

DAFTAR PUSTAKA

- Adodo, S.O. (2013). Effect of mind-mapping as a self-regulated learning strategy on students' achievement in basic science and technology. *Mediterranean Journal of Social Science*, 4 (6), hlm. 163-172.
- Ainley, M. & Ainley,S. (2011). A culture perspective on the structure of student interest in science. *International Journal of Science Education*, 33, (1), hlm. 51-71.
- Ainsworth, S. (2007). The impact of text coherence on learning by self-explanation. *Learning and Instruction*, 17(3), hlm. 286-303.
- Agoro,A. Akinsola,M,K. (2013). Effectiveness of reflective reciprocal teaching on pre-service teachers' achievement and science process skills in integrated science. *International Journal of Education and Reseach*, 1, hlm. 1-20.
- Amandieu,F. dkk. (2009). Effects of prior knowledge and concept map structure on disorientation cognitive load, and learning. *ELSEVIER Learning and Instruction*, 19, hlm. 376-386.
- Arikunto,S.(2009). *Dasar-Dasar Evaluasi Pendidikan*. Jakarta : Bumi Aksara.
- Artino, A,R. (2008). Cognitive load theory and the role of learner experience: An abbreviated review for educational practitioners. *AACE Journal*, 16(4), hlm. 425-439.
- Bao,L. dkk. (2009). Learning and scientific rasoning education. *Education Forum*, 232, hlm. 586-587.
- Bell,T. dkk. (2010). Collaborative inquiry learning: models, tools, and challenges. *International Journal of Science Education*, 32, (3), hlm. 347-377.

- Bulte,A,M,W. dkk. (2006). A research approach to designing chemistry education using authentic practice as contexts. *International Journal of Science Education*, 28, (9), hlm. 1063-1086.
- Butterfield,A. (2012). *Employing metacognitive processes in natural science teaching*. South Africa : Stellenbosch University.
- Buzan,T. (2002). *Buku pintar mind map*. Jakarta : Gramedia.
- Borg,W,R. & Gall,M,D. (2003). *Educational research : an introduction*. New York: Longman.
- Braund,M. & Reiiis, M. (2011). Toward a more authentic science curriculum: the contribution of out-of school learning. *International Journal of Science Education*, 28, (12), hlm. 1373 – 1388.
- Brookhart,S,M. (2010). *Assess higher order thinking skill in your classroom*. Virginia USA : ASCD.
- Campbell,N,A. dkk. (2011). *BIOLOGY*. San Fransisco-USA : Pearson Education Inc.
- Chang,S,L. & Ley, K. (2006). A learning strategy to compensate for cognitive overload in online learning : learner use of printed online materials. *Journal of Interactive Online Learning*, 5, (1), hlm. 104-117.
- Chabalengula,V. Mumba, F & Mbewe,S. (2012). How pre-service teachers' understand and perform science process skill. *Eurasia Journal of Mathematics, Science, and Technology Education*, 8, (3), hlm. 167-176.
- Cheng,M,F. & Brown,D,E. (2010). Conceptual resource in self-developed explanatory: the importance of integrating conscious and intuitive knowledge. *International Journal of Science Education*, 32 (17), hlm. 2367-2392.
- Ciascai,L. & Haiduc, L. (2011). Metacognitive strategies that romanian pupils use when reading scientific textbooks. *IPDR*, 5, hlm. 389-392.

- Cook,M,P. (2006). Visual representations in science educational : the influence of prior knowledge and instructional design principles. *Science Education*, 90, (6), hlm. 1073-1091.
- Creswell,J,W. & Clark,V,L,P. (2007). *Designing and conducting mixed methodes research*. California USA : Sage Publication.
- Creswell,J,W. (2008). *Educational Research*. Singapore, Canada, Japan, Australia, North Asia, Malaysia, Mexico, New Jersey : Pearson Education,Ltd.
- Cromley,J,G. Hogan,S. & Dubas,L. (2010). Cognitive activities in complex science text and diagram. *ELSEVIER*, 35, hlm. 59-74.
- Dahar,R,W.(1996. *Teori-teori belajar*. Jakarta : Erlangga.
- DeLeew,K,L. & Mayer,R,G. (2008). A comparison of three measures of cognitive load: evidence for separable measures of intrinsic, extraneous, and germane Loa. *Journal of Education Psychology*, 100, (1), hlm. 1223-1234.
- Estiti,B,H. (1995). *Anatomi tumbuhan berbiji*. Bandung : ITB.
- Eylon,B,S. Berger,H. & Bagno,E. (2008). countinuous proffesional development programe on knowledge integration in physics : a study of teachers' collective discourse. *International Journal of Science Education*, 30, (5), hlm. 619-641.
- Farsakoğlu,O,F. Sahin,C. & Karsli,F. (2012). Comparing science process skill of prospective science teacher : a cross sectional study. *Science Learning and Teaching*, 13, (6), hlm. 1-21.
- Feldon,D,F. Timmerman, B,G. & Stove,K,A. (2009). Translating expertise into effective instruction: the impacts of cognitive task analysis (cta) on lab report quality and student retention in the biological sciences. *Journal of Research Science Teaching*, hlm. 1-21
- Fenci,H,S. (2010). Development of students' critical-reasoning skills through content focused activities in a general educational course. *Journal of College Science Teaching*, hlm. 56-62.
- Fogarty,R. (1991). *How to integrate the curricula*. Illionis : Skylight Publishing.Inc.

- Foulds, W. & Rowe, J. (1996) The enhancement of science process skill in primary teacher educating student. *Australian Journal of Teacher Education*, 21, (1), hlm. 15-24.
- Gall, M. D., Gall, J. P. & Borg, W. R. (2003). *Educational Research*. Boston, New York, San Francisco: Pearson Education Inc.
- George, R. (2006). A cross-domain analysis of change in students' attitudes toward science and attitudes about the utility of science. *International Journal of Science Education*, 26, (6), hlm. 571-589.
- Glyselinch, V., Janet, E. & Dubois, V. (2008). The Role of Working Memory Components in Multimedia Comprehension. *Applied Cognitive Psychology*, hlm. 353-374.
- Haslam, C. Y. & Joseph, R. (2010). Investigating the use of integrated instructions to reduce the cognitive load associated with doing practical work in secondary school science. *International Journal of Science Education*. 32, (14), hlm. 1943-1958.
- Hall, C. & Kidman, J. (2004). Teaching and learning: mapping the contextual influences. *International Education Journal*, 4, (5), hlm. 331-343.
- Hull, D. (1999). *Teaching science contextually the cornerstone of teach prep*. Texas - USA : CORD Communications, Inc.
- Hung, W. & Jonassen, D. H. (2006). Conceptual understanding of causal reasoning in physics. *International Journal of Science Education*, 28 (13), hlm. 1601 – 1621.
- Kalyuga, S. (2007). Expertise reversal effect and implication for learner – tailored instruction. *Journal of Educational Psychology*, 10, hlm. 1-31.
- Kalyuga, S. (2009). Knowledge elaboration : a cognitive load perspective, *ELSEVIER*, 19, hlm. 402-410.
- Keles, Ö. (2012). Mind maps and scoring scale for environmental gains in science educational. *New Perspective in Science Education*, hlm 1-6.

- King,F,D. Gordon,L. & Rohani,F. (1997). *Assessment & evaluation higher order thinking skills*, [On line], tersedia : <http://www>.
- Kohler, P.(2009). Using graphic organizer effectively. *The Teaching Proffesor Journal*. 23 (6), hlm. 1-8.
- Kuhn,D. dkk. (2000). The development of cognitive skills to support inquiry learning. *Cognition and Intruction*, 18, hlm. 495-523.
- Kurniawan,D. (2011). *Pembelajaran terpadu*. Bandung : Pustaka Cendekia Utama.
- Kuswana,W,S. (2011). *Taksonomi berpikir*, Bandung : Remaja Rosda Karya.
- Lambert,J. (2006). High school marine science and scientific literacy, the promise of an integrated science course. *International Journal of Science Education*, 28, (6), hlm. 633-654.
- Lazear,D. (2004). *Higher order thinking*. Chicago : Zephyr Press.
- Lee, H. Plass, L. & Horner,B,D. (2006). Optimizing cognitive load for learning from computer-based science simulations. *Journal of Educational Psycology*, 98, (4), hlm. 902-913.
- Leutner,D. Leopold,C. & Sumfleth,E. (2009). Cognitive load and science **text** comprehension: Effects of drawing and mentally imagining text content. *ELSIEVER*. hlm. 284-289.
- Lin, X. Schwartz,D. & Hatono,G. (2005). Toward teachers' adaptive metacognition. *Journal of Educational Psychologist*. 40, (4), hlm. 245-255.
- Manoli,P. & Papadopoulou,M. (2012). Graphic organizer as a reading strategy: research finding and issues. *Creative Education*. 3, (3), hlm. 348-356.
- Marcus, N. Cooper, M. & Sweller, J. (1996) Understanding instructions, *Journal of Educational Psychology*, 88, hlm. 49–63.
- Marzano,R,J. (1992). *A different kind of classroom, teaching with dimension of learning*, Alexandria : Association for Supervision and Curriculum Development.
- Marzano,P,J. & Kendall,J,S. (2008). *Designing & assessing educational objective : applying new taxonomy*. California-USA : A Sage Company.

- Marzano,P,J. Pickering, D. & McTighe,J. (1993). *Assessing student outcomes (performance assessing using the dimension of learning model)*. Virginia : ASCD.
- Matlin, M,W. (2009). *Cognitive psychology*. New York : John Wiley & Sons, Inc.
- Mayer, R, E. Heiser, J. & Lonn, S. (2001). Cognitive constraints on multimedia learning: when presenting more material results in less under-standing. *Journal of Educational Psychology*, 93, hlm. 187-198.
- Mayer, R, E. (2003). “The promise of multimedia learning: using the same instructional design methods across different media. *Learning and Instruction*, 12, hlm. 125-141.
- Mayer, R, E. & Moreno, R. (2002), Nine ways to reduce cognitive load in multimedia learning. *Journal of Educational Psychologist*, 38, hlm. 43-52.
- McLellan,R, (2006). The impact of motivational ‘world-view’ on engagement in a cognitive acceleration programme. *International Journal of Science Education*,28, (7), hlm. 781-819.
- Melville,W. & Yaxley,B. (2009). Contextual opportunities for teacher professional learning : the experience of one science department. *Eurasia Journal of Mathematics, Science and Technology Education*, 5, (4), hlm. 257-368.
- Mihalca,L. dkk. (2010). Effectiveness of cognitive-load based adaptive instruction in genetics Education. *ELSIEVER*, hlm. 82-88.
- Moreno, R. dkk. (2001). The case for social agency in computer-based teaching: Do students learn more deeply when they interact with animated pedagogical agents?. *Cognition and Instruction*, 19, (2), hlm. 117-214.
- Moreno,R.(2006). Decreasing cognitive load for novice students: effects of explanatory versus corrective feedback in discovery-based multimedia. *Instruational Science*, 32, hlm. 99-113.
- Moreno, R. & Valdez,A. (2006). Cognitive load and learning affects of having students organize pictures and words in multimedia environments: the role of student interactivity and feedback. *Educational Technology Research and Development*, 53(3), hlm. 35-45.

- Mustafa,J. (2011). Proposing a model for integrating of social issues in school curriculum. *International Journal of Academic Research*, 2, (1), hlm. 925-930.
- NRC. (1996). *National Science Education Standards*. Washington DC : National Academic Press.
- NSTA & AETS. (2000). *Standards for Science Teacher Preparation*
- Ormrod,J,E. (2008). *Psikologi pendidikan*. Jakarta : Erlangga.
- Park,J. (2006). Modelling analysis of students' processes of generating scientific explanatory hypotheses. *International Journal of Science Education*, 28, (17), hlm. 469-489.
- Rusman. (2010). *Model-model pembelajaran*. Bandung : Rajawali Pers.
- Sankey,M,D. & Gardiner,R,E. (2011). The impact of multiple representation of content using multimedia on learning out comes across learning styles and modal preference. *International Journal of Education and Development Using Information and Communication Technology*, 7, (3), hlm. 18-35.
- Schmith,H,G. dkk. (2007). Problem-based learning is compatible with human cognitive architecture. *Journal of Educational Psychologist*, 42, (2), hlm. 91-97.
- Schraw,G. Crippen,K,J. & Hartley,K. (2006). Promoting self-regulation in science education : metacognition as part of a broader perspective on learning. *Research in Science Education*, 36, hlm. 111-139.
- Scharfenberg,F,J. & Bogner,F,X. (2010). Instructional efficiency of changing cognitive load in an out – of-school laboratory. *International Journal of Science Education*. 37, (13), hlm. 1678-168.
- Schnotz,W. & Kürschner,C. (2007). A reconsideration of cognitive load theory. *Journal of Educational Psychologist*, 19, hlm. 469 – 508.
- Seufert, T. Jà nen,J. & Brünken. (2007). The impact of instrinsic cognitive load on effectiviness of graphical help for coherence formation. *Science Direct Computer in Human Behaviour* 23, hlm. 1055-1071.

Anna Fitri Hindriana, 2014

PEMBELAJARAN FISILOGI TUMBUHAN TERINTEGRASI STRUKTUR TUMBUHAN BERBASIS KERANGKA INSTRUKSIONAL MARZANO UNTUK MENURUNKAN BEBAN KOGNITIF MAHASISWA

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

- Silver,C,E,H. Duncan,R,G. & Chinn,C,A. (2007). Scaffolding and achievement in problem based and inquiry learning. *Educational Psychologist*, 42, (2), hlm. 99-107.
- Slavin,R,E. (2009). *Psikologi pendidikan: teori dan praktik*. Jakarta : PT Indeks.
- Smith,A,S. (1998). Focusing on active, meaningful learning. *Idea Paper*, hlm. 34, 1-7.
- Solomon dkk. (1993). *BIOLOGY*. New York – USA : Suaunders College Publishing.
- Solso,R,L. Maclin,O,H. & Maclin, M, K. (2008). *Psikologi kognitif*. Jakarta: Erlangga.
- Stiggins, R, J. (1994). *Student-centered classroom assessment*. New York: Merrue an Imprint of Macmillan College Publishing Co.
- Stigler,J,W. & Hiebert,J. (1999). *The teaching gap, best odeas from the world's teachers for improving education in the classroom*. New York – USA : The Free Press/
- Stull, A,T. & Mayer,R,E. (2007). Learning by doing versus learning by viewing: three experimental comparisons of learner generated versus author-provided graphic organizer. *Journal of Educational Psychology*, 99, (4), hlm. 808-820.
- Sudjana. (2002). *Metode statistika*. Bandung : Tarsito.
- Sugiono, (2008). *Metode penelitian pendidikan*. Bandung : Alfabeta.
- Susanti,R. (2011). *Pengembangan program pembelajaran fisiologi tumbuhan berbasis masalah untuk meningkatkan kemampuan generik sains calon guru biologi*. Disertasi, Sekolah Pascasarjana, Universitas Pendidikan Indonesia.
- Sweller, J. dkk. (1998). Cognitive architecture and instructional design. *Journal of Educational Psychology Review*, 10,(3), hlm 251-292.
- Taber,K,S. (2003). Explanatory concetual integration in student thinking : evidence from a case study. *International Journal of Science Education*,30, (14), hlm. 1915-1943.

- Taber, K, S. (2008). Conceptual resources for learning science: issues of transience and grain-size in cognition and cognitive structure. *International Journal of Science Education*. 30 (8), hlm. 1027-1053.
- Taiz, L. & Zeiger, E. (2002). *Plant physiology*. Sinauer Associates, Inc. Publishers. Sunderland, ISBN : 0878938311, Massachusetts, U. S. A.
- Thomas, G. Anderson, D. & Nashon, S. (2008). Development of an instrument designed to investigate elements of science students' metacognition, self-efficacy and learning processes : The SEMLI-S. *International Journal of Science Education*, 30, (13), hlm. 1701-1724.
- Tien, W, Y. & Tiai, C. L. (2007). High school students' informal reasoning regarding a socio scientific issue, with relation to scientific epistemological belief and cognitive structures. *International Journal of Science Education*, 33, (3), hlm. 371-400.
- Trianto, (2010). *Model pembelajaran terpadu*. Surabaya : Bumi Aksara.
- Trihendradi. (2012). *Step by step SPSS 20a Analisis data statistik*. Yogyakarta : Andi.
- Toit, S. & Kotze, G. (2009). Metacognitive strategies in the teaching and learning of mathematics. *Phytogoras*, 70, hlm. 57-67.
- Tytler, R. & Prain, V. (2010). A frame work for re-thinking learning in science from recent cognitive science perspectives. *International Journal of Science Education*, 32, (15), hlm. 2055-2078.
- Urena, S, S. Cooper, M, M. & Ron. (2011). Enhancement of metacognition use and awareness by means of a collaborative intervention. *International Journal of Science Education*. 33, (3), hlm. 323-340.
- Van Gog, T. Paas, F. & Van Merriënboer, J, J, G. (2008). Effects of studying sequences of process-oriented and product-oriented worked examples on troubleshooting transfer efficiency. *Learning and Instruction*, 18, hlm. 211-222.
- Veenman, M, V, J. Bernadette. Wolters, V, H. (2006). metacognition and learning : conceptual and methodological consideration. *Metacognition Learning*, 1, hlm. 3-14.
- Violla, S, R. & Giretti, A. & Leo. (2007). Detecting differences in "meaningfull learning" behaviours and their evolution : a data driven approach. *International Journal of Computing and Information Science*, 5, hlm. 63-73.

Anna Fitri Hindriana, 2014

PEMBELAJARAN FISILOGI TUMBUHAN TERINTEGRASI STRUKTUR TUMBUHAN BERBASIS KERANGKA INSTRUKSIONAL MARZANO UNTUK MENURUNKAN BEBAN KOGNITIF MAHASISWA

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

- Watters,J.J. & English,L.D. (1995). Children's application of simultaneous and successive processing in inductive and deductive reasoning problem: implication for developing scientific reasoning skill. *International Journal of Science Education*, 32, (7), hlm. 699-714.
- Wei,B. (2009). In search of meaningful integration : the experiences of developing integrated science curricula in junior secondary schools in china. *International Journal of Science Education*, 31, (2), hlm. 259-277.
- Weier,T,E. dkk. (1982). *BOTANY*. Canada-USA : John Willey & Sons. Inc.
- Wright, J. (2006). Teaching and assesing mind maps. *Peer Linguam*,22, (1), hlm. 23-38.
- Zumbach, J. & Mohraz,M. (2008). Cognitive load in hypermedia reading comprehension : influence of text tipe and linearity. *Science Direct Computer in Human Behaviour*, 24, hlm. 875-887.