

REFERENCE

- Anderson & Krathwohl. (2001). *A Taxonomy for Learning, Teaching and Assessing: a Revision of Bloom's Taxonomy of Educational Objective*. New York: Longman Publishing.
- Ardac, D., & Akaygun, S. (2004). Effectiveness of multimedia instruction that emphasizes molecular representations on students' understanding of chemical change. *Journal of Research in Science Teaching*, 41(4), 317-337.
- Arikunto, S.(2012). *Dasar-dasar Evaluasi Pendidikan*. Bumi Aksara: Jakarta.
- Arikunto, S. (2010). *Dasar-dasar Evaluasi Pendidikan*. Bumi Aksara: Jakarta.
- Ausubel, P. D. (1963) *The Psychology of Meaningful Verbal Learning*. New York: Grune & Stratton.
- Banerjee, A. C. (1991) Misconception of Students and Teachers in Chemical Equilibrium. *International Journal of Science Education*, 13(4), 487-494.
- Batz, K., Wittlers, S., and Wilde, M. (2010). "Differences between Boys and Girls in Extracurricular Learning Settings". *International Journal of Environmental and Science Education*. 5, (1), 51-64.
- BSNP, (2007). *Panduan Penyusunan Kurikulum Tingkat Satuan Pendidikan Jenjang Pendidikan Dasar dan Menengah*. Jakarta: Badan Standar Nasional Pendidikan.
- Benbow, C. P. & Stanley, J.C. (1983). Sex Differences in mathematical reasoning ability: more facts. *Science*, 222, 1029-1031.
- Berte, S. Jupp. J. Barskowsky, T. and Bilda, Z. (2006). Constructiong and Understanding Visuo-spatial Representation in Design Thinking. *A Design Computing and Cognition Workshop*. Vs design 06 Position Paper.
- Brooks, M. (2009). Drawing, Visualisation and Young Children's Exploration of "Big Ideas". *International Journal on Science Education*. 31, (3), 319-341.
- Buckley, B. C. (2000). Interactive multimedia and model-based learning in biology. *International Journal of Science Education*, 22(9), 895 – 935.
- Campbell, Reece, and Mitchell. (2010). *Biology, Concept and Connection, 9th Edition*. San Fransisco : Pearson Education.
- Chandler, P., & Sweller, J. (1991). Cognitive load theory and the format of instruction. *Cognition and Instruction*, 8, 293– 332.

- Chuang, S. C. (2008). Students' Perception of Constructivist Internet Learning Environments by a Physics Virtual Laboratory: The Gap Between Ideal and Reality and Gender Differences. *Journal of Cyber Psychology Behaviour*. 11, (2), 150-156.
- Cook, M. P. (2006). Visual Representatin in Science Education: The influence of prior knowledge and cognitive load theory on instructional design principles. *Wiley InterScience. Sci. Ed.* 90: 1073-1091.
- Dahar, R.W. (2006). *Teori-Teori Belajar*. Jakarta: Erlangga.
- Ferreira, C. *et al.*, (2011). Visual Tools in Teaching Learning Sequences for Science Education. *Problem of Education in The 21st Century*. 37(48).
- Fraenkel, J. R, *et al.* (2011). *How to Design and Evaluate Research in Education*. New York: McGraw-Hill.
- Linnenbrink-Garcia, L., Pugh, K. J., Koskey, K. L. K. & Stwewart, C. V. (2012). Developing Conceptual Understanding of Natural Selection: The Role of Interest, Efficacy, and Basic Prior Knowledge. *The Journal of Experimental Science*. 80(1). 45–68.
- Geary, D.C. (1996). Sexual selection and sex differences in mathematical abilities. *Behavioral and Brain Sciences*, 19, 229-284.
- Gersmehl, P. J. & Gersmehl, C.A. (2007). Spatial Thinking by Young Children: Neurologic Evidence for Early Development and "Educability". *Journal of Geography*. 106: 181–191.
- Gelwick, B. P. (1985). Cognitive development of women. In N. J. Evans (Ed.), *Facilitating the development of women* (29-44). San Francisco: Jossey-Bass.
- Gilbert, J.K. (2005). *Visualization in Science Education*. Dordrecht: Springer.
- Gledhill, R.F., and Van der Merwe, C.A. (1989). 'Gender as a factor in student learning: preliminary findings', *Medical Education* 23, 201-204.
- Gurian, M. (2002). *Boys and Girls Learn Differently*. San Fransisco: Jossey-Bass.
- Hake, R. (1999). *Analyzing Change/Gain Scores*. [On Line]. Available: <http://lists.asu.edu>. (20th November 2012).
- Higgins, E. T. (1991). *Development of Self-regulatory and Self-evaluative Process: Cost, Benefits, and Trade-offs*. Minneapolis: University of Minnesota Press.

- Huk, T. (2006). Who benefits from learning with 3D models? The case of spatial ability. *Journal of Computer Assisted Learning*, 392-404.
- Jacob, L. C. & Chase, C. I. (1992). *Developing and Using Test Effectively: A Guide for Faculty*. United State of America: Jossey-Bass Inc Publisher.
- Johnson, M. A., & Lawson, A. E. (1998). What are the relative effects of reasoning ability and prior knowledge on biology achievement in expository and inquiry classes? *Journal of Research in Science Teaching*, 35(1), 89 – 103.
- Jones, M. Gail, *et al.* (2011). Conceptualizing Magnification and Scale: The Roles of Spatial Visualization and Logical Thinking. *Research in Science Education*, 41(3), 357-368.
- Kirschner, P. A. (2002). Cognitive load theory: Implications of cognitive load theory on the design of learning. *Learning and Instruction*, 12(1), 1 – 10.
- Kolb, D.A. (1984). *Experiential Learning, Experience as a Source of Learning and Development*. Englewood Cliffs NJ: Prentice-Hall.
- Kwan, L. P., Lam, E. Y. K., Lee, C.Y. P. (2007). *G. C. E. 'O' Level Biology Matters Textbook*. Singapore: Marsharl Cavendish Education.
- Lazaer, D. (2004). *Higher-Order Thinking the Multiple Intelligences Way*. Zephyr Press: Chicago.
- Maitland, S. B., *et al.* (2009). *Learnin to Teach Ninth Edition*. New York: McGraw-Hill.
- Mathewson, J. H. (1999). Visual-spatial thinking: An Aspect of Science Overlooked by Educators. *Science Education*, 83(1), 33 – 54.
- Mathai, S. & Ramadhas, J. (2009). Visual and Visualization of Human Body System. *International Journal of Science Education*. 3.3.439-458.
- Mei Lu, F., *et al.*, (2008). Student Learning of Early Embryonic Development via the Utilization of Research Resource from the Nematode *Caenorhabditiselegans*. *CBE-Life Science Education*. 7.64-73.
- Minium, E., King, B. M., & Bear, G. (1993). *Statistical Reasoning in Psychology and Education*. John Wiley & Son.
- Munir. (2012). *Multimedia Konsep dan Aplikasi dalam Pendidikan*. Bandung: Alfabeta.
- National Research Council. (2006). Learning to think spatially: GIS as a support system in the K-12 curriculum. Washington, DC: National Academies.

Atikah, 2014

ROLE OF VISUO-SPATIAL REPRESENTATION TO IMPROVE STUDENT'S CONCEPTUAL MASTERY BASED ON GENDER IN LEARNING HUMAN URINARY SYSTEM

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

- Ormrod, J. (2008). *Educational psychology: Developing learners*. Upper Saddle River, NJ: Prentice Hall.
- Ozdemir, Gokhan. (2009). Exploring Visuo-Spatial Thinking in Learning about Mineralogy: Spatial Orientation Ability and Spatial Visualization Ability. *International Journal of Science and Mathematics Education*. 8. 737-759.
- Piburn, M. D. (1992). Meta-analytic and multivariate procedures for the study of attitude and achievement in science. International Council of Association for Science Education, Dortmund, Germany.
- Perveen, N. & Bhutta, S. (2012) Enhancing Content Knowledge of In-service Science Teachers through Model and Modeling. *Journal of Research and Reflections in Education*. (6).1.77 -93.
- Ramadhas, J. (2009). Visual and Spatial Modes in Science Learning. *International Journal on Science Education*. 31, (3), 301-318.
- Ramadhas, J. (2009). Visuals and visualisation of human body systems. *International Journal on Science Education*. 31, (3), 439-458.
- Santrock, J. W. (2008) *Essential of Life-Span Development*. China: McGraw-Hill.
- Sarwono, J. (2012). *Metode Riset Skripsi Pendekatan Kuantitatif Menggunakan Prosedur SPSS*. Jakarta: PT. Elex Media Komputindo.
- Sukmadinata, N. S. (2011). *Metode Penelitian Pendidikan*. Bandung: Remaja Rosdakarya.
- Suprpto, B. K. (2012) *Pengembangan Program Perkuliahan Anatomi Tumbuhan Berbasis Visuospatial Melalui Representasi Mikroskopis Sistem Jaringan Tumbuhan untuk Meningkatkan Penalaran dan Penguasaan Konsep Calon Guru Biologi*. Desertasi Program Studi Pendidikan IPA Sekolah Pasca Sarjana UPI Bandung: Not Published.
- Tabrani, P. (2009). *Bahasa Rupa*. Bandung: Kelir Publisher.
- Tregidgo, D. & Ratcliffe, M. (2000). The use of modeling for improving pupils' learning about cells. *School Science Review*, 81, 53-5.