan Kimia FPMIPA UPI.

Horton, Christopher (2004). Student Misconception and Preconception in

Chemistry. Worcester: Arizona State University.

Kismartini, Henny (2011). Identifikasi dan Reduksi Miskonsepsi pada Materi

Pondok Termokimia Menggunakan Pembelajaran Kimia Konstektual.

Tesis.Departemen Pendidikan Kimia, Universitas Pendidikan Indonesia.

Lawshe, C.H. (1975). “A Quantiative Approach to Content Validity”. Personel

Psycology. 28, 563-573.

Puji, Wahyu lestari (2012). Analisis Miskonsepsi Kimia Pada Pembelajaran

Termokimia Siswa Kelas XI SMAN 2 Sukoharjo. Skripsi. Fakultas Keguruan

Ilmu Pendidikan, Universitas Sebelas Maret Surakarta.

Purba, M. (2006). Kimia Untuk SMA Kelas XI 2A. Jakarta: Penerbit Erlangga.

Puspitasari, D. (2009). Remediasi Miskonsepsi Siswa SMA Kelas X pada Bahan

Kajian Struktur Atom Melalui Penggunaan Software Multimedia Interaktif.

Skripsi pada FPMIPA UPI Bandung: tidak diterbitkan.

Salirawati, D. (2010). Pengembangan Model Instrumen Pendeteksi Miskonsepsi

Kimia Pada Peserta Didik SMA. [Online].

Tersedia:http://staf.uny.ac.id/sites/default/files/132001805/Laoran%20Hibah

%20Disertasi.doc. [30 Januari 2013]

Sari, N.K.E. (2013). Pengembangan Tes Diagnostik Two-tier sebagai Instrumen

Alternatif untuk Mendeteksi Miskonsespsi Siswa SMA pada Materi Laju

Reaksi. Bandung: FPMIPA UPI.

Sudijono, A. (2009). Pengantar Evaluasi Pendidikan. Jakarta: Rajawali Press.

Sugiyono. (2010). Metode Penelirtian Pendidikan: Pendekatan Kuantitatif,

Kualitatif dan R&D. Bandung : Alfabeta.

Sukardi, H. M. (2011). Evaluasi Pendidikan : Prinsip dan Operasionalnya.

Jakarta: Bumi Aksara.

Sukmadinata, N. S. (2011). Metode Penelitian Pendidikan. Bandung: Remaja

Rosdakarya.

Sunarya, Y. dan Setiabudi, A. (2007). Mudah dan Aktif Belajar Kimia untuk kelas

XII SMA/MA Program IPA. Jakarta: Pusat Perbukuan Depdiknas (BSE).

92

Tita Thursina Rubianti, 2016
PENGEMBANGAN INSTRUMEN TES DIAGNOSTIK PILIHAN GANDA DUA TINGKAT UNTUK
MENGIDENTIFIKASI MISKONSEPSI SISWA PADA MATERI TERMOKIMIA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Suparno, P. (2013). Miskonsepsi dan Perubahan Konsep Dalam Pendidikan

Fisika. Jakarta: PT. Gramedia Widiasarana Indonesia.

Susanti, P. (2014). Profil Model Mental Siswa pada Pokok Bahasan Larutan

Elektrolit dan Non Elektrolit. Skripsi pada FMIPA UPI Bandung: Tidak

diterbitkan.

Susetyo, B. (2011). Menyusun Tes Hasil Belajar dengan Teori Ujian Klasik dan

Teori Responsi Butir. Bandung: CV Cakra.

Tan, K.C.D., Goh, N.K. dan Treagust, D.F. (2002). “Development and

Application of a Two-Tier Multiple Choice Diagnostic Instrument to Assess

High School Students’ Understanding of Inorganic Chemistry Qualitative

Analysis”. Journal of Research in Science Teaching. 39 (4), 283-301.

Tan, K.C.D., Taber, K.S., Goh, N.K. dan Chia, L.S. (2005). “The Ionisation

Energy Diagnostic Instrument : A Two-Tier Multiple Choice Instrument to

Determine High School Student’s Understanding of Ionisation Energy”.

Chemistry Education Research and Practise, 6, (4), 180-197.

Tan, K.C.D and Treagust, D.F. (1999). “Evaluating Students’ Understanding of

Chemical Bonding”. School Science Review. 81, (249), 75-83.

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.

Tiyas, KNR. (2012). Pengembangan instrumen penilaian diagnostik bentuk

pilihan ganda 2 tingkat untuk mengetahui kesalahan pemahaman konsep

materi kalor siswa kelas X-7 SMA Laboratorium UM. [Online].

Tersedia:http:%3A%2F%2Ffisika.um.ac.id%2Fdownload%2Fdoc_download

%2F309-artikelkhoirunnisaretnoningtiyas.html. [14 November 2013]

Tekkaya, O, et al. (1999). “A Cross-Age Study of High School Student’s

Understanding of Diffusion and Osmosis”. H.U. Eğitim Fakültesi Dergisi. 15,

84 – 93.

Treagust, D. F. (1988). “Development and Use of Diagnostic Test to Evaluate

Students Misconception in Science”. International Journal of Science. 10 No.

2, 159-169.

93

Tita Thursina Rubianti, 2016
PENGEMBANGAN INSTRUMEN TES DIAGNOSTIK PILIHAN GANDA DUA TINGKAT UNTUK
MENGIDENTIFIKASI MISKONSEPSI SISWA PADA MATERI TERMOKIMIA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Treagust, D.F. (1995).”Diagnostic Assessment of Students’ Science Knowledge”.

In: Glyn, S.M, Duit, R. (Eds.), “Learning Science in The Schools: Research

Reforming Practice”. Mahwah, New Jersey: Lawrence Erlbaum Associates.

pp. 327-346.

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

Students’ Understanding in Chemistry”. Scientific Research and Essay, 4 (6),

626-631.

Unggul, Sudarmo. (2014). Kimia untuk SMA/MA Kelas XI Kelompok Perminatan

Matematika dan Ilmu Alam. PT Gelora Aksara Pratma, Surakarta: Erlangga

Utami, B., dkk. (2009). KIMIA Untuk SMA/MA Kelas XI Program Ilmu Alam.

Jakarta: Pusat Perbukuan, Departemen Pendidikan Nasional (BSE).

Whitten, Davis, Peck, and Stanley. (2004). General Chemistry. Philadelphia:

Saunders College Publishing.

