

DAFTAR PUSTAKA

- Abubakar, R. B & Uboh, V. (2010). Breaking the Gender Barrier in Enrolment and Academic Achievement do Science and Mathematics Student. *Akoka Journal of Pure and Applied Science Education*. 10 (1). 203-213.
- Abubakar, R. B & Oguguo, O. D. (2011). Age and Gender as Predictors of Academic Achievement of College Mathematics and Science Students. *Proceeding International Conference on Teaching, Learning and Change*. 736-742.
- Accreditation Board for Engineering and Technology. 2010. *Criteria for Accrediting Engineering Programs*. Baltimore, MD: Author
- Adolpus & Arokoyu, A. (2012). Improving Scientific Literacy among Secondary School Students Through Integration of Information and Communication Technology. *ARPN Journal of Science and Technology*, 2 (5)
- Al-Baiati, M. M. (2006). The Applied & Scientific Dimensions in Electronic Learning. *The Arabian net for Open Electronic Learning*.
- Amedu, O. I. (2015). The Effect of Gender on the Achievement of Students in Biology Using the Jigsaw Method. *Journal of Education and Practice*. 6 (17). 176-180
- Anonim. (2015). Pengaruh Gender terhadap Penggunaan Komputer. [Online] Retrieved March 7, 2015 <http://www.kajianpustaka.com/2015/02>.
- August, S. E., Neyer, A., Murphy, D. B., Themes, R. Q., Hammer, M., Shoktgozar, D. and Vales, J. . (2011). Engaging Student in STEM Education through a Virtual Learning Lab. *Conference American Society Engineering Education (ASEE)*
- Arikunto, S. (2006). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta

- _____. (2010). *Dasar-dasar Evaluasi Pendidikan*. (Edisi revisi XI). Jakarta: Bumi Aksara
- Babateen⁺, H. M. (2011). Teh Role of Virtual Laboratories in Science Education. *IPCSIT, 12*.
- Balci, C. (2006). *Conceptual Change Text Oriented Instruction to Facilitate Conceptual Change in Rate of Reaction Concpets*. (thesis). The Graduated School of Natural and Applied Science. Middle East Technical University
- Bajpai, M. (2013). Developing Concepts in Physics Through Virtual Lab Experiment: An Effectiveness Study. *International Journal of Education Technology, 3*(1), 43-50.
- Barne, N. & Dori, Y. J. (1999). High-School Chemistry Student's Performance and Gender Differences in a Computerized Molecular Modeling Learning Encironment. *Jurnal of Science Education and Technology, 8* (4). 257-271
- Baser, M., dan Durmus, S. (2010). The Effectiveness of Computer Supported Versus Real Laboratory Inquiry Learning Environments on The Understanding of Direct Current elecriticity Among Pre-Service Elementary School Teachers. *Eurasia Journal of Mathematics, Science & Technology Education, 6* (1), 47-61
- Becker, K. & Park, K. (2011). Effects of Integrative Approaches Among Science, Technology, Engineering, and Mathematics (STEM) Subjects on Students' Learning : A Preliminary Meta-Analysis. *Journal od STEM Education, 12*. Issue 5 & 6
- Beede, D., Julian, T., Langdon, D., McKittrick, G., Khan, B., and Doms, M. (2011). Women in STEM: A Gender Gap do Innovation. *Economics and Statistics Administration*. 04-11
- Carnival, D. (2003). The Virtual Lab experiment Some College Use Computer do Expand Science Offerings Online. *The Chronicle of Higher Education, 49* (21), 30-32.

- Chien, K-P., Tsai, C-Y., Chen, H-L., Chang, W-H., and Chen, S. (2015). Learning Differences and Eye Fixation Patterns in Virtual and Physical Science Laboratories. *Elsevier Computers & Education.* 82, 191-201
- Chipman, S.F., Brush, L., and Wilson, D.D. (Eds). (1985). *Women and Mathematics: Balancing the Equation.* H. J: Lawrence Erlbaum Associate
- Colder, G. W & Foreman, D. I. (2009). *Nonparametric Statistics for Non-Statisticians : A Step-By-Step Approach.* USA: Willey
- Dalyono, M. (2005). *Psikologi Pendidikan.* Jakarta: Rineka Cipta.
- Davison, M. D., Miller, K. W., and Metheny, D.L. (1995). What Does Integration of Science and Mathematics Really Mean?. *Journal of School Science and Mathematics.* 95 (5). 226-230
- Dillon, S. (2007). Virtual Science Labs. *New York Times.* 10
- Dobrzanki, L. A. & Honysz, R. (2010). The Idea of Material Science Virtual Laboratory. *Journal of Achievements in Materials and Manufacturing Engineering,* 42 (1-2), 196-203
- Druxes, Khun, U., Sanders, E., and Volkmer, M. (1983). *Kompedium Dikdaktik Fysik,* (Edisi terjemahan oleh Suparno), Bandung: Remaja Karya
- Eckert, P. & Ginet, S. M. (2002). *Languange and Gender.* England: Cambridge University Press.
- Ejimaji, E. U. & Emekene, C. O. (2012). Science and Learning: Qualitative and Functional Chemistry Education, des Gender and Age Affect Academic Achievement. *Eurasian Journal of Physics and Chemistry Education. Special Issue.* 33-39
- Ekohariadi 2010. *Perkembangan Kemampuan Sains Siswa Indonesia Usia 15 Tahun Berdasarkan Studi PISA.* Balitbang, Kemendiknas: Jakarta
- Farrokhnia, M. R., dan Esmailpour, A. (2010). A Study on The Impact of Real, Virtual and Comprehensive Experimenting on Student's Conceptual Undersanting of DC Electric Circuit and Their Skills in Undergraduate

- Electricity Laboratory. *Elsevier, Procedia Social and Behavioral Science*, (2), 5474-5482
- Fennema, E. (1984). *Girls, Women and Mathematics*. In E. Fenneman (Ed). *Women and Education Equity or Equality?* Barkley, CA : McCutchun Publishing Co.
- Figliano, F. (2007). *Strategies for Integrating STEM Content: A Pilot Case Study*. Virginia: Polytechnic Institute and State University Press.
- Firman, H. (2007). *Laporan Analisis Literasi Sains Berdasarkan Hasil PISA Nasional tahun 2006*. Jakarta: Pusat Penelitian Pendidikan Balitbang
- _____. (2015). *Pendidikan Sains Berbasis STEM : Konsep, Pengembangan, dan Peranan Riset Pascasarjana*. Seminar Nasional Pendidikan IPA dan PKLH, Bogor
- Fraenkel, J. R., Wallen, N. E., & Hyum, H. H. (2011). *How to Design and Evaluate Research in Education 8.ed*. N.Y: Mc. Graw Hill.
- Fulton, K. & Britton, T. (2011). *STEM Teachers in Professional Learning Communities: From Good Teacher to Great Teaching*. Washington: National Commission on Teaching and America's Future.
- Gundogdu, K., Silman, F., & Ozan, C. (2011). A Comparative Study on Perception of Teacher on the Use of Computer in Elementary School of Turkey and T.R.N.C. *International Online Journal of Educational Science*, 3 (1), 113-137
- Gunhaart, A. & Srisawardi, N. (2012). Effect of Integrated Computer-based Laboratory Environment on Student Physics Conceptual Learning of Sound Waves Properties. *Procedia*, 46. 5750-5755
- Hadiat.. (2000). *Pengelolaan laboratorium Sekolah*. Jakarta: CV. Arga Karya
- Halpern, D. F & LaMay, L. (2000) The Smarter Sex : A Critical Review of Sex Differences in Intelligence. *Educational Psychology Review*. 12 (2)
- Hango, D. (2013). *Gender Differences in Science, Technology, Engineering, Mathematics and Computer Science (STEM) Programs at University*.

- [Online] Retrieved April 12, 2015 <http://www.statcan.gc.ca/pub/75-006-x/2014001/article/11874-eng.htm>
- Hamalik, O. (1994). *Media Pendidikan*. Bandung: PT. Citra Aditya Bakti,: PT. Rineka Cipta
- Hampel, T & Keil-Slawik, R. (2001). Designing an Integrative Infrastructure for Web-based Computer Supported Cooperative Learning. *Prooceeding of the 10th International World Wide Web Conference*. 76-85
- Harms, U. (1998). Virtual Laboratory Unites, POHL's Torison Pendulum. *Proceeding of the 4th International Conference on Computer Aided Learning and Instruction in Science and Engineering*. 479-482
- Haryanto, Z. (1999). *Analisis Pola Pikir, Kemampuan Membaca Ilmiah dan Prestasi Belajar Fisika Siswa (Ditinjau dari Aspek Perbedaan Jenis Kelamin)*. (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Hazen, R. M. (2002). *Why Should You Be Scientifically Literate?*. [Online] Retrieved April 15 2015. <http://www.actionbioscience.org/education/hazen.html>
- Herga, N. R, Grmek, M. I., Dinevski, D. (2014). Virtual Laboratory As An Element Of Visualization When Teaching Chemical Contents In Science Class. *The Turkish Online Journal of Educational Technology*. 13 (4)
- Holbrook, J. & Rannikmae, M. (2009). The Meaning of Scientific Literacy. *International Journal of Environmental & Science Education*. 4 (3), 275-288
- Hosnan, M. (2014). *Pendekatan Saintifik dan Kontekstual dalam Pembelajaran Abad 21: Kunci Sukses Implementasi Kurikulum 2013*. Bogor: Ghalia Indonesia.
- International Society for Technology in Education. 2000. *National Educational Technology Standards*. Washington, DC: Author

- International Technology Education Association 2007. *Standar for Technological Literacy : Content for the Study of Technology (3rd ed)*. Reston, VA; Author
- Ismail, Afriana, J. & Saputra, M. (2015). Models of Integrated STEM (Sceince, Technology, Engineering, and Mathematis) Learning to Build Scientific Literacy. *Proceeding of International Seminar on Science Education*. 226-233
- Jensen, E. (2008). Brain Based Learning Pembelajaran Berbasis Kemampuan Otak Cara Baru dalam Pengajaran dan Pelatihan. *Global Dialogue*. 68 (2) Summer/Utumne 2010. Race and Racism. [Online]. Retrieved April 15 2015 <http://www.worlddialogue.org/content.php>
- Jian, Brown, D. J & Billet, E. (2005). Development of a Virtual Laboratory Experiment for Biology. *European Jouran of Open, Distance and E-learning*, 1(195), 1-8
- Jones, R, B. (2008). Science, Technology, Engineering, and Math. [Online]. Retrieved April 15, 2015. <http://www.learning.com>
- Keller, H.E & Keller, B. E. (2005). Making Real Virtual Lab. *The Science Education Review*. 4(1). 2-11
- Kustandi, C. & Sutjipto, B. (2013). *Media Pembelajaran Manual dan Digital Cet. 1 Ed.* 2. Bogor: Ghalia Indonesia
- Kutluca, T. (2010). Investigation of Teachers' Computer Usage Profiles and Attitudes Toward Computers. *International Online Journal of Education Sciences*, 2 (1), 81-97
- Latip, A. (2015). Pengembangan Multimedia Pembelajaran Berbasis Literasi Sains untuk Siswa SMP pada Tema Teknologi. *Prosiding SNIPS 2015*. 189-192
- Linn, M. C and Hyde, J. S (1989). Gender Mathematics and Science. *Educational Researcher*. 18. 17-19

- Maisaroh, S. (2012). *Profil Capaian tema Literasi Sains Siswa SMA Kelas X dalam Merespon Soal-soal Biologi PISA Berdasarkan Jenis Kelamin*. (Skripsi). FMIPA. Universitas Pendidikan Indonesia, Bandung
- Mayer, R. E., dan Moreno, R. (2003). Nine Ways do Reduce Cognitive Load in Multimedia Learning. *Educational Psychology*. 38(1), 43-52
- Moreno, R. (2010). *Educational Psychology*. University of New Mexico; Jhon Wiley & Sons. Inc
- Morrison, J. S. (2006). *Attribute of STEM Education*. Washington D.C: National Academy of Engineering
- Muhammad, M., Zaman, H. B., dan Ahmad, A. (2010). Virtual Laboratory for Learning Biology –A Preliminary Investigation. *International Journal of Social, Education, Economics and Management Engineering*. 4 (11)
- National Assessment Governing Board. 2010. *Technology and Engineering Literacy Assessment and Item Specifications for teh 2014 National Assessment of Educational Progress-Pre-Publication Edition* Washington, DC: Author
- National Council Teacher of Mathematics. 2000 *Principles and Standards for School Mathematics*. Reston, VA: Author
- National Sciende Education Standards. 1996. *Science Education*. USA
- OECD. 2003. *Scientific Literacy: The PISA 2003 Assessment Framework*. Paris: Author
- OECD. 2007. *Scientific Literacy: The PISA 2006 Assessment Framework*. Paris: Author
- OECD. (2014). *PISA 2012 Assessment and Analytical Framework Mathematics, Reading, Science, Problem Solving, And Financial Literacy*. OECD Publishing
- Pease, A & Pease, B. (2008). *Why Man Don't Listen and Women Can't Read Maps*. Jakarta; Cahaya Insan Suci
- Purwanto, N. (1996). *Psikologi Pendidikan*. Bandung: Remaja Rosdakarya

- _____. (2006). *Prinsip dan Teknik Evaluasi Pembelajaran*. Bandung: Remaja Rosdakarya.
- Research, H. (2011). *K-12 STEM Education Everview*. [Online] Retrieve April 15, 2015 www.hanoverresearch.com
- _____. (2012). *Best Practices in Elementary STEM Programs*. Washington DC: Hanover Research Publication.
- Riduwan. (2012). *Skala Pengukuran Variabel-variabel Penelitian*. Bandung: Alfabeta
- Roestiyah, N.K. (2001). *Strategi Belajar Mengajar*. Jakarta: Rineka Cipta
- Sadiman, A. (1996) *Media Pendidikan*. Jakarta: Raja Grafindo Persada
- Saleh, K.F., Mohamed A. M., Madkour, H. (2009). Developing Virtual Laboratory Environment for Engine Education. *International Journal of Arts and Sciences*, 3 (1), 9-17
- Sanders, M. (2009) STEM, STEM education, STEM mania. *The Technology Teacher*, 68 (4). 20-26
- Santrock, J. W. (2002). *Life Span Development : Perkembangan Masa Hidup*. Jakarta: Erlangga
- Sobur, A. (2003). *Psikologi Umum*. Bandung: Pustaka Setia
- Suanda, D. (2010). *Pembelajaran IPA Terpadu dengan Multimedia pada Konsep PENCEMARAN AIR untuk Meningkatkan Literasi Sains Siswa SMP*. (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Sudiatmika, A. (2012). *Pengembangan Alat Ukur Literasi Sains Siswa SMP dalam Konteks Budaya Bali*. (Tesis). Bandung: Universitas Pendidikan Indonesia
- Sumantri, M & Johar, P. (1999). *Strategi Belajar Mengajar*. Jakarta: Departemen Pendidikan dan Kebudayaan
- Taasoobshirazi, G & Carr. (2008). Gender Differences in Science. An Expertise Perspective. *Edu. Psychology Revie*. 20, 149-169

- Taskin, N. & Kandemir, B. (2010). The Affect of Computer Supported Simulation Applications on the Academic Achievement and Attainments of the Seventh Teaching of Science. *Procedia*. 9. 1379-1384
- Terlecki, M. S., & Newcombe, N. S. (2005). How do Important is the Digital Divide? The Relation of Computer and Videogame Usage do Gender Differences in Mental Rotation Ability. *Springer Science*. 53 (5/6).433-441
- Thalheimer, W & Cook, S. (2002). *How do Calculate Effect Sizes from Published Research: A Simplified Methodology*. [Online] Retrieved April 15, 2015 www.work-learning.com
- Thiagarajan., Semmel, S.B., Semmel, M. T. (1974). *Instructional Development for Training Teachers of Exceptional Children: A Sourcebook*. Indiana: ERIC.
- Thontowi, A. (1991). *Psikologi Pendidikan*. Bandung: Angkasa
- Toharudin, U., Hendrawati, S., & Rustaman, A. (2011). *Membangun Literasi Sains Peserta Didik*. Bandung: Humaniora
- Wahyuni, S. E., Sudarisman, S. & karyanto, P. (2013) Pembelajaran Biologi Model POE (Prediction, Observation, Explanation) melalui Laboratorium Riil dan Laboratorium Virtuil ditinjau dari Aktivitas Belajar dan Kemampuan Berfikir Abstrak. *Jurnal Inkuiiri* : Surakarta
- Wang, J., Hong, H., Ravirs, J., Nory, M.. (2015). Gender Differences in Factor Influencing Pursuit of Computer Science and Related Fields. *ITICSE*. 117-122
- Wardani, D. P. (2009). *Profil Kemampuan Berkommunikasi Siswa SMA Berdasarkan Gender pada Subkonsep Pencemaran Air*. (Skripsi), FMIPA, Universitas Pendidikan Indonesia, Bandung.
- White, D. W. (2014). What is STEM Education and Why is It Important?. *Florida Association of Teacher Educator Journal*. 1 (14). 1-9

- William, A., Jr, D., Mason, P. L. (1998). Evidence on Discrimination in Employment: Codes of Color, Codes of Gender. *Journal of Economic Perspectives*. 12. (2). 63-90
- Yusuf, S. (2008). *Perbandingan Gender dalam prestasi Literasi Sains Siswa Indonesia*. [Online]. Retrieved April 15, 2015
www.uninus.ac.id/Suhendra/20Yusuf
- Zaitoun, H. (2005). New Visions in Electronic Learning. *Aldar Al-Soltiah*.
- Zolman, A. (2012). Learning for STEM Literacy: STEM Literacy for Learning. *School Science and Mathematics*. Vol. 112 (1). 12-19
- Zumbach, J., Schmitt, S., Reimann, P., Starkloff, P. (2006). Learning Life Sciences: Design and Development of a Virtual Molecular Biology Learning Lab. *JCMST*, 25(3). 281-300