

REFERENCES

- Adesoji, F, A., and Ibraheem, T, L. (2009). Effects of Student Teams-Achievement Divisions Strategy and Mathematics Knowlegde on Learning Outcomes in Chemical Kinetics. *The Journal of International Social Research.* 2 (6) 15 - 25. [Online]. Retrieved from <http://www.sosyalarastirmalar.com/>. [Accessed on September 08, 2014].
- Ali, M, S., Mohsin, M, N., and Awan, A, S. (2013). Gender Differences in Terms of Test Anxiety and Attitude towards Science. *International Journal of Environment, Ecology, Family and Urban Studies (IJEEFUS)*. 3, (1), 133-138. [Online]. Retrieved from <http://www.tjprc.org/>. [Accessed on June, 14 2015].
- American Psychological Association. (2011). Definition of Terms: Sex, Gender, Gender Identity, Sexual Orientation. [Online]. Retrieved from <http://www.apa.org/>. [Accessed on June, 14 2015].
- Anderson, L. W. D. R., et al. (2001). *A Taxonomy for Learning, Teaching, and Assessing: A Revision of Bloom's Taxonomy of Educational Objectives*. New York: Longman Publishing.
- Arikunto, S. (2013). *Dasar-dasar Evaluasi Pendidikan*. Bandung : Bumi Aksara.
- Batz, K., Wittler, 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.
- Bastick, T. (2002). Gender Differences for 6-12th Grade Students Over Bloom's Cognitive Domain. (Research Reports). [Online]. Retrieved from <http://eric.ed.gov/>. [Accessed on June, 28 2015].
- Baron, R. A. and Byrne, D. (2004). *Social Psychology Tenth Edition Chapter I*. Jakarta: Erlangga.
- Benbow, C. P. and Stanley, J. C. (1983). Sex Differences in Mathematical Reasoning Ability: More Facts. *Science*, 222, 1029-1031.
- Creswell, J, W. (2012). *Educational Research*. Boston : Pearson Education, Inc.
- Chuang, S. C. (2008). Students' Perception of Constructivist Internet Learning Environment by a Physics Virtual Laboratory: The Gap Between Ideal and Reality and Gender Differences. *Journal of Cyber Physicology Behaviour*. 11, (2), 150-156.

- Curebal, F. (2004). *Gifted Students' Attitudes Towards Science And Classroom Environment Based On Gender And Grade Level.* (Thesis). [Online]. Retrieved from <https://etd.lib.metu.edu.tr/>. [Accessed on June, 09 2015].
- Effron, S. (2012). *ILA (Information-Learning Theories and Model) Evaluation and Recommendations.* [Online]. Retrieved from <http://saraeffron.wordpress.com>. [Accessed on November, 08 2014].
- Ferguson, D. M. and Horwood, L. J. (1997). Gender Differences in Educational Achievement in a New Zealand Birth Cohort. *New Zealand Journal of Educational Studies*. 32 (1), 83-96. [Online]. Retrieved from <http://www.otago.ac.nz/>. [Accessed on June 14 2015].
- Fraenkel, J. R. and Wallen, N. E. (2007). *How to Design and Evaluate Research in Education, Sixth Edition.* New York : Mc-Graw Hill.
- Fraser, B. J. (1981). *Test of Science-Related Attitudes.* [Online]. Retrieved from <http://www.pearweb.org/>. [Accessed on October, 01 2014].
- Geary, D. C. (1996). Sexual Selection and Sex Differences in Mathematical Abilities. *Behavioral and Brain Sciences*, 19, 229-284.
- Gelwick, B. P. (1985). Cognitive Development of Women. In N. J. Evans (Ed.), *Facilitating the Development of Women* (29-44). San Fransisco; Jossey-Bass.
- Gomleksiz, M. N. (2012). Elementary School Students' Perceptions of the New Science and Technology Curriculum by Gender. *Journal of Educational Technology & Society*. 15 (1), 116–126. [Online]. Retrieved from <http://www.ifets.info/>. [Accessed on June 14 2015].
- Gurian, M. (2002). *Boys and Girls Learn Differently.* San Fransisco: Jossey-Bass.
- Hake, R. R. (1998). *Interactive Engagement versus Traditional Method: A Six Thousand Students Survey of Mechanics Test Data for Introductory Physics Courses.* Department of Physics Indiana University. Bloomington: Indiana.
- Hassard, J. and Dias, M. (2008). *Cooperative Learning Models.* [Online]. Retrieved from <http://cw.routledge.com/>. [Accessed on January, 02 2015].
- Hola, I. A. (2005). Uncovering Gender Differences in Science Achievement and Attitudes towards Science for Jordanian Primary Pupils. *Damascus University Journal*. 21 (1), 19-53. [Online]. Retrieved from <http://www.damascusuniversity.edu.sy/>. [Accessed on June 09 2015].

- Instructional Assessment Resources (IAR). (2011). *Assess Student : Item Analysis*. [Online]. Retrieved from <https://www.utexas.edu/>. [Accessed on November, 23 2014].
- Johnson, D, W. and Johnson, R, T. (1999). Making Cooperative Learning Work. *Theory Into Practice*. 38 (2), 67-73. [Online]. Retrieved from <http://www.proiac.uff.br/>. [Accessed on October, 04 2014].
- Johnson, D, W., Johnson, R, T., and Stanne, M, B. (2000). Cooperative Learning Methods: A Meta-Analysis. -- (--), 1-17. [Online]. Retrieved from <http://www.ccsstl.com/>. [Accessed on January, 02 2015].
- Kementrian Pendidikan dan Kebudayaan. (2013). *Kurikulum 2013 : Kompetensi Dasar Sekolah Menengah Pertama (SMP) / Madrasah Tsanawiyah (MTs)*. Jakarta : KEMDIKBUD.
- Khan, G, N., and Inamullah, H, M. (2011). Effect of Student's Team Achievement Division (STAD) on Academic Achievement of Students. *Asian Social Science*. 7 (12) 211- 215. [Online]. Retrieved from <http://www.ccsenet.org/>. [Accessed on September 08, 2014].
- Koentjaraningrat. (1993). *Metode-Metode Penelitian Masyarakat*. Jakarta: Gramedia.
- Kolb, D.A. (1984). *Experiential Learning, Experience as a Source of Learning and Development*. Englewood Cliffs NJ: Prentice-Hall.
- Kukreja, R. (2014). *Causes of Global Warming*. [Online]. Retrieved from <http://www.conserve-energy-future.com/>. [Accessed on October, 28 2014].
- Kukreja, R. (2014). *Effects of Global Warming*. [Online]. Retrieved from <http://www.conserve-energy-future.com/>. [Accessed on October, 28 2014].
- Kukreja, R. (2014). *Global Warming Solutions*. [Online]. Retrieved from <http://www.conserve-energy-future.com/>. [Accessed on October, 28 2014].
- Kunandar. (2008). *Langkah Mudah Penelitian Tindakan Kelas Sebagai Pengembangan Profesi Guru*. Jakarta : Raja Grafindo Persada.
- Magon, A. J. (2009). *Gender, the Brain and Education: Do Boys and Girls Learn Differently?*. (Project Report). [Online]. Retrieved from <https://dspace.library.uvic.ca/>. [Accessed on June, 09 2015].

- Majoka, M. I., Dad, M. H., and Mahmood, T. (2010). Student Team Achievement Division (Stad) as an Active Learning Strategy: Empirical Evidence From Mathematics Classroom. *Journal of Education and Sociology*. -- (--), 16-20. [Online]. Retrieved from <http://starcomptechology.com/>. [Accessed on September, 10 2014].
- Makarao, N. R. (2009). Gender dalam Bidang Kesehatan. Alfabeta: Bandung.
- Markham, D. (2009). *Global Warming Effects and Causes: A Top 10 List*. [Online]. Retrieved from <http://planetsave.com/>. [Accessed on October, 28 2014].
- Mueller, J. (2014). *Mueller's* Glossary of Authentic Assessment Terms*. [Online]. Retrieved from <http://jfmueller.faculty.noctrl.edu/>. [Accessed on November, 23 2014].
- Ormrod, J. (2008). *Educational Psychology: Developing Learners*. Upper Saddle River, NJ: Prentice Hall.
- Pandey, N. N. and Kishore, K. (2003). Effect of Cooperative Learning on Cognitive Achievement in Science. *Journal of Science and Mathematics Education in Science Education Asia*. 26 (2), 52-60. [Online]. Retrieved from <http://www.recsam.edu.my/>. [Accessed on September, 10 2014].
- Passig, D. and Levin, H. (2000). Gender Preferences for Multimedia Interface. *Journal of Computer Assisted Learning*. 16 (1), 64-71.
- Purwanto, M. N. (2006). *Psikologi Pendidikan*. Bandung: Remaja Rosdakarya.
- Putri, R. I. (2010). *Perbedaan Penggunaan Konsep dan Lingkungan Pembelajaran Siswa Berdasarkan Gender Melalui Pemanfaatan E-Book Bermultimedia Pada Materi Ekosistem*. Skripsi Jurusan Pendidikan Biologi FPMIPA UPI Bandung: Not Published.
- Rustaman, A. (2012). *Menyusun dan Menganalisis Butir Soal (Pokok Uji)*.
- Santoso, S. (2010). *Statistik Nonparametrik Konsep dan Aplikasi Dengan SPSS*. Jakarta : PT Elex Media Komputindo.
- Selin, H. (2014). *Global Warming*. [Online]. Retrieved from <http://www.britannica.com/>. [Accessed on October, 28 2014].
- Slavin, R. E. (2003). *Educational Psychology*. [Online]. Retrieved from <http://www.pearsonhighered.com/>. [Accessed on October, 01 2014].

- Slavin, R, E. (2011). *Co-Operative Learning: What Makes Groupwork Work?*. [Online]. Retrieved from <http://www.successforall.org/>. [Accessed on September, 08 2014].
- Slavin, R, E. (2011). *Instruction Based on Cooperative Learning*. [Online]. Retrieved from <http://www.successforall.org/>. [Accessed on October, 02 2014].
- Sugiono. (2011). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: IKAPI.
- Sukmadinata, N, S. (2011). *Metode Penelitian Pendidikan*. Bandung: Remaja Rosdakarya.
- Sunarto, K. (2004). *Pengantar Sosiologi*. Jakarta: Lembaga Penerbit Universitas Indonesia.
- Tim Kreatif Bailmu. (2014). *Ilmu Pengetahuan Alam SMP/MTs Kelas VII*. Jakarta : Bumi Aksara.
- Tran, V, D. (2013). Effects of Student Teams Achievement Division (STAD) on Academic Achievement, and Attitudes of Grade 9th Secondary School Students towards Mathematics. *International Journal of Science*. 2 (--), 5-11. [Online]. Retrieved from <http://www.ijsciences.com/>. [Accessed on September 08, 2014].
- Triyono, A., Sutanto, A., and Sulistyono, A. (2014). *IPA BIOLOGI untuk SMP/MTs Kelas VII*. Jakarta : Erlangga.
- West, L. (2014). *Top 10 Things You Can Do to Reduce Global Warming*. [Online]. Retrieved from <http://environment.about.com/>. [Accessed on October, 28 2014].
- Zakaria, E., Chin, L, C., and Daud, M, Y. (2010). The Effects of Cooperative Learning on Students' Mathematics Achievement and Attitude towards Mathematics. *Journal of Social Sciences*. 6 (2), 272-275. [Online]. Retrieved from <http://thescipub.com/>. [Accessed on October, 04 2014].