

Daftar Pustaka

- Abrahams, I. & Reiss, M. J. (2012). Practical Work: Its Effectiveness in Primary And Secondary Schools in England. *Journal of Research in Science Teaching*, 49 (8), 1035-1055.
- Abrahams, I. & Millar, R. (2008). Does practical work really work? A study of the effectiveness of practical work as a teaching and learning method in school science. *International Journal of Science Education*, 30(14), 1-25.5
- Andres, H. P., & Petersen, C. (2002). Presentation Media, Information Complexity, and Learning Outcomes. *J. Educational technology Systems*, Vol. 30 (3), 225-246.
- Anonymous. (1999b). Cool Word of the Day. The Learning Kingdom, Inc. URL: http://www.cool_fact.com/archive/1999/08/24.html (24 Agustus 1999; diakses Juni 2000).
- Arikunto, S. (2012). Dasar-dasar Evaluasi Pendidikan Jilid 2. *Jakarta: Bumi Aksara*
- Aqib, Z., & Rohmanto, E. (2007). Membangun profesionalisme Guru dan Pengawas Sekolah. *Bandung: CV. Yrama Widya*.
- Bongers T, & Bongers M. (1998). Functional diversity of nematodes. *Applied Soil Ecology*. 1998;10:239–251.
- Bongers T. (1990). The maturity index: an ecological measure of environmental disturbance based on nematode species composition. *Oecologia*. 1990;83:14–19.
- Bongers T, & Alkemade R, Yeates GW. (1991). Interpretation of disturbance-induced maturity decrease in marine nematode assemblages by means of the Maturity Index. *Marine Ecology Progress Series*. 1991;76:135–142.
- Campbell, et.al. 2002. BIOLOGI Edisi Kelima – Jilid 1. *Jakarta: Erlangga*.
- Cambridge Dictionary. (2016). Meaning of “Phenomenon” in the English Dictionary. *Cambridge University Press*. [Online]. Tersedia : <http://dictionary.cambridge.org/dictionary/english/phenomenon> [diakses 3 Oktober 2016]

Cook, Michelle Patrick. (2006). Visual Representations in Science Education : The Influence of Prior Knowledge and Cognitive Load Theory on Instructional Design Principles. *School of Education, Clemson University, Clemson, SC 29634-0702, USA.* Published in Wiley InterScience. www.ineterscience.wiley.com

Creswell, J. W., 2008. Educational Research, Third Edition., Planning, Conducting, and Evaluating Quantitative and Qualitative Research. USA : Pearson Education, Inc. (313-314)

Dahar, Ratna Wilis., Prof., Dr., M.Sc. (2011). Teori-teori Belajar dan Pembelajaran. Jakarta: Erlangga.

Djamarah, Syaiful Bahri, Drs. (2008). Psikologi Belajar. Jakarta: PT. Rineka Cipta

Gathercole, Susan E, dan Tracy Packian Alloway. (2009). Memori Kerja dan Proses Belajar. *Panduan Praktis bagi Guru.* Jakarta: PT. Indeks

Ikingura, J.R., & Akagi, H. (2001). Lichen as a Good Bioindicator of Air Pollution by Mercury in Small-Scale Gold Mining Areas, Tanzania. University of Dar es Salaam, Tanzania; National Institute for Minamata Disease, Kumamoto, Japan. *Bull. Environ. Contam. Toxicol.* 68:699-704

Joshi, K.P., et al. (2011). Bioremediation of heavy Metals in Liquid Media Trhrough Fungi Isolated from Contaminated Sources. *Indian J. Microbial* (Oct-Dec 2011) 51(4):482-487 DOI 10.1007/s12088-011-0110-9

Komalasari, K. (2011). Pembelajaran Kontekstual dan Aplikasi. Bandung: PT REFIKA Aditama

Lee, Il-Sun., Jung-Ho Byeon, Young-shin Kim, & Yong-Ju Kwon. (2014). Development of a model for measuring scientific processing skills based on brain-imaging technology: focused on the experimental design process. *Journal of Biological Education*, 48:4, 188-195, DOI: 10.1080/00219266.2013.852125

Lee, Il-Sun., Jun-Ki Lee, dan Yong--Ju Kwon. (2009). Brain Activation Pattern and Functional Connectivty Network during Experimental Design on the Biological Phenomena. *Journal Korea Association, Science, Education*, 29(3), 348-358.

Ling, Jonathan & Jonathan Catling. (2012). PSIKOLOGI KOGNITIF. Jakarta : Erlangga

Marzano, R. J. (2000). Designing a new taxonomy of educational objectives. Thousand Oaks, CA: Corwin Press.

Marzano, R. J. (1994). Assessing student outcomes : performance assessment using the dimensions of learning model. Thousand Oaks, CA: Corwin Press.

Medical Glossary. (2004). Biological phenomena categories. [Online]. Tersedia : http://www.medicalglossary.org/biological_phenomena_cell_phenomena_and_immunity_biological_phenomena_definitions.html [diakses 6 November 2015]

Millar, R. & Abrahams, I. (2009). Practical work: making it more effective. *School Science Review*, 91(34), 59-64.

Muddhofir. (1992). Prinsip-prinsip Pengelolaan Pusat Sumber Belajar. Bandung: Remaja Karya

Natanael, Y. (2002). Belajar Otodidak SPSS. Jakarta: Gramedia

Oxford Dictionary. (2016). Definition Biology in English. Oxford University Press. [Online]. Tersedia : <https://en.oxforddictionaries.com/definition/biology> [diakses 3 Oktober 2016]

Priyanto, Budhi, et.al. (2007). Fitoremediasi sebagai Sebuah Teknologi Pemulihian Pencemaran, Khususnya Logam Berat. [Online]. Tersedia : <http://l1t1.bppt.tripod.com/sublab/lflora1.htm> [diakses 3 Juli 2016]

Ratnasari. (2014). Analisis Hubungan Kompetensi Siswa SMA Pada Konsep Pencemaran Lingkungsn dengan Memanfaatkan mangrove Cagar Alam Pulau Dua Melalui Kegiatan Field Trip (Tesis). Bandung: Universitas Pendidikan Indonesia

Rustaman, N. Y. (2003). Kemampuan Proses Ilmiah dalam Pembelajaran Sains. Universitas Pendidikan Indonesia. Bandung.

Rustaman, N.Y. (2005). Strategi Belajar Mengajar Biologi. Malang: Universitas Negeri Malang.

Sarwanto. (2009). Pendekatan Keterampilan Proses Sains. [Online]. Tersedia : <http://sarwanto.staff.uns.ac.id/files/2009/04/kps.doc> [diakses 12 November 2015]

Setiawan, Ebta. (2012). Kamus Besar Bahasa Indonesia (KBBI) Versi Online/Daring (dalam jaringan), Kemdikbud (Pusat Bahasa). [Online] Tersedia : <http://kbbi.web.id/fenomena> [diakses 27 September 2016]

Slameto. (2003). Belajar dan Faktor-faktor yang mempengaruhinya. Jakarta: PT. Rineka Cipta

Sudjana. (2005). Metoda Statistika. Bandung: Tarsito

Ghea Nuraisyah, 2016

PENAYANGAN FENOMENA BIOLOGI DALAM MENstimulasi KEMAMPUAN MEMROSES INFORMASI UNTUK MENGENDALIKAN KEMAMPUAN MERANCANG PERCOBAAN

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

Sugiyono. (2011). Metode Penelitian Kuantitatif, Kualitatif dan R & D. *Bandung: CV. Alfabeta Bandung.*

Susiwi, Achmad A.Hinduan, & Sadijah Ahmad. (2009). Analisis Keterampilan Proses Sains Siswa SMA pada "Model Pembelajaran Praktikum D-E-H". *Jurnal UPI, Vol 14 Nomor 2.*

Tiwari, Suchi, *et al.* (2006). An effective Means of Biofiltration of Heavy Metal Contaminated Water Bodies Using Aquatic Weed Eichornia crassipes. *Springer Science. Environ Monit Assess* 129:253-256 DOI 10.1007/s10661-006-9358-7

Winquist. (2014). Fungi Cleaned Soil. Aalto University (Disertation). [Online]. Tersedia: http://chem.aalto.fi/en/current/current_archive/news/2014-05-12/ [diakses 6 Maret 2016]

Yeates GW. (2003). Nematodes as soil indicators: functional and biodiversity aspects. *Biology and Fertility of Soils*. 2003;37:199–210.

U.S. National Library of Medicine. 2004. Biology Phenomena. [Online]. Tersedia: <https://vsearch.nlm.nih.gov/vivisimo/cgi-bin/query-meta?v%3Aproject=nlm-main-website&query=biology+phenomena+is&x=0&y=0> [diakses 6 November 2015]