

DAFTAR PUSTAKA

- Anderson, R. (1987). *Pemilihan dan pengembangan media untuk pembelajaran*. Jakarta: Rajawali Pers.
- Arikunto, S. (2012). *Dasar-dasar evaluasi pendidikan, Edisi 2*. Jakarta: Bumi Aksara.
- Arsyad, A. (2013). *Media pembelajaran*. Jakarta: Raja Grafindo Perkasa.
- Azalia, H. (2015). *Beban kognitif siswa SMA pada kegiatan praktikum system ekskresi menggunakan pedoman praktikum yang dilengkapi ilustrasi*. (Skripsi). Departemen Pendidikan Biologi, Universitas Pendidikan Indonesia, Bandung.
- Bruken, R., Seufert, T., & Paas, F. (2010). *Measuring cognitive load*. Cambridge University Press: New York.
- Campbell, N. A., Reece, J. B., Urry, L. A., Cain, M. L., Wasserman, S. A., Minorsky, P. V., & Jackson, R. B. (2008). *Biologi edisi kedelapan jilid 3*. Jakarta: Erlangga.
- Cook, M.P. (2006). Visual representations in science educational: the influence of prior knowledge and instructional design principles. *Science Education*, 90 (6), 233-245.
- De Jong, T. (2010). Cognitive load theory, educational research, and instructional design: Some food for thought. *Instructional Science*, 5 (2), 345-356.
- Lewis, B. (2012, 1 Agustus). *Activating prior knowledge [Online]*. Diakses dari <http://k6educators.about.com/od/educationglossary/g/gactivprknow.htm>.
- Haslam, C. Y. & Hamilton, R.J. (2010). Investigating the use of integrated instruction to reduce the cognitive load associated with doing practical work. *International Journal of Science Education*, 18 (2), 199-210.
- Hailikari, T. (2009). *Assessing university students' prior knowledge: Implications for theory and practice*. Helsinki: Helsinki University.
- Heddy, S., Soemitro, S.B., & Soekartomo, S. (1986). *Pengantar ekologi*. Jakarta: Rajawali Pers.
- Hindriana, A. F. (2014). *Pembelajaran fisiologi tumbuhan terintegrasi struktur tumbuhan berbasis kerangka instruksional Marzano untuk menurunkan*

- beban kognitif mahasiswa. (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.*
- Liliasari & Rahmatan, H. (2012). Pengetahuan awal calon guru biologi tentang konsep katabolisme karbohidrat (respirasi seluler). *Jurnal Pendidikan IPA Indonesia, 1* (1), 91-99.
- Kalyuga, S. (2011). Informing: A Cognitive load perspective. *The International Journal of An Emerging Transdiscipline, 14*, 87-98.
- Kalyuga, S. (2010). *Cognitive Load Theory: Schema Acquisition and source of cognitive load.* Cambridge: Cambridge University Press.
- Kementrian Pendidikan dan Kebudayaan. (2013). *Modul Pelatihan Guru Implementasi Kurikulum 2013 SMP/MTs IPA.* Jakarta: Mendikbud.
- Marzano, J.R., Pickering, D., & McTighe, J. (1993). Assessing student outcomes: performance assessment using the dimension of learning models. Virginia: Association for Supervision and Curriculum Development Alexandria.
- Mayer, R. E. & Moreno, R. (2003). "Nine Ways to Reduce Cognitive Load in Multimedia Learning. *Journal of Educational Psychologist, 38* (1), 43-52.
- Meissner, B. & Bogner, F.X. (2013). Towards Cognitive Load Theory as Guideline for Instructional Design in Science Education. *World of Journal Education, 3* (2), 24-37.
- Moreno R. & Park, B. (2010). Cognitive Load Theory: Historical Development and Relation to Other Theories. *Cognitive Load Theory.* Cambridge: Cambridge University Press.
- Munandar, R. R. (2015). *Pengelolaan beban kognitif siswa sesuai gaya belajar dan social ekonomi menggunakan pembelajaran two stay two stray pada materi klasifikasi spermatophyta. (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.*
- Paas, F., Renkl, A., & Sweller, J. (2003). "Cognitive Load Theory and Instructional Design: Recent Development. *Educational Psychologist, 38* (1), 1-4.
- Plass, J.L., Moreno, R., & Brunken, R. (2010). *Cognitive Load Theory.* Cambridge: Cambridge University Press.
- Pratiwi, D. A., et al. (2006). *Biologi untuk SMA Kelas X.* Jakarta : Erlangga.
- Prastowo, A. (2012) *Panduan Kreatif Membuat Bahan Ajar Inovatif.* Jakarta: DIVA.

- Rahmat, A. & Hindriana. A. F. (2014). Beban Kognitif Mahasiswa dalam Pembelajaran Fungsi Terintegrasi Struktur Tumbuhan Berbasis Dimensi Belajar. *Jurnal Ilmu Pendidikan*, 20 (1), 6-74.
- Rahmat, A., Asiah, S., Fachrunnisa, R., Wulandari, S. (2014). Beban Kognitif Siswa SMA pada Pembelajaran Biologi Interdisiplin Berbasis Dimensi Belajar. *Prosiding Mathematics and sciences forum 2014*.
- Retnowati, E. (2008). *Keterbatasan Memori dan Implikasinya dalam Mendesain Metode Pembelajaran Matematika*. Artikel Prosiding Seminar Nasional Matematika dan Pendidikan Matematika. Universitas Negeri Yogyakarta.
- Rusman. (2012). *Belajar dan Pembelajaran Berbasis Komputer*. Bandung: Alfabeta.
- Rusman. (2012). *Pembelajaran Berbasis Teknologi Informasi dan Komunikasi*. Depok: RajaGrafindo Persada.
- Rustaman, N. (2003). *Strategi Belajar Mengajar Biologi (Common Textbook)*. Bandung: IMSTEP.
- Santyasa. (2005). *Kemampuan Awal (Prior Knowledge)*. [Online]. Diakses dari http://sainsedutainment.blogspot.co.id/2011_04_01_archive.html.
- 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, 279-289.
- Scheiter, K., Gerjets, P., Vollmann, B., & Catrambone, R. (2009). The impact of learner characteristics on information utilization strategies, cognitive load experienced, and performance in hypermedia learning. *Learning and Instruction*, 19 (5), 387-401.
- Star, J. R., Rittle-Johnson, B., Lynch, K., & Pevora, N. (2009). The role of prior knowledge in the development of strategy flexibility: The case of computational estimation. *The International Journal on Mathematics Education*, 41 (5), 569-579.
- Sudjana. (2005). *Metoda Statistika*. Bandung: Penerbit PT. Tarsito.
- Supriyanto. (2007). *Pendidikan orang dewasa dari teori hingga aplikasi*. Jakarta: Bumi Aksara.
- Sugiyono. (2011). *Metode penelitian kualitatif dan R&D*. Bandung: Alfabeta
- Sweller, J. (1994). Cognitive Load Theory: Learning difficulty and instructional design. *Journal of Learning and Instruction*, 4 (1), 295-312.

- Sweller, J. (1998). Cognitive Load during Problem Solving: Effects on Learning. *Journal of Cognitive Science*, 12, 257-258.
- Sweller, J. (2005). Cognitive theory of multimedia learning. In R. E. Mayer (Ed.), *Cambridge handbook of multimedia learning* (pp. 19-30). New York : Cambridge University Press.
- Sweller, J., van Merriënboer, J. J. G., & Paas, F. (1998). Cognitive architecture and instructional design. *Educational Psychology Review*, 10, 251–296.
- Tekkaya, C. (2002). Misconceptions as Barrier to Understanding Biology. *Hacettepe Universitesi Egitim Fakultesi Dergisi*, 23, 259-266.
- van Merriënboer, J. J. G. & Sweller, J. (2005). Cognitive load theory and complex learning: Recent developments and future directions. *Educational Psychology Review*, 17 (2), 147-177.
- Warsnak, Amber D. (2006). *The effects of activating prior knowledge berof reading on students with and without learning disabilities*. (Thesis). Pittsburg States University.
- Wetzels, S. A. J., Kester, L., van Merriënboer, J. J. G., & Broers, N. J. (2011). The influence of prior knowledge on the retrieval-directed function of note taking in prior knowledge activation. *British Journal of Educational Psychology*, 81 (2), 274-291.
- Yeh, T-K., Tseng, K-Y., Cho, C-W., Barufaldi, J. P., Lin, M-S., & Chang, C-Y. (2012). Exploring the impact of prior knowledge and appropriate feedback on students' perceived cognitive load and learning outcomes: animation based earthquakes instruction. *International journal of science education*, 34 (10), 1555-1570.
- Yorek, N., Ugulu, I., Sahin, M., & Dogan, Y. (2010). A qualitative investigation of students' understanding about ecosystem and its components. *Natura Montenegrina*, 9 (3), 973-981.
- Zakaria, E. & Yusoff, N. (2009). Attitudes and problem solving-solving skills in algebra among Malaysian matriculation college students. *European journal of social sciences*, 8(2). 232-245.