

DAFTAR PUSTAKA

- Agustin. R. (2012). *Analisis literasi kuantitatif pada desain kegiatan praktikum materi pengamatan gejala alam di SMP di Kota Bandung*. (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Alqahtani, N. D., Al-Jewair, T., AL-Moammar, K., Albarakati, S. F., dan Alkofide. E, A. (2015). Live demonstration versus procedural video: a comparison of two methods for teaching an orthodontic laboratory procedure. *BMC Medical Education*, 15 (199), hlm. 1-4.
- Amprasto. (2006). Pembelajaran Anatomi Tumbuhan Teori-Praktek Terintergrasi Dengan Pendekatan Konstruktivisme. *Prosiding Seminar Nasional Pendidikan IPA* (hlm 51-56). Bandung: Program studi pendidikan IPA Sekolah Pascasarjana Universitas Pendidikan Indonesia.
- Anderson J. R. (1990). *Cognitive psychology and its implications*. New York: W. H. Freeman and Company.
- Anggraeni, S, Nuraeni E, Supriatno B,. (2011). *Pendampingan guru-guru biologi SMA dalam pengemasan materi biologi untuk pembelajaran biologi berbasis inkuiri*. Laporan Penelitian Hibah Bersaing UPI. Tidak diterbitkan
- Arikunto, S. (2012). *Dasar-dasar Evaluasi Pendidikan Jilid 2*. Jakarta: Bumi Aksara.
- Asiah S, Rahmat, A., Wulandari, S., Fachrunnisa, R., Rohaeni, H., dan Suryati, Y. (2014). Peran Pembelajaran Biologi Terhubung Berbasis Dimensi Belajar dalam Mengembangkan Kemampuan Berfikir Interdisiplin Siswa SMA. *Prosiding Mathematics and Sciences Forum 2014* (hlm 481-487) Semarang.
- Association of American Colleges and Universities (2010). *Quantitative Literacy Value Rubric*. [Online]. Tersedia: <http://www.aacu.org/value/rubrics/pdf/QuantitativeLiteracy.pdf> [26 September 2012].
- Bennet J, dan Briggs W.L. (2008). *Using and understanding mathematics: A quantitative reasoning approach* (4th ed). Addison Wesley: Pearson.
- Berlinger C. M., dan Burrowes. P. A. (2011). Teaching biology through statistics: Application of statistical methods in Genetics and Zoology courses. *CBE—Life Sciences Education*, Vol. 10, hlm 259–267.
- Boersma, S dan Klyve, D, (2013). Measuring habits of mind: toward a promptless instrument for assessing quantitative literacy. *Numeracy*, Vol. 6(1), hlm. 1-16.

- Cao, L., & Nietfeld, J.L. (2007). College students' metacognitive awareness of difficulties in learning that class content does not automatically lead to adjustment of study strategies. *Australian Journal of Educational & Developmental Psychology*, 7, hlm 31-46.
- Chandler, P. & Sweller, J. (1991). "Cognitive Load Theory and the Format Instruction". Faculty of Education Paper University of Wallongong
- Daluba dan Eyeki. N. (2013). Effect of Demonstration Method of Teaching on Students' Achievement in Agricultural Science. *World Journal of Education*, Vol. 3(6), hlm 1-7.
- de Lange (2003). Mathematics for Literacy, In Quantitative Literacy, Why Numeracy Matters for Schools and Colleges, Proceeding of the National Forum on Quantitative Literacy, Washington D.C.: National Academy of Sciences.
- Denis, M., Logie, R. H., Cornoldi, C., De Vega, M., dan Engelkamp, J.. (2001). *Imagery, language, and visuo-spatial thinking*. Eas Sussex : Psychology Press. Ltd.
- Diana sariwulan. (2014). *Penerapan strategi Peer Assisted Learning (PAL) untuk meningkatkan penguasaan konsep dalam perkuliahan embriologi tumbuhan*. Prosiding Mathematics and Sciences Forum 2014 (hal. 417-421): Semarang.
- Diana, S., Rustaman, N., Redjeki, dan Iriawati (2012) Implementasi Taksonomi Baru Marzano untuk Pemberdayaan Mahasiswa Asisten Praktikum Fisiologi Tumbuhan dalam Program Peer Assisted Learning (PAL). *Seminar Nasional VII Pendidikan Biologi*, 9 (1). pp. 170-175.
- Duncan, S. I., Bishop, P., dan Lenhart, S. (2010). Preparing the "New" Biologist of the Future: Student Research at the Interface of Mathematics and Biology. *CBE—Life Sciences Education*, Vol. 9, hlm 311–315.
- Dwijoseputro, D. (1978). Pengantar Fisiologi Tumbuhan. Jakarta: PT Gramedia
- Escalada L. T., dan Zollman D. A. (1997). An Investigation on the Effects of Using Interactive Digital Video in a Physics Classroom on Student Learning and Attitudes. *Journal of Research in Science Teaching*, 34(5), hlm 467-489.
- Estry, D. W., and Ferrini-Mundy, J. (2005). Quantitative Literacy Task Force Final Report and Recommendations. Consultant to the Committee John Beck Labor and Industrial Relations.
- Evert, RF. (2006). *Esau's Plant Anatomy*. Third Edition. New York: John Willey.
- Fahn, A. 1995. Anatomi Tumbuhan. Soediartha, A., T. Koesoemaningrat, M. Natasaputra, dan H. Akmal (penerj.); Tjitrosomo, S.S. (edit.). Yogyakarta: Gajah Mada University Press.

Eni Nuraeni, 2016

PROGRAM PERKULIAHAN ANATOMI TUMBUHAN BERBASIS KERANGKA INSTRUKSIONAL DIMENSI BELAJAR MARZANO UNTUK MENGEKSPANSI LITERASI KUANTITATIF MAHASISWA

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

- Finley, D.S. (1999) Pattern of calcium oxalate crystals in young tropical leaves: a possible role as an anti-herbivore defense. *Revista de Biologia Tropical*. 47: 1-2. Tersedia http://www.scielo.sa.cr/scielo.php?script=sci_arttext&pid=S0034-77441999000100004
- Frith, V dan Gunston, G. (2011). Towards Understanding the Quantitative Literacy Demands of a First-Year Medical Curriculum. *AJHPE*, Vol. 3 (1), hlm 19-23.
- Frith, V. and Lloyd, P. (2013). Quantitative Literacy and Epistemological Access at University: Reflections on Using the Threshold Concept Framework for Research, Mathematics Education and Society. 7th International Conference, 2-7 April 2013, Cape Town, South Africa)
- Frith, V. (2012) "Quantitative Literacy Interventions at University of Cape Town: Effects of Separation from Academic Disciplines. *Numeracy*, vol. 5 (1), hlm 1-25.
- Gall, M.D., Gall, J.P., Borg, W.R., (2003). *Educational Research an Introduction*. 7th.ed. Boston: Pearson Education, Inc.
- Gilbert, J.K., Reiner, M., & Nakhleh, M. (2008). Introduction. Dalam J. K. Gilbert, M. Reiner, M. Nakhleh (Eds.), *Visualization: Theory and Practice in Science Education*. (hlm 1-2). Springer.
- Grawe, N. D. (2011). Potential for Teaching Quantitative Reasoning across the Curriculum: Empirical Evidence. *International Journal for the Scholarship of Teaching and Learning*, vol 5 (1). hlm 1-12.
- Green P. (eds). (2011) . *A Literature Review of Peer Assisted Learning (PAL)*. National HE STEM Programme Project –Peer Assisted Learning: In and beyond the classroom. Tersedia http://www.uni-bielefeld.de/Universitaet/Einrichtungen/SLK/peer_learning/pal/pdf/A-Literature-Review-of-Peer-Assisted-Learning.pdf
- Hake. (1999). Hake, R. R. 1999. Analyzing Change/Gain Scores.[Online]. Tersedia: <http://www.physics.indiana.edu/~sdi/AnalyzingChange-Gain.pdf> (27 Januari 2016).
- Hakim, A. R., Dorly, dan Rahay S. (2013). Keragaman dan analisis kekerabatan *Hoya* spp. Bertipe daun non sukulen berdasarkan karakter anatomi daun. *Buletin Kebun Raya*, vol. 16 (1), hlm 1-17.
- Harsono, S., Hanik, N. R., dan Wiharti, T. (2013). Peningkatan Aktivitas dan Hasil Belajar Mahasiswa pada Mata Kuliah Anatomi Tumbuhan Melalui Pemberian Tes Formatif dalam Pembelajaran Kooperatif. *Jurnal Pendidikan*, vol 22 (2), hlm 149-156.

- Haryanti, S. (2010). Jumlah dan Distribusi Stomata pada Daun Beberapa Spesies Tanaman Dikotil dan Monokotil. *Buletin Anatomi dan Fisiologi*, vol XVIII (2), hlm 21-28.
- Hastings, A., Arzberger, P., Bolker, B., Ives T, Johnson. N., Palmer, M., (2002). *Quantitative Biology for the 21st Century..* Diakses dari <http://www.maa.org/sites/default/files/pdf/mtc/Quant-Bio-report.pdf>
- Heong, Y.M., Othman, W. B., Yunos, J.B.M., Kiong, T.T., Hassan, R. B., dan Mohamad, M. M. B.. (2011). The level of Marzano higher order thinking skills among technical education students. *International Journal of Social Science and Humanity*, Vol. 1, (2), hlm 121-125.
- Hindriana, A. F. (2014). *Pembelajaran Fisiologi Tumbuhan terintegrasi struktur tumbuhan berbasis kerangka intruksional Marzano untuk menurunkan beban kognitif mahasiswa.* (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Huang CY (2000). "The Effects of Cooperative Learning and Model Demonstration Stragies on Motor Skill Performance During Video Instruction" Proceeding National Sciences Council, 2, 255-268
- Hughes-Hallett, D. (2003). The role of mathematics courses in the development of quantitative literacy. Dalam National Council on Education and the Disciplines. *Quantitative literacy: Why numeracy matters for schools and colleges* (hlm 91-98). Princeton, N.J
- Jbeili, I. (2012). The Effect of Cooperative Learning with Metacognitive Scaffolding on Mathematics Conceptual Understanding and Procedural Fluency. *International Journal for Research in Education (IJRE)*, No. 32, hlm 45-71.
- Jones, Karrie A., dan Jones Jennifer., L.(2008). Making Cooperative Learning Work in the College Classroom: An Application of the 'Five Pillars' of Cooperative Learning to Post-Secondary Instruction. *The Journal of Effective Teaching*, vol 8 (2), hlm 61-76.
- Kalyuga, S. (2011). "Informing: A Cognitive Load Perspective". *Informing Science: the International Journal of an Emerging Transdiscipline*, vol 14, hlm 32-45.
- Kamus Besar Bahasa Indonesia. (tt). Tersedia online <http://kbbi.web.id/>.
- Kemp, M. (2003). Critical numeracy: helping people to decide. *Proceedings of the International Conference The Decidable and the Undecidable in Mathematics Education.* (hlm 144-148) Brno. Czech Republic.
- Khairina I. (2012). *Analisis literasi kuantitatif pada desain kegiatan praktikum materi ekosistem kelas X SMA di Kota Bandung.* (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.

- Kosko W. Karl & Wilkins J. L. M (2011). Communicating Quantitative Literacy: An Examination of Open-Ended Assessment Items in TIMSS, NALS, IALS, and PISA. *Numeracy*. Vol. 4 (2), hlm1-18.
- Kuo-Huang, L.K., Ku, M.S.B., dan Francesshi, V.R. (2007) Corelation between calcium oxalte crystals and photosynthetic activities in plaisade cells of shade-adapted *Paperomia glabella*. *Botanical Studies*, vol 48, hlm 155-164.
- Kusumah, Yaya. (2011). Literasi matematis. *Prosiding Seminar Nasional Pendidikan MIPA. "Pengembangan Pembelajaran MIPA berorientasi Soft Skills* (hlm U-1) . Jurusan PMIPA FKIP Universitas Lampung: Lampung.
- Lee Chao-I. (2010) The Effect of Learning Motivation, Total Quality Teaching and Peer-Assisted Learning on Study Achievement : Empirical Analysis From Vocational Universities or Colleges ' students in Taiwan. *Taiwan The Journal of Human Resource and Adult Learning*, vol. 6(2), hlm 56-73.
- Llamas A., Vila F., Sanz A (2012). Mathematical skills in undergraduate students. A Ten-year survey of a Plant Physiology course. *BEEJ*, vol 19, hlm 1-10.
- Lord Thomas, R. (2001). 101 Reasons for Using Cooperative Learning in Biology Teaching. *The American Biology Teacher*, vol 63(1), hlm 30-38.
- Madison Bernard L. and Steen Lynn Arthur (2008) "Evolution of Numeracy and the National Numeracy Network. *Numeracy*, vol. 1 (1), hlm 1-20.
- Madlung, A., Bremer, M., Himelblau. E., dan Tullis, A.. (2011). A Study Assessing the Potential of Negative Effects in Interdisciplinary Math–Biology Instruction. *CBE—Life Sciences Education*, vol. 10, hlm 43-54.
- Marzano, R. J., Pickering, D., dan McTighe, J. (1994), *Assesing Student Outcomes Performance Assessment Using the Dimentions of Learning Model*. USA: Association for Supervision and Curriculum Development.
- Marzano, R.J. (1992). *A Different Kind of Classroom: Teaching with dimensions Learning*. Alexandria, VA 22314: ASCD: USA
- Marzano, R.J., dan Kendall. J. S. (2008). *Designing and Assesing educational Objectives: Applying new taxonomy*. Thousand Oaks, CA: Corwin Press.
- Mast, Maura B. (2009) "Review of Calculation vs. Context: Quantitative Literacy and Its Implications for Teacher Educationby Bernard L. Madison and Lynn Arthur Steen (Editors). *Numeracy*, Vol. 2(2), hlm 1-13.
- Mayer dan Land (2005). Threshold concepts and troublesome knowledge (2): Epistemological considerations and a conceptual framework for teaching and learning. *Higher Education*. 49, hlm 373–388.

- Mayes R. L., Peterson, F., dan Bonilla, R. (2013). Quantitative Reasoning Learning Progressions for Environmental Science: Developing a Framework. *Numeracy*, vol. 6: (1), hlm 1-30.
- McCulloch, (2010). Scaffolding and zone of proximal development. (Online) Tersedia:<http://docstoc.com/docs/56913861/Scaffolding-and-zone-of-proximal>
- Meissner, B., dan Bogner, F.X.. (2013) Towards Cognitive Load Theory as Guideline for Instructional Design in Science Education. *World of Journal Education*, vol 3 (2), hlm 24-37.
- Merriënboer J.,J., G., dan Sweller, J. (2005) Cognitive load theory and complex learning: Recent Developments and Future Directions. *Educational Psychology Review*, vol 17(2), hlm 144-178.
- Metz, M. A. (2008). Teaching Statistics in Biology: Using Inquiry-based Learning to Strengthen Understanding of Statistical Analysis in Biology Laboratory Courses. *CBE—life Sciences Education*, vol. 7, hlm 317–326.
- Meyer & Land, .(2005). Threshold concepts and troublesome knowledge (2): Epistemological considerations and a conceptual framework for teaching and learning. *Higher Education*, vol 49, hlm 373–388.
- Miller, J. E. (2010). Quantitative literacy across the curriculum: Integrating skills from English composition, mathematics, and the substantive disciplines. *The Educational Forum*, vol 74(1), hlm 334-345.
- Munandar, R., Rahmat, A., dan Hidayat, T. (2015). Efektivitas Pembelajaran Two Stay Two Stray dalam Upaya Menurunkan Beban Kognitif Sesuai Gaya Belajar Siswa. *Prosiding Seminar Nasional XII Pendidikan Biologi FKIP UNS* (hlm. 470-475): Solo.
- Monawaroh. (2013). *Analisis literasi kuantitatif siswa SMA dalam konsep pertumbuhan dan perkembangan tumbuhan*. (Skripsi). Jurusan Pendidikan Biologi FPMIPA, Universitas Pendidikan Indonesia, Bandung.
- Mulyani, S.E.S. (2006). *Anatomi Tumbuhan*. Yogyakarta: Kanisius
- Murti, S., Muhibbuddin, dan Nurmaliah, C. (2014). Penerapan Pembelajaran Berbasis Praktikum Untuk Peningkatkan Kemampuan Kognitif Dan Psikomotorik Pada Perkuliahan Anatomi Tumbuhan. *Jurnal Biologi Edukasi Edisi 12*, vol 6 (1), hlm 1-8.
- National Council on Education and the Disciplines (2001). *Mathematics and Democracy. The Case for Quantitative Literacy*. The Woodrow Wilson National Fellowship Foundation.
- National Research Council. (1996). *National Science Education Standard*. Washington D.C: National Academy Press.

- NCTM (National Council of Teachers of Mathematics). (1989). *Curriculum and evaluation standards for school mathematics*. Reston, VA: National Council of Teachers of Mathematics.
- Niss. (2003). Quantitative Literacy and Mathematical Competencies, In Quantitative Literacy, Why Numeracy Matters for Schools and Colleges, Proceeding of the National Forum on Quantitative Literacy, Washington D.C.: National Academy of Sciences.
- Nuraeni, E. Rahmat, A., Redjeki, S., dan Riandi (2014). Profil literasi kuantitatif mahasiswa calon guru biologi. *Prosiding Mathematics and Sciences Forum 2014* (hal. 375-380): Semarang.
- Nuraeni, E. Rahmat, A., Redjeki, S., dan Riandi (2015). The Role Of Peer Tutor In Plant Anatomy Course For Enhancing Student Quantitative Literacy. *Proceeding of International Conference on Educational Research and Innovation (ICERI 2015)* (hal 105-110: Yogyakarta..
- OECD. (2007). *PISA 2006 science competencies for tomorrow's world. Volume 1*. Paris, France: OECD.
- Paas & van Merriënboer, (1993). The efficiency of instructional conditions: An approach to combine mental-effort and performance measures. *Human Factors*, vol 35, hlm 737–743.
- Pearson, D., De Beni. R., dan Cornoldi C. (2001). The Generation maintenance, and transformation of visio-spasial mental images. Dalam Denis, M., Logie, R. H., Cornoldi, C., De Vega, M., dan Engelkamp, J.. (2001). *Imagery, language, and visuo-spatial thinking*. (hlm 1-23). East Sussex: Psychology Press. Ltd.
- Rahmat dan Hindriana (2014). Beban kognitif mahasiswa dalam pembelajaran fungsi terintegrasi struktur tumbuhan berbasis dimensi belajar. *Jurnal Ilmu Pendidikan*, Jilid 20, Nomor 1, hlm. 66-74.
- Rheinlander, K., dan Wallace, D. (2011). Calculus, Biology and Medicine: A Case study in quantitative literacy for science students. *Numeracy*, vol 4 (1), hlm 1-19.
- Rhodes, T L., dan Finley, A. (2013). *Using the VALUE Rubrics for Improvement of Learning and Authentic Assessment*. Washington DC: Association of American Colleges and Universities.
- Roscoe, R. D. and M. T. H. Chi, 2008. Tutor learning: the role of explaining and responding to questions. *Instructional Science*, vol. 36 (4), hlm 321-350.
- Russel, T and Harlen, W. (1990) *Practical Tasks*,. England: Pul Chapman Publishing Company

- Rustaman, N., Anggraeni, S., Diana, S., Amprasto, dan Kusdianti. (2010). *Buku Petunjuk Praktikum Anatomi Tumbuhan*. Bandung: Jurusan Pendidikan Biologi FPMIPA UPI
- Rutherford, F.J. & Ahlgren, A. (1990). *Science for All Americans: Science Literacy*. New York: Oxford University Press.
- Sever Songul dan Ogus-Unver Ayse (2013). The effective presentation of inquiry-based classroom experiments using teaching strategies that employ video and demonstration methods. *Australasian Journal of Educational Technology*, vol 29(3), hlm 450-463.
- Sevgi, L. (2006). Speaking with Numbers: Scientific Literacy and Public Understanding of Science. *Turk J Elec Engin*, vol. 14 (1), hlm 33-40.
- Skalicky, J. (2004). Quantitative Literacy in a Reform-based Curriculum and Implications for Assessment. *AARE 2004. International Education Research Conference Paper Abstract*. Melbourne.
- Slavin, R.E. (2000). *Educational Psychology: Theory and Practice*. Sixth Edition. Boston: Allyn and Bacon
- Sorey Timothy L., Willard Terry, dan Sholz Duane. (2009). An Activity Promoting the Practice of Quantitative Literacy for Pre- and In-Service Teachers of Mathematics and Science. *Numeracy*, vol. 3 (1), hlm 1-23.
- Speth, E. B., Momsen, J. L., Moyerbrailean, G. A., Ebert-May, D., Long, T. M., Wyse, S., Linton, D. (2010). 1, 2, 3, 4: Infusing Quantitative Literacy into Introductory Biology. *CBE—life Sciences Education*, vol. 9, hlm 323–332.
- Steele, B dan Kiliç-Bahi, S. (2008). Quantitative Literacy Across the Curriculum: A Case Study. *Numeracy*, vol. 1(2), hlm 1-15.
- Steele, B., dan Kilic-Bahi, S. (2010). Quantitative Literacy: Does it Work? Evaluating of Student Outcomes at Colby-Sawyer College. *Numeracy*, vol 3, hlm 1-16.
- Steen, L.A. (1999). Numeracy: The New Literacy for a Data-Drenched Society. *Educational Leadership*, vol 57 (2), hlm 8-13.
- Steen, L.A. (2001). The case for quantitative literacy. In L.A.Steen (Ed.), *Mathematics and democracy*, USA: The National Council on Education and the Disciplines (pp.1-22). Retrieved July 16, 2009, from <http://www.maa.org/ql/001-22.pdf>.
- Sudjana. (2002). *Metode Statistika*. Bandung: Tarsito.
- Sufren dan Natanael, Y. (2014). *Belajar otodidak SPSS pasti bisa*. Jakarta: Kompas Gramedia.

- Sugiyono. 2007. *Statistik Untuk Penelitian*. Bandung: Alfabeta.
- Sukmadinata (2005). *Landasan Psikologi Proses Pendidikan*. Bandung: PT Rosda Karya.
- Suparno, Paul. (1997). *Filsafat Konstruktivisme dalam pendidikan*. Yogyakarta : Kanisius.
- Suprpto, P. K. (2012). *Pengembangan program perkuliahan Anatomi Tumbuhan berbasis visiospasial mellaui representasi mikroskopis sistem jaringan tumbuhan untuk meningkatkan penalaran dan penguasaan konsep calon guru Biologi*. (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Supriatno, B. (2013). *Pengembangan Program Perkuliahan Pengembangan Praktikum Biologi Sekolah Berbasis Ancorb untuk Mengembangkan Kemampuan Merancang dan Mengembangkan Desain Kegiatan Laboratorium*. (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Survani, R., Ardiansyah, R., Nurqalbi, N. R., Nuraeni, E., Wulan, A. R., dan Rahmat, A. (2014). Kemampuan analisis informasi versus usaha mental mahasiswa dalam perkuliahan anatomi tumbuhan untuk menunjang literasi kuantitatif. *Prosiding mathematics and sciences forum* (hlm 361-366). Semarang.
- Susiyawati¹, E., Ibrahim, M., Atweh, B., dan Rahayu, Y.S. (2015). An Evaluation of the Effectiveness of the Authentic Task on Students' Learning Achievement of Plant Anatomy Concepts in Surabaya State University. *Journal of Turkish Science Education*, vol 12(3), hlm 21-30.
- Sweller, J. (2005). Cognitive Theory of Multimedia Learning. Dalam R. E. Mayer (Ed.), *Cambridge handbook of multimedia learning* (hlm 19–30). New York: Cambridge University Press.
- Sweller, J., van Merriënboer, J. J. G., & Paas, F. G. W. (1998). Cognitive architecture and instructional design. *Educational Psychology: Review*, vol 10, hlm 251-296.
- Taylor, C H. (2009). "Assessing Quantitative Reasoning". *Numeracy*, vol 2 (2), hlm 1-5.
- The Quantitative Literacy Design Team. (2001). *The Case For Quantitative Literacy*. Dalam The National Council On Education And The Disciplines. Mathematics and democracy United State of America. The Woodrow Wilson National Fellowship Foundation.
- Towbridge. L.W & Bybee. (1990). *Becoming Secondary School Science Teacher*. Ohio: Merril Publishing Company.

- Universitas Pendidikan Indonesia. (2011). *Kurikulum Universitas Pendidikan Indonesia*. Bandung: UPI Press.
- Universitas Pendidikan Indonesia. (2015). *Peraturan rektor Universitas Pendidikan Indonesia nomor 5804/UN40/HK/2015 tentang pedoman penulisan karya ilmiah UPI tahun akademik 2015*. Bandung: UPI.
- Vavra, K. L., Janjic-Watrich, V., Phillips, Norris, dan Macnab. (2011). *ASEJ*, vol 41 (1), hlm 22-30.
- Wandersee, J.H. (1994). Making High-tech micrographs meaningful to the biology student. Dalam Fensham, P. R Gunstone & R White (Eds) (1994) *The content of Science (A Constructivist Approach to its Teaching and Learning)* (hlm 161-176). London: The Falmer Press.
- Ward, R. M., Schneider, M. C., dan Kiper, J. D. (2011). Development of an assessment of quantitative literacy for Miami University. *Numeracy Advancing Education in Quantitative Literacy*, vol 4(2), hlm 1-19.
- Wescott, K.M., Jacson, T. and Dunwoody, P. (2006). The Positive By-Products of Peer Tutoring Program for Tutors and Tutees. [On line]. Tersedia: https://www.academia.edu/6780290/The_Positive_ByProducts_of_a_Peer_Tutoring_Program_for_Tutors_and_Tutees [23 Mei 2016]
- Wiersma, W. (1995). *Research methods in education. A an introduction* (sixth edition). Massachussts: A Simon and Schuster Company
- Yulianti, Deswita, H., dan Afri, L. (2015). Pengaruh Pembelajaran Kooperatif Two Stay Two Stray (TSTS) Terhadap Hasil Belajar Matematika Siswa Kelas X Sman 3 Tambusai. *E-journal Mahasiswa Prodi Matematika*, vol 1 (1), hlm 1-7.