

p-ISSN: 2338-8617 e-ISSN: 2443-2067

Jurnal Ilmiah PEURADEUN

The International Journal of Social Sciences www.journal.scadindependent.org DOI Prefix Number: 10.26811


ACCREDITED "B" by the Ministry of Ristekdikti from October 30, 2017 until October 30, 2022


EDITORIAL TEAM

EDITOR IN CHIEF:

Ramzi Murziqin; Ar-Raniry State Islamic University, Indonesia

ASSOCIATE EDITOR:

Tabrani. ZA, (Scopus ID: 57193112725); Islamic University of Indonesia, Indonesia

Syahril el-Vanthuny, (Scopus ID: 41862411700); Serambi Mekkah University, Indonesia

Hijjatul Qamariah, (Wos ID: O-4441-2019); Deakin University, Melbourne, Australia

Wang Yean Sung, (Wos ID: M-5101-2019); National University of Singapore, Singapore

REGIONAL EDITOR FOR ASIA-PACIFIC:

Miftachul Huda, (Scopus ID: 56712456800; Universiti Pendidikan Sultan Idris, Malaysia

Peter Jon Loyola Mendoza; The University of Science and Technology of Southern Philippines, Philippines

EDITORIAL BOARD:

Ismail Suardi Wekke, (Scopus ID: 35076859100); Sekolah Tinggi Agama Islam Negeri Sorong, Indonesia

Saifullah Idris, (Scopus ID: 57209245422); Ar-Raniry State Islamic University, Indonesia

Hafas Furqani, (Scopus ID: 35558433300); Ar-Raniry State Islamic University, Indonesia

Eka Srimulyani, (Scopus ID: 55659548600); Ar-Raniry State Islamic University, Indonesia

Siti Patimah, (Scopus ID: 57210400640); Raden Intan State Islamic University, Indonesia

Saifuddin Chalim, (Scopus ID: 57208552735); Sunan Ampel State Islamic University, Indonesia

Mujiburrahman, (Scopus ID: 57203542843); Ar-Raniry State Islamic University, Indonesia

Asna Husin, (Scopus ID: 56451725100); Ar-Raniry State Islamic University, Indonesia

Abdul Manan; Ar-Raniry State Islamic University, Indonesia

M. Ikhsan; Syiah Kuala University, Indonesia

Kamrani Buseri; Antasari State Islamic University South Kalimantan, Indonesia

Sri Winarni; Yogyakarta State University, Indonesia

Faisal A. Rani; Syiah Kuala University, Indonesia

Romi Siswanto; *The Ministry of Education and Culture of the Republic of Indonesia, Indonesia*

INTERNATIONAL EDITORIAL BOARD:

David E. Card, (Scopus ID: 7006709011); University of California Berkeley, United States

Sergei Kulik, (Scopus ID: 7005727307); Lomonosov Moscow State University, Russian Federation

Anthony J. Gill, (Scopus ID: 7102592837); University of Washington, United States

John Chi Kin LEE, (Scopus ID: 36063275600); The Education University of Hong Kong, Hongkong

Mimin Nurjhani, (Scopus ID: 57193794852); Universitas Pendidikan Indonesia, Indonesia

Kamaruzzaman Bustamam-Ahmad, (Scopus ID: 57200293027); Ar-Raniny State Islamic University, Indonesia

Habiburrahim, (Scopus ID: 57205559106); Ar-Raniry State Islamic University, Indonesia

Mohd. Zailani Mohd. Yusoff, (Scopus ID: 55604384200); Universiti Utara Malaysia, Malaysia

Maya Khemlani David, (Scopus ID: 26038032000); University of Malaya, Malaysia

Harrison I. Atagana, (Scopus ID: 6604047735); University of South Africa, South Africa

Spence M. Taylor, (Scopus ID: 56718930000); *the University of South Carolina, Columbia, United States*

Maria N Gravani, (Scopus ID: 9433851100); Open University of Cyprus, Cyprus

Timothy C. Graham, (Scopus ID: 56161986500); University of New Mexico, United States

Zsuzsa Millei, (Scopus ID: 6507928804); University of Newcastle, Australia

Roland Triay, (Scopus ID: 6602903246); *Centre de Physique Theorique*, CNRS, France

Nosisi Nellie Feza, (Scopus ID: 55968751100); University of South Africa, South Africa

Roslee Ahmad, (Scopus ID: 56020914100); Islamic Science University of Malaysia, Malaysia

John Borneman, (Scopus ID: 7003638168); Princeton University, United States

Carole Hillenbrand, (Scopus ID: 56567805600); University of Edinburgh, United Kingdom

Esra Ceyhan, (Scopus ID: 8434647100); Anadolu University, Turkey

Lada Badurina, (Scopus ID: 36023434900); University of Rijeka, Croatia

Maria Luisa Pedditzi, (Scopus ID: 55758405500); Universita Degli Studi di Cagliari, Italy

David J. Paul, (Scopus ID: 18038439800); University of Notre Dame Australia, Australia

Michelle Kawamura, (Scopus ID: 56533089900); Ritsumeikan University, Japan

Chuyao Quan, (Scopus ID: 56537899100); National University of Singapore, Singapore

Jurnal Ilmiah Peuradeun The International Journal of Social Sciences


Editorial Table of Contents		<u>xxi</u>
1.	Living in Harmony: Acculturation of Balinese and Dayak Ngaju Cultures in Basarang Jaya Village, Central Kalimantan Herwin Sutrisno; Gagoek Hardiman; E.E. Pandelaki; Theresia Susi	<u>401</u>
2.	Discursive Strategies of Verbal Violence in The Users Comments on Facebook News Updates Ahmad Zulfahmi Muwafiq; Sumarlam; Diah Kristina	<u>413</u>
3.	The Menace of Moral Degenerations in Nigeria's Tertiary Institutions Islamic Universities to the Rescue Saheed Badmus Suraju	<u>433</u>
4.	The Profile of Student Analytical Skills Through Hypothetical Learning Trajectory on Colligative Properties Lesson Said Ali Akbar and Hasby	<u>455</u>
5.	An Analysis of Teachers' Perceptions Toward the Role of ICT based Media in Teaching and Learning Process Among Primary Schools' Teachers Regina Rahmi; Fitriati Fitriati; Siti Fachraini	<u>469</u>
6.	Students' Thinking Style in Analizing Physics Concept Through the Kinematic Graphics at SMA Negeri 2 Darul Makmur, Nagan Raya Saminan; Endah Muliana; Agus Wahyuni	<u>483</u>
7.	The Development of a School-Based Conflict Management Model in Aceh Besar Junior High School Muchsin and Hambali	<u>495</u>
8.	The Chinese Migrant Workers in Indonesia: The Local and Migrant Workers Context Ali Maksum and Ahmad Sahide	<u>511</u>


Jurnal Uniah Puradum p-ISSN: 23		p-ISSN: 2338	-8617
Vol. 7, No. 3, September 2019 e-ISSN: 244		e-ISSN: 2443	-2067
9.	Capitalization of Tourism Development Policy in Lomb West Nusa Tenggara Indonesia Winengan		<u>533</u>
10.	Science and Technology for the Export Product of Small as Sized Enterprise (UKM) Kotaraja Rattan Ully Muzakir		<u>551</u>
11.	Community Empowerment Through Mentari Baitul Ma Tamwil (BMT) to Boost Muslim Family Economy in Ko Central Lampung <i>M. Nasor; Ngisomuddin; Yosep Aspat</i>	tagajah	<u>569</u>
12.	A Qualitative Approach towards the Understanding of Ma Employees in Islamic Organizations Azwan Abdullah et.al	0	<u>589</u>


JURNAL ILMIAH PEURADEUN

The International Journal of Social Sciences p-ISSN: 2338-8617/ e-ISSN: 2443-2067

www.journal.scadindependent.org

Vol. 7, No. 3, September 2019

Page: 455-468

The Profile of Student Analytical Skills through Hypothetical Learning Trajectory on Colligative Properties Lesson

Said Ali Akbar¹; Hasby²

¹Department of Chemical Education, Serambi Mekkah University, Indonesia ²Department of Chemical Education, Samudra University, Indonesia

Article in Jurnal Ilmiah Peuradeun

Available at : <u>https://journal.scadindependent.org/index.php/jipeuradeun/article/view/307</u>

DOI : <u>http://dx.doi.org/10.26811/peuradeun.v7i3.307</u>

Jurnal Ilmiah Peuradeun, the International Journal of Social Sciences, is a leading peer-reviewed and openaccess journal, which publishes scholarly work, and specializes in the Social Sciences, consolidates fundamental and applied research activities with a very wide ranging coverage. This can include studies and reviews conducted by multidisciplinary teams, as well as research that evaluates or reports on the results of scientific teams. JIP published 3 times per year (January, May, and September) with p-ISSN: 2338-8617 and e-ISSN: 2443-2067. Jurnal Ilmiah Peuradeun has become a CrossRef Member. Therefore, all articles published will have unique DOI number, and JIP also has been accredited by the Ministry of Research Technology and Higher Education Republic of Indonesia (SK Dirjen PRP RistekDikti No. 48a/KPT/2017). This accreditation is effective from October 30, 2017 until October 30, 2022.

JIP published by SCAD Independent. All articles published in this journal are protected by copyright, licensed under a CC-BY-SA or an equivalent license as the optimal license for the publication, distribution, use, and reuse of scholarly works. Any views expressed in this publication are the views of the authors and not of Editorial Board Jurnal Ilmiah Peuradeun (JIP) or SCAD Independent. JIP or SCAD Independent cannot be held responsible for views, opinions and written statements of authors or researchers published in this journal. The publisher shall not be liable for any loss, actions, claims, proceedings, demand, or costs or damages whatsoever or howsoever caused arising directly or indirectly in connection with or arising out of the use of the research material. Authors alone are responsible for the contents of their articles.

JIP indexed/ included in MAS, Index Copernicus International, Google Scholar, OAJI, Crossref, BASE, ROAD, DRJI, CiteFactor, DAIJ, ISJD, IPI, Sinta, Garuda, INFOBASE INDEX, GIF, Advanced Science Index, IISS, ISI, SIS, ESJI, ASI, SSRN, Academia.Edu, ResearchGate, Mendeley, Academic Key, PSI and others. JIP Impact Factor ICR by ISI: 0.879, Impact Factor ICV by Copernicus: 100:00, and Global Imfact Factor 0.543.


Jurnal Ilmiah Peuradeun

The International Journal of Social Sciences doi: 10.26811/peuradeun.v7i3.307

Copyright © 2019 SCAD Independent All Rights Reserved Printed in Indonesia Jurnal Ilmiah Peuradeun Vol. 7, No. 3, September 2019 Page: 455-468


THE PROFILE OF STUDENT ANALYTICAL SKILLS THROUGH HYPOTHETICAL LEARNING TRAJECTORY ON COLLIGATIVE PROPERTIES LESSON

Said Ali Akbar¹; Hasby²

¹Department of Chemical Education, Serambi Mekkah University, Indonesia ²Department of Chemical Education, Samudra University, Indonesia Contributor Email: said.aliakbar@serambimekkah.ac.id

Received: Jun 04, 2018Accepted: Jan 27, 2019Published: Sep 30, 2019Article Url: https://journal.scadindependent.org/index.php/jipeuradeun/article/view/307

Abstract

Students often have difficulty in understanding chemistry lessons, especially Colligative Properties. Teachers should have systematic learning plans so that students understand the content of learning well. Hypothetical Learning Trajectory (HLT) is effective to be used in the learning process because it becomes an idea in designing detailed learning paths. Besides that, learning outcomes can be achieved well and optimally. This study uses qualitative and quantitative approaches. Data processing is carried out based on four assessment criteria. First, student responses that appear based on response predictions, second, student ability test scores, third, analysis of learning activities, and finally science process skills (SPS). The results showed that the didactic presented by the teacher as a student learning path was good enough. Only 12% of student responses are beyond predictions. Furthermore, student SPS through the use of HLT shows that classification and communication skills have a high value, respectively 82% and 81%. Meanwhile, based on Piaget's approach, students' conceptual abilities are better (56%), compared to other abilities. Therefore, the application of HLT to the material of colligative properties towards students is very good.

Keywords: Hypothetical Learning Trajectory, Colligative Properties, Science Process Skills

Jurnal Unial Pouradour

Vol. 7, No. 3, September 2019

A. Introduction

Teacher as educator is like a second parent for students, who passionately teach new things and developed potential. However, learning obstacle will lead to a situation which students cannot learn properly, so they have low learning achievement. This learning difficulty can even lead to a difficult situation and may lead to a desperation that forces a student to stop on the middle of the road. For that matter, teachers should plan a lesson that can help learners understand the lesson well (Sheehan, 2010; Akbar, 2016).

The topic about colligative properties is the subject of chemistry that studies of some abstract concept. Many students have difficulty to understand its concept, as evidenced by repeated results that do not reach the value of passing standard (KKM) (Mairisiska et al., 2014). The result of the research of Luoga et al. (2013) indicates that there are still many high school students who have misconceptions on the concept of the colligative properties. Some misconceptions encountered include students assuming that a higher density of hearing leads to a high boiling point, that the presence of salt in solution can increase the boiling point because it prevents evaporation. This is also in line with the results of the Talanquer (2009) study which found that students consider the presence of salt to prevent evaporation and increase the boiling point of the solution. Other findings indicate that students consider the bonds to salt strong enough and it takes a great deal of energy to break it so that the salt bleeding point is higher than the boiling point of water. Another problem that arises is the implementation of demonstrations or practicum on the material colligative properties. This is due to several factors, namely due to lack of time, not all schools have complete laboratory equipment and operational implementation of the lab requires a high cost. Other factors presented by Argandi et al. (2013) which states students tend to feel afraid to hold tools and chemicals so that students are less focused on the material.

Hypothetical Learning Trajectory (HLT) is one of the learning paths provided by teachers based on the idea of choosing a specific learning design, so that the best learning outcomes are possible to characterize the reflexive nature of the learning design and the consideration of learning difficulties (Sari, 2011; Clements *et al.* 2004; Daro *et al.*, 2011). HLT is structured based on three components: direct learning objectives, learning activities, and learning hypotheses about predictions of thought or student responses (Trya, 2014; Sztajn, *et al.*, 2012). The three components of HLT are flexible; teachers can change the direction of the learning objectives and adapt the planned learning activities in accordance with the student responses that appear during the learning activities. For that Hypothetical Learning Trajectory can help teachers to achieve learning objectives with a better way (Pöhler, 2014; Putri, 2012).

Based on this, the authors are interested in using HLT in designing a learning design on the material of the colligative properties. As a guideline for the implementation of learning in the classroom, HLT can also be used as well as an anticipatory action against problems arising by students in following the learning process. Preparation of HLT implementation on the topic of the material, it is expected that teachers and prospective teachers can know the various abilities of students who formed when applied. Therefore, through this research, it is hoped that the response profiles and varied ability of students on chemical learning for the HLT-based colligative properties of the material can be identified and analyzed by prospective teachers, to then map the profile of the prospective teacher's ability as an important capability profile to be possessed by a teacher.

B. Method

This research was conducted at SMAN 10 Fajar Harapan at Banda Aceh. This research uses qualitative and quantitative approach. HLT is used as an instrument of learning and developing diverse student abilities. Data were processed through two types of analysis, namely: qualitative analysis by looking at student responses that emerged based on the predictions of responses that have been provided, and analysis of student ability test scores,

Jurnal Uniah Peuradeun	<i>p-ISSN:</i> 2338-8617
Vol. 7, No. 3, September 2019	<i>e-ISSN: 2443-2067</i>

for learning activity analysis applications, as well as science process skills (SPS). The research design is presented in Fig 1.

Treatment	Information
Participant	30
Grade	12
Age	16-17
	1. Concentration use in colligative properties
	2. Decrease in vapors pressure
Sub Topic	3. Increase in boiling point
Sub Topic	4. Decrease in freezing point
	5. Osmotic Pressure
	6. Colligative properties on electrolyte solution

Table 1. Student Participants Information

HLT is structured on the basis of an analysis of the Learning Obstacle, the student's thinking stage, and the analysis of the curriculum by maintaining the concept of the material (Wijaya, 2015). Which students must understand. Present LO, researchers found some epistemological constraints experienced by students, such as understanding the P-T diagram, calculations in the colligative properties, and so forth. HLT is designed based on the learning objectives to be achieved, activities that support the objectives, and mathematical hypothesis in the form of conjecture expected to occur in students according to their ability to think. Therefore HLT is prepared by taking into account the stage of the student's thought flow and the concept of material that students must construct.


Figure 1. Research framework

Both of these things must be synergized to the activities designed in line with the two so as to obtain a design of learning in accordance with the learning needs and characteristics of students. Stages conducted by researchers in compiling HLT as follows:

- 1. Theoretical study of students' thinking characteristics within the age range 16-17 years (grade 12 at Table 1).
- 2. Studying the history and in-depth study of theories about the concept of the colligative properties and the research that has been done about the colligative properties.
- 3. Reviewing the curriculum and syllabus of chemical textbooks used by grade XII students. Included in this activity is examining the methods, approaches, or methods used to convey the concept of the colligative properties.
- 4. Reviewing aspects of learning obstacles that occur in the learning process. This needs to be done so that later didactic situation created to minimize learning obstacles both from the aspect of students and teachers (Suryadi, 2013).

Jusoal Uniak Peuradeur	<i>p-ISSN:</i> 2338-8617
Vol. 7, No. 3, September 2019	e-ISSN: 2443-2067

Assessing what didactic situations will be built, predicting possible student responses to the created situation, and determining the didactic and pedagogical anticipation of the response.

C. Research Finding

Analysis of student response through HLT consists of 6 subsubjects coverage on colligative properties topic. Seen on Fig 2, for each sub-material coverage, more than 50% of responses appear to correspond with predictions of the initial response. There are 3 sub-materials that generate a response beyond the prediction. In sub-materials 2, 4 and 6 all there are only 1 OPR. In Sub 4 and 6, 4 appropriate prediction characters.


Figure 2. Response Type Analysis in Learning Process.

Furthermore, Figure 3 describes the interrelationship of analytical capabilities with Piaget's theory. It can be seen that the conceptual ability shows the highest percentage of 56%, compared to the procedural which is only 28% and principle 16%. Even factual abilities do not show any influence. When dealing with the type of knowledge in the form of principles and concepts, students tend to put forward the way of thinking at the operational stage of the Congress. In this case, on the type of

knowledge of principles and concepts, students tend to think concretely. But on the other hand, students put forward the formal thinking ability when dealing with the type of knowledge in the form of procedure.


Figure 3. Types of ability that appeared in Piaget's theory on student response

The profile of the science process skills (SPS) is shown in figure 4. It can be seen that aspects of classify (82%) and Communicate (81%) show a higher percentage than Interpret and Implement. This proves that the process of student analysis is based primarily on classification and communication. Teachers must be able to classify and communicate with students.


Figure 4. Profile of Student SPS Aspect; 1. Classify, 2. Interpret, 3. Implement, 4. Communicate.

Jurnal Uniah Pouradour	<i>p-ISSN:</i> 2338-8617
Vol. 7, No. 3, September 2019	e-ISSN: 2443-2067

Finally, based on student learning activities, studies are also conducted to see the relationship between students' analysis profiles. Figure 5 shows that the most dominant learning activities are influenced by visual and motor aspects, namely 90% and 80%. While the oral aspect only shows a value of 78%.


Figure 5. Profile aspects of student learning activities.

D. Discussion

This study does not demand to increase the value of the KKM, because the selected sample is a superior school. Therefore, it is not expected to increase learning outcomes through the HLT approach. On the other hand, through this HLT the team wanted to observe student profiles in response to the material of colligative properties. This is done to get future learning references related to the topics that are used now to avoid misconceptions and learning effectiveness. Based on the result of the research, it is found that the chemistry learning process about the colligative properties is oriented Hypothetical Learning Trajectory has been able to encourage prospective teachers to be able to present effective learning for students who have trouble learning in the classroom and can develop students' learning ability. The students' skilled criteria for classifying and communicating skills cannot be separated from how the teacher presents the lesson by considering the possibility of a studentoriented response to guide the students on the learning objectives as the chosen learning pathway has encouraged the students to be more courageous in expressing their classification process well. However, the students' skills in interpreting and applying the concept have not been optimally developed, it is related to not yet optimal planning and implementation of learning made on the basis of individual needs and specialization in the form of effective learning.

Referring to Figure 2, there are 4 sub-materials that show differences in students' analysis responses. In fact, there are 3 sub-materials that show a response beyond predictions. Substances 1 and 5 show the perfection of responses from students. In sub material 2, it is seen that 66.67% of responses are in accordance with student analysis. In general ER shows a percentage of > 50%. Furthermore, the comparison of response types to total response predictions indicated 12% of student responses that emerged out of response. In addition, the corresponding response corresponds to a total of 76% predictions (Figure 2). Based on these results, the didactic presented by the teacher as a student learning path has been quite good.

Analysis of the type of knowledge of students using Piaget's theory is based on the hypothetical components of student learning process that appears in the learning, the following analysis of student responses is presented in Fig 3. It appears that conceptual knowledge is widely used by students by 56%, and none use knowledge factual. The tendency of the operational stage of thinking of high school students based on the data obtained shows that in general when dealing with the type of knowledge in the form of procedures, they are more able to put forward their thinking ability at the stage of formal operational thinking (Haryani, 2012; Ichsan, 2009; Intan, 2014).

The students SPS score searched through the use of HLT is found that the skills of clashing and communicating aspects showed a high Vol. 7, No. 3, September 2019

enough value of 82% and 81% (Figure 4). In this case, the two aspects are not separated from the readiness of teachers in presenting learning. On the other hand, teachers have considered the possibility of a studentoriented response, so both skills develop optimally. Meanwhile, the students' skills in interpreting and applying the concept show slightly lower grades at 69% and 72%. This can be due to ineffective planning, so this skill is considered not optimally developed (Sartika, 2015).

The profile of student learning activities has been summarized in Figure 5. This activity is conducted in groups. The result, the activity visually, orally, and motor showed a fairly optimal value of 90%, 78%, and 80%. Efficient activity from the visual and oral is driven by the effective help attention of teachers when responding to and responding to the emerging student responses. However, motor activity is not entirely influenced by the media used, in which case, the experimental process in groups simply contributes. Because it is generally helped by Next need to have individual activities to optimize writing activity. While the writing activity is relatively smaller achievement than other aspects indicate that this learning has not been directed to be prepared individually for students, in other words activities in the form of groups still cannot optimally encourage the ability of individuals in writing activities (Mardhia and Akbar, 2018; Pöhler and Prediger, 2014)

As a professional in their field, each teacher in the educational unit is obliged to develop a complete and systematic RPP for learning to be interactive, inspirational, fun, challenging, motivate learners to participate actively, and provide sufficient space for initiative, creativity, and independence according to talent, interest, and physical and psychological development of learners. Thus, in the preparation of the RPP, it is necessary to consider individual differences of learners, based on gender differences, initial ability, intellectual level, interest, motivation, talent, potential, social skills, emotions, learning styles, special needs, learning speed, , the norm, value, and environment of the learners (Putri, 2012). This indicates that the thinking ability of each individual is different. The thinking process of students is influenced by the level of intellectual development. The level of intellectual development according to Piaget, divides into four, namely sensory motor, preoperational, concrete operations, and formal operations.

E. Conclusion

Based on this research, the various profiles, that have been obtained through the process of chemistry learning with the topic of colligative properties assigned HLT, can encourage prospective teachers and educators to be able to prepare more effective learning for learners. Generally, ER showed a percentage of > 50%. So, the didactic presented by the teacher as a student learning path has been quite good. On the other hand, the Piaget's theory displayed that the conceptual was the main knowledge which is very influential. The SPS analysis showed the students' skills in interpreting and applying the concept revealed slightly lower grades at 69% and 72%. This can be due to ineffective planning, so this skill is considered not optimally developed. Finally, the visual and motor become the principal activities to increase the ability student.

Bibliography

- Akbar, S.A. (2016). Desain Didaktis Pembelajaran Hidrolisis Didasarkan Hasil Refleksi Diri Guru Melalui Lesson Analysis. *Jurnal Edukasi Kimia*, 1(1): 6-11.
- Argandi. R., Martini, K.S., and Saputro, A.N.C. (2013). Pembelajaran Kimia Dengan Metode inquiry Terbimbing Dilengkapi Kegiatan Laboratorium Real dan Virtual Pada Pokok Bahasan Pemisahan campuran, Jurnal Pendidikan Kimia, 2(2): 119-124.
- Aswita, D., Sarong, M. A., & Sugianto, S. (2015). Early Study of Aquatic Biodiversity in Teupin Layeu Iboih Sabang for Marine Ecotourism. *Jurnal Ilmiah Peuradeun*, 3(3), 381-390.
- Clements, D.H. and Sarama, J. (2004). Learning Trajectories in Mathematics Education. Mathematical Thingking and Learning, 6 (2): 81-89.

Juscal Uniak Peuradeur	<i>p-ISSN: 2338-8617</i>

Vol. 7, No. 3, September 2019

- Daro, Phil, Frederic A. Mosher, and Tom Corcoran. (2011). Learning Trajectories in Mathematics: A Foundation for Standards, Curriculum, Assessment, and Instruction. United States: Consortium for Policy Research in Education. https://repository.upenn.edu/cpre_researchreports/60/
- Haryani, D. (2012). Profil Berpikir Kritis Siswa SMA dengan Gaya Kognitif Field Independen dan Berjenis Kelamin Perempuan dalam Memecahkan Masalah Matematika, Prosiding SNMPM Universitas Sebelas Maret, Indonesia. 152-282. http://eprints.uny.ac.id/7514/
- http://journals.sagepub.com/doi/abs/10.3102/0013189X12442801?journ alCode=edra
- Ichsan. (2009). Mempertimbangkan Teori Perkembangan Kognitif Jean Piaget Dalam Pembelajaran PAI. Jurnal Pendidikan Guru Madrasah Ibtidaiyahi. 1(1): 6-21.
- Kaylene, P., & Rosone, T. (2016). Multicultural Perspective on the Motivation of Students in Teaching Physical Education. *Jurnal Ilmiah Peuradeun*, 4(1), 115-126. doi:10.26811/peuradeun.v4i1.90
- Lewis, M., & Ponzio, V. (2016). Character Education as the Primary Purpose of Schooling for the Future. *Jurnal Ilmiah Peuradeun*, 4(2), 137-146. doi:10.26811/peuradeun.v4i2.92
- Luoga, N.E., Ndunguru, P.A., Mkoma, S.L. (2013). High school students' misconceptions about colligative properties in chemistry. *Tanzania Journal of Natural & Applied Sciences*. 4(1): 575-581.
- Mairisiska, T., Sutrisno., and Asrial. (2014). Pengembangan Perangkat Pembelajaran Berbasis TPACK pada Materi Sifat Koligatif Larutan untuk Meningkatkan Keterampilan Berpikir Kritis Siswa. *Edu-Sains*. 3(1): 1-6.
- Mardhiah, A., and Akbar, S.A. (2018). Efektivitas Media Pembelajaran Terhadap Hasil Belajar Kimia Siswa SMA Negeri 16 Banda Aceh. *Lantanida Journal*. 6 (1): 49-58.
- Ogwu, E. (2016). The Native Cultures on Student Discipline in School, Nigeria. *Jurnal Ilmiah Peuradeun, 4*(2), 195-204. doi:10.26811/peuradeun.v4i2.97
- Pöhler, B., and Prediger, S. (2014). Intertwining lexical and conceptual learning trajectories A design research study on dual macro -

scaffolding towards percentages. *Eurasia Journal of Mathematics, Science dan Technology Education*, 11(6): 1697-1722.

- Putri, R.I.I. (2012). Pendisainan Hypotetical Learning Trajectory (HLT) Cerita Malin Kundang Pada Pembelajaran Matematika. Prosiding Seminar Nasional Matematika dan Pendidikan Matematika Fmipa UNY, Indonesia, 1-9. http://eprints.uny.ac.id/10080/
- Sari, E.A.P. (2011). Pengembangan Hipotesis Trayektori Pembelajaran Untuk Konsep Pecahan. Prosiding Seminar Nasional Matematika Dan Pendidikan Matematika Fmipa UNY, Indonesia, 18. http://eprints.uny.ac.id/7373/
- Sartika, S.B. (2015). Analisis Keterampilan Proses Sains (KPS) Mahasiswa Calon Guru dalam Menyelesaikan Soal Ipa Terpadu, Prosiding Seminar Nasional FKIP Universitas Muhammadiyah Sidoarjo, Indonesia. 28-33. http://repository.radenintan.ac.id/3107/
- Sheehan, M. (2010). Identification of difficult topics in the teaching and learning of Chemistry in Irish schools and the development of an intervention programme to target some of these difficulties, Tesis, University of Limerick Ollscoil Luimnigh. http://rian.ie/en/item/view/42446.html
- Suryadi, D. (2013). Didactical Design Research (DDR) dalam pengembangan pembelajaran matematika. Prosiding Seminar Nasional Matematika dan Pendidikan Matematika. Bandung: STKIP Siliwangi.
- Sztajn, P., Confrey, J., Wilson, P.H., and Edgington, C. (2012). Learning trajectory based instruction: toward a theory of teaching. Educational Researcher. 41 (5): 147–156.
- Tabrani ZA, & Masbur. (2016). Islamic Perspectives on the Existence of Soul and Its Influence in Human Learning (A Philosophical Analysis of the Classical and Modern Learning Theories). JURNAL EDUKASI: Jurnal Bimbingan Konseling, 1(2), 99–112. Retrieved from http://jurnal.arraniry.ac.id/index.php/cobaBK/article/view/600
- Talanquer, V. (2009). Exploring dominant type of explanations built by general chemistry students. *International Journal of Science Education*. 32 (18): 2393-2412.

Jurnal Uniah Peuradeun	<i>p-ISSN:</i> 2338-8617
Vol. 7, No. 3, September 2019	<i>e-ISSN:</i> 2443-2067

- Trya, S. (2014). Profil respon dan aktivitas siswa SMP pada pembelajaran fisika berbasis Hipothetical Learning Trajector (HLT). Bandung: Universitas Pendidikan Indonesia.
- Walidin, W., Idris, S., & Tabrani ZA. (2015). *Metodologi Penelitian Kualitatif* & *Grounded Theory*. Banda Aceh: FTK Ar-Raniry Press.
- Wijaya, A.F.C. (2015). Profil Kemampuan Analisis Respon Siswa melalui Hypothetical Learning Trajectory (HLT) sebagai Instrumen Pembelajaran dalam Pengembangan Beragam Kemampuan Siswa. *Prosiding SNIPS Institut Teknologi Bandung, Indonesia.* 185-188.