

DAFTAR PUSTAKA

Achor, E.E. dan Kalu, R.U. (2014) Incorporating error analysis approach into the teaching of practice chemistry senior secondary schools in Makurdi, Nigeria: Any effect in achievement. *International Journal of Education and Practice*, 2 (12), hlm. 21-34.

Adewumi, A.F. dan Monisola, K. A. (2013) Continuous assesment, mock result and gender as predictors of academic performance of chemistry students in WASSCE and NECO examinations in Ekiti state. *International Education Studies*, 6 (7), hlm. 1-8.

Aniodoh, H.C.O. dan Egbo, J.J. (2013) Effect of gender on students' achievement in chemistry using inquiry role in instructional model. *Journal of Educational and Social Research*, 3 (6), hlm. 17-21.

Anonim. (2013a) NaCl. [Online]. Tersedia di: <http://yennysetyowati.blogspot.com/2013/05/pengawet-alami-dan-sehat.htm>. Diakses 14 Februari 2014.

Anonim. (2009b) Water Treatment. [Online]. Tersedia di: http://kimia.upi.edu/utama/bahanajar/kuliah_web/2009/0606375/limbah%20industry.htm. Diakses 14 Februari 2014

Anonim. (2014c) Baterai Kering. [Online]. Tersedia di: <http://jurnaliscap.blogspot.com/2014/01/apakah-batere-kering-bisa-diisi-ulang.htm>. Diakses 14 Februari 2014

Anonim. (2014d) Ammonium_acetate. [Online]. Tersedia di: http://en.wikipedia.org/wiki/Ammonium_acetate.htm Diakses 14 Februari 2014

Anonim. (2014e) Basis. [Online]. Tersedia di: <http://kbbi.web.id/basis.htm>. Diakses 04 September 2014.

Nur Afiati. 2014

PENGARUH PENERAPAN PEMBELAJARAN BERBASIS ZONE OF PROXIMAL DEVELOPMENT TERHADAP PEMAHAMAN KONSEP BERDASARKAN GENDER PADA MATERI HIDROLISIS GARAM

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi

Anonim. (2014f) Implementasi. [Online]. Tersedia di: <http://kbbi.web.id/implementasi.htm>. Diakses 04 September 2014.

Anonim. (2014g) Paham. [Online]. Tersedia di: <http://kbbi.web.id/paham.htm>. Diakses 04 September 2014.

Ash, D. dan Levitt, K. (2003) Working within the zone of proximal development: formative assessment as professional development. *Journal of Science Teacher Education*, 14 (1), hlm. 1-313

Barke, dkk. (2009) *Misconceptions in chemistry*. Berlin: Springer.

Barnea, N. dan Dori, Y.J. (1999) High-school chemistry students' performance and gender difference in a computerized molecular modelling learning environment. *Journal of Science Education and Technology*, 8 (4), hlm. 257-271.

Baser, M. (2006) Effect of conceptual change oriented instruction on students' understanding of heat and temperature concepts. *Journal of Maltelase Education Research*, 4 (1), hlm. 64-79.

Brady, J.E. dkk. (2009) *Chemistry fifth edition*. John Wiley & Sons (Asia), Inc

Cetingul, I. dan Geban, O. (2011) Using conceptual change texts with analogies for misconceptions in acids and bases. *Journal of Education*, 41, hlm. 112-123.

Chandrasegaran, dkk. (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.

Chang, R. (2005) *Kimia dasar konsep-konsep inti edisi ketiga*. Jakarta: Erlangga.

Chittleborough, G.C. dan Treagust, D.F. (2007) The modelling ability of non-major chemistry students and their understanding of the sub-microscopic level. *Chemistry Education Research and Practice*, (3), hlm. 274-292.

Creswell, J. W. (2009) *Research design qualitative, quantitative, and mixed methods approaches third edition*. California: Sage.

Dahar, R.W. (1989) *Teori-teori belajar dan pembelajaran*. Jakarta: Erlangga.

Dunphy, B.C. dan Dunphy, S.L. (2003) Assisted performance and the zone of proximal development (zpd); a potential framework for providing surgical education. *Australian Journal of Educational & Developmental Psychology*, 3, hlm. 48 -58.

Ezeudu, F.O. dan Theresa, O.N. (2013) Effect of gender and location on students' achievement in chemistry in secondary in Nsukka local government area of Enugu state, Nigeria. *Research on Humanities and Social Sciences*, 3 (15), hlm. 50-56.

Fitrianti, R. dan Habibullah. (2012) Ketidaksetaraan gender dalam pendidikan; studi pada perempuan di Kecamatan Majalaya Kabupaten Karawang. *Sosiokonsepsia*, 17(1), hlm. 85 - 100.

Galloway, C. (2001) Vygotsky's learning theory. in orey, m. (ed), *emerging perspectives on learning, teaching and technology*.

Halpern, D.F. dan LaMay, M.L. (2000) The smarter sex: a critical review of sex differences in intelligence. *Educational Psychology Review*, 2 (12), hlm. 229-246.

Hudson, R.D. (2012) Gender differences in chemistry performance: what is the relationship between gender, question type and question content. *International Conference The Future of education 2nd Edition*.

Ikbal, D. M. (2011) Upaya peningkatan pemahaman level simbolik pada topik hidrolisis garam melalui remedial matematika. Skripsi, Fakultas Pendidikan Matematika dan Ilmu Pengetahuan Alam, Universitas Pendidikan Indonesia.

Keightley, J.V. (1977) Sex differences in student preference for and perceptions of learning outcomes and classroom activities in year 11 Biology. *Research In Science Education*, 7, hlm. 123-129.

Lui, A. (2012) Teaching in the zone an introduction to working within the zone of proximal development (zpd) to drive effective early childhood instruction. *Children's Progress*, hlm. 1-10.

Marjohan. (2009) *School healing. menyembuhkan problem sekolah*. Yogyakarta : Pustaka Insan Madani.

Mulyono. (2005). *Kamus kimia*. Jakarta: Bumi Aksara.

Obasi dan Adaobi, V. (2013) Gender, education and globalization. *International Journal of Gender and Development Issues*, 1 (1), hlm. 1-6.

Onder, I. dan Geban, O. (2006) The effect of conceptual change texts oriented instruction on students' understanding of the solubility equilibrium concept. *h.u. Journal of Education*, 30, hlm. 166-173.

Orimogunje, T. (2013) A study in mathemagenic activities: gender differences in understanding chemistry. Implication for women education. *Journal of Ecucation and Practice*, 4 (1), hlm. 63-68.

Oxtoby, D.W. dkk. (2012). *Principles of modern chemistry*. Brooks/Cole, Cengage learning.

Ozmen, H. (2004) Some student misconceptions in chemistry: A literature review of chemical bonding. *Journal of Science Education and Technology*, 13 (2), hlm. 147-159.

Ozmen, H. (2007) The effectiveness of conceptual change texts in remediating high school students' alternative conceptions concerning chemical equilibrium. *Education Research Institute*, 8 (3), hlm. 413-425.

Pabuccu, A. dan Omer, G. (2012) Students' conceptual level of understanding on chemical bonding. *International Online Journal of Educational Sciences*, 4 (3), hlm. 563-580.

Panizzon, D. dan Lesley, L. (1997) An analysis of the role of peers in supporting female students' choices in science subject. *Research In Science Education*, 27 (2), hlm. 251-270.

Pinarbasi, dkk. (2006) An investigation of effectiveness of conceptual change text-oriented instruction students' understanding of solution concepts. *Research in Science Education*, 36 (1), hlm. 313-335.

Posner, dkk. (1982) Accomodation of scientific conception: toward of theory of conceptual change. *Science Education*, 66 (2), hlm. 211-227.

Riduwan. (2012) *Pengantar statistika sosial*. Bandung: Alfabeta.

Sahin, C. dan Cepni, S. (2011) Developing of the concept cartoon, animation and diagnostic branched tree supported conceptual change text: "gas pressure". *Eurasian Journal of Physics and Chemistry Education*, hlm. 25-33.

Santrock, J.W. (2010) *Psikologi pendidikan edisi kedua*. Jakarta: Kencana.

Santrock, J.W. (2011) *Educational psychology fifth edition*. Newyork: Mc Graw Hill

Sendur, G. dan Mustafa, T. (2013) The role of conceptual change texts to improve students' understanding of alkenes. *Chemistry Education Research and Practice*, hlm. 1-19.

Slamet. (2010) *Belajar dan faktor yang mempengaruhinya*. Jakarta: Rineka Cipta.

Slotte, V. (2001) Study-strategy use in learning from text. Does gender make any difference?. *Instructional Science*, 29, hlm. 255-272.

Sudiapermana, E. (2005) *Standard message gender mainstreaming in education sector*. Jakarta: Ministry of National Education.

Sudjana, N. (2009) *Penilaian hasil proses belajar mengajar*. Bandung: PT. Remaja Rosdakarya.

Sugiyono. (2014) *Metode penelitian pendidikan (Pendekatan kuantitatif, kualitatif, dan rand)*. Bandung: Alfabeta.

Sumarna, A. (2013) Perubahan pemahaman konsep siswa sma kelas xi berdasarkan gender pada materi hidrolisis garam dengan menggunakan teks perubahan konseptual. Skripsi, Fakultas Pendidikan Matematika dan Ilmu Pengetahuan Alam, Universitas Pendidikan Indonesia.

Svehla, G. (1990) *Buku teks analisis anorganik kualitatif makro dan semimakro*. Jakarta: PT. Kalman Media Pusaka.

Taasoobshirazi, G. dan Carr, M. (2008) Gender differences in science: an expertise perspective. *Educ Psychol Rev*, 20, hlm. 149–169.

Talanquer, V. (2011) Macro, submicro, and symbolic: the many faces of the chemistry “triplet”. *International Journal of Science Education*, 33 (2), hlm. 179–195.

Thompson, I. (2013) The mediation of learning in the zone of proximal development through a co-constructed writing activity. *Research in the Teaching of English*, 47 (3). 247-276.

Twoli, N. (1986) Sex differensec in science education in a developing country : Kenya. *Research In Science Education*, 16, hlm. 159-168.

Vygotsky, L. (1978) *Interaction between learning and development*. Dalam Blunden, A. dan Schmolze, N. (penyunting) *Mind and Society*. Cambridge: Harvard University Press, hlm. 79-91.

Walberg, H. J. (1967) Dimensions of scientific interest in boys and girls studying physics. *Science Education*, 51, hlm. 111-116.

Wu, C. dan Jordan, F. (2010) Making chemistry fun to learn. *Literacy Information and Computer Education Journal (LICEJ)*, 1 (1), hlm. 1-5

Yakmaci, dkk. (2013) Use of multiple representations in developing preservice chemistry teachers' understanding of the structure of matter. *International Journal of Environmental dan Science Education*. 8 (1), hlm. 109-130.

Yitbarek, S. (2011) Chemical reaction: diagnosis and towards remedy of misconceptions. *AJCE*. 1 (1), hlm. 10-28.