

DAFTAR PUSTAKA

Daftar Buku

- Al Muchtar, S. (2014). *Inovasi dan Transformasi Pembelajaran Pendidikan IPS*. Bandung: Gelar Pustaka Mandiri.
- Assessment, C. (2013). *What is literacy? An investigation into definitions of English as a subject and the relationship between English , literacy and “ being literate ” A Research Report Commissioned by Cambridge Assessment*.
- Banks, J., A. (1990). *Teaching Strategies for Social Studies*. London: Longman.
- Birch, J., & Palmer, J. (2004). *Geography in the early years*. Routledge.
- Branch, R.M. (2010). *Instructional Design: The ADDIE Approach*. New York: Springer
- Chauhan, S. S. (1979). *Innovation in Teaching Learning Process*. New Delhi: Vikas Publishing House PVT LTD.
- Cohen, L., Manion, L., Morrison, K., & Wyse, D. (2010). *A Guide To Teaching Practice* (5th ed.). London and New York: Rotledge.
- Costa, A. (1985). *Developing Minds: A Resource book for teaching thinking*. Alexandria, VA: Association for Supervision and A curricullum Delvelopment.
- Crampton, J. W. (2010). *Mapping: A Critical Introduction to Cartography and GIS*. Wiley-Blackwell: Hong Kong.
- Davies, I. K. (1981) *Instructional Technique*. McGraw-Hill. United States of America.
- Dodge, M., Kitchin, R., & Perkins, C. (2009). *Rethinking Maps*. Published in the USA and Canada by Routledge.
- Egan, K & Gajdamaschko, N. (2003). Some Cognitive Tools of Literacy. Dalam Kozulin A. Dkk (Penyunting) *Vygotsky Educational Theory in Cultural Context (Learning in Doing Social Cognitive and Computational Perspectives)*. hlm 83-98. Cambridge University Press, New York.

- Eggen, D. P., Kauchak, D. P., & Harder, R. (1979). *Strategies for Teachers : Information Processing Models in the Classroom*. Prentice-Hall: New Jersey.
- Eggen, D. P., Kauchak, D. P., & Harder, R. (2012). *Strategi dan Model Pembelajaran: Mengajarkan Konten dan Keterampilan Berpikir Kritis*. Indeks: Jakarta Barat.
- Griffin, P., & Care, E.. (2015). *Assessment and Teaching of 21st Century Skills: Methods and Approach*. Springer: Dordrecht Heidelberg New York London.
- Gustafson, K. L., & Branch, R. M. (2002). What is instructional design. *Trends and issues in instructional design and technology*, 16-25.
- Hall, T. (2006). *Urban Geography 3rd Edition*. Routledge Contemporary Human Geography Series.
- Herdiansyah, H. (2013). *Wawancara, Observasi, dan Focus Groups: Sebagai Instrumen Penggalan Data Kualitatif*. PT Grafindo Persada: Depok.
- Joyce, B.R., Weil, M., & Calhoun, E. (1978). *Models of Teaching (2nd Ed)*. New Jersey: Pearson Education.
- Joyce, B. & Weil, M. and Calhoun, E. (2008). *Models of Teaching, 8th ed*. Englewood Cliffs, NJ: Prentice-Hall.
- Khanna, P. (2016). *Connectography : Mapping The Future Of Global Civilization*. Random House: New York.
- Lave & Wenger, (1996). *Chapter 6: Practice, Person, Social World*. Dalam Daniels, H. (Penyunting), *An Introduction to Vygotsky*. hlm. 143-150. Routledge: New York.
- Levstik, L. S. (ed) & Tyson, C. A. (2008). *Handbook of Research in Social Studies Education*. Routledge Taylor and Francis.
- Marsh, C. (2008). *Studies of Society and Environment*. Australia: Pearson
- Marzano, R. J., And Pollock, J. E. (2001). *Standards-Based Thinking And Reasoning Skills. In Developing Minds: A Resource Book For Teaching Thinking*. Ed. A. L. Costa, Pp.29-34. Alexandria, Va: Association For Supervision And Curriculum Development.
- McArdle, G. (2011). Instructional design for action learning. *United States of America: America Management Assosiation (AMA)*.

- Meadows, S. (1993). *The child as thinker : The development and acquisition of cognition in childhood* (1st ed.). London and New York: Rotledge
- Mindes, G. (2006). *Teaching young children social studies*. Greenwood Publishing Group.
- NCSS (1994). *Curriculum standards for social studies: expectations of excellence*. Washington, D.C.: NCSS.
- National Research Council. (2006). *Learning to Think Spatially: GIS as a Support System in the K-12 Curriculum*. Washington, D. C.: National Academies Press.
- Pickles, J. (2003). *A History of Spaces : Cartographic Reason, Mapping and the Geo-Coded World (Frontiers of Human Geography)*. Routledge. New York, London.
- Racine, N. (2007). *Visual Communication: Understanding Maps, Charts, Diagrams and Schematics*. Learning Express Editors: New York.
- Ross, E. W. (2006). *The Social Studies Curriculum: Purposes, Problems, and Possibilities*. State University of New York Press
- Santrock. J.W. (2011). *Educational Psychology Fifth Ed*. McGraw-Hill: New York
- Sapriya. (2009). *Pendidikan IPS Konsep dan Pembelajaran*. Bandung: PT Remaja Rosdakarya.
- Singer, A. J. (2003). *Social Studies for Secondary Schools: Teaching to Learn, Learning to Teach Second Edition*. Lawrence Erlbaum Associates, Publishers Mahwah, New Jersey London.
- Sukmadinata, N. S. (2012). *Metode penelitian pendidikan*. Program Pascasarjana Universitas Pendidikan Indonesia dengan PT Remaja Rosdakarya.
- Supardan, D. (2015). *Pembelajaran Ilmu Pengetahuan Sosial*. Jakarta: Bumi Aksara.
- Supardan, D. (2015). *Teori-Teori Belajar dan Pembelajaran : Dari Teori Gestalt sampai Teori Belajar Sosial*. Yayasan Rahardja: Bandung.
- Suparmo, P. (2001). *Teori Perkembangan Kognitif Jean Piaget*. Penerbit Kanisius: Yogyakarta.
- Unesco. (2006). *Chapter 6 : Understanding Literacy in Education for All Global Monitoring Report*.
http://www.unesco.org/education/GMR2006fullchapt6_eng.pdf

Nuansa Bayu Segara, 2018

MODEL PEMBELAJARAN LITERASI PETA UNTUK MENGEMBANGKAN KETERAMPILAN BERPIKIR

KERUANGAN: Studi Pada Sekolah Menengah Pertama di Kota Cirebon

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

- Weeden, P. (2003). *Chapter 16: Learning Through Maps, In Teaching And Learning Geography*. Routledge: London New York.
- Wiegand, P. (2006). *Learning and Teaching with Maps*. published in the USA and Canada by Routledge.
- Wood, D. (2010). *Rethinking the Power of Maps*. The Guilford Press: New York London.
- Zevin, Jack. (2011). *Social Studies for The Twenty-First Century*. Routledge: New York-London.

Daftar Jurnal

- Adeyemi, S.B. & Cishe, E. P. (2015). Effects Of Cooperative And Individualistic Learning Strategies On Students Map Reading And Interpretation. *International Journal of Arts & Sciences*, 08(07). 383–395.
- Albert, W. S., and Golledge, R. G .. (1999). *The use of spatial cognitive abilities in geographic information systems: The map overlay operation. Transactions in GIS* 3 (1): 7–21
- Anthamatten. P. (2010). Spatial Thinking Concepts in Early Grade-Level Geography Standards. *Journal of Geography*, 109(5), 169-180, DOI: 10.1080/00221341.2010.498898.
- Apostolopoulou, E. P. (2011). Children’s Map Reading Abilities In Relation To Distance Perception, Travel Time And Landscape. *European Journal Of Geography* 2 2: 35-47, 2011. *Association Of European Geographers*.
- Apostolopoulou, E. P., & Klonari, A. (2011). Pupils’ representations of rivers on 2D and 3D maps. *The 2nd International Geography Symposium GEOMED2010 Procedia Social and Behavioral Sciences* 19 (2011) 443–449.
- Asami, Y., & Longley, P. (2012). Spatial thinking and geographic information science. *Environment and Planning B: Planning and Design*, 39(6), 975–977. <http://doi.org/10.1068/b3906ge>
- Bacon, K., & Matthews, P. (2014). Inquiry-based learning with young learners: a Peirce-based model employed to critique a unit of inquiry on maps and mapping. *Irish Educational Studies*, 33(4), 351-365.
- Baek, Y., Zhang, H., Yun, S., & Cui, X. (2017). Comparing Collaboration with Cooperation in Game-Based Learning. In *2017 International Conference on*

Nuansa Bayu Segara, 2018

MODEL PEMBELAJARAN LITERASI PETA UNTUK MENGEMBANGKAN KETERAMPILAN BERPIKIR

KERUANGAN: Studi Pada Sekolah Menengah Pertama di Kota Cirebon

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

Advanced Technologies Enhancing Education (ICAT2E 2017) (Vol. 68, pp. 22–25). Atlantic Press.

- Battersby, S., Golledge, R. G. and Marsh, M. J. (2006). Incidental Learning Of Geospatial Concepts Across Grade Level: Map *Overlay*. *Journal of Geography* 105 (4): 139–146.
- Bausmith, J. M., & Leinhardt, G. (1994). Middle-School Students ' Map Construction : Understanding Complex Spatial Displays. *Journal of Geography*, 97, 93–107.
- Bednarz, S., W. (2004). *Maps and spatial thinking skills in the AP human geography*. AP Central. [http://apcentral.collegeboard.com/apc/public/courses/teachers corner/151317.html](http://apcentral.collegeboard.com/apc/public/courses/teachers%20corner/151317.html).
- Bednarz, S.W., Acheson G, & Bednarz R.S. (2006). Maps and Map Learning in Social Studies. *Social Education* 70 (7), hlm. 398–404, 432. *National Council for the Social Studies*.
- Bednarz, R. S., & Lee, Jongwon. (2011). The Components Of Spatial Thinking: Empirical Evidence. *International Conference: Spatial Thinking And Geographic Information Sciences 2011*. Published : *Procedia Social And Behavioral Sciences* 21 (2011) 103–107.
- Bednarz, S.W. & Kemp, K. (2011). Understanding and Nurturing Spatial Literacy. *International Conference: Spatial Thinking and Geographic Information Sciences 2011*. *Procedia Social And Behavioral Sciences* 21 (2011) 18–23.
- Berendt, B., Rauh, R. & Barkowsky, T. (1998). Spatial Thinking with Geographic Maps: An Empirical Study. *Herausforderungen an die Wissensorganisation: Visualisierung, multimediale Dokumente, Internetstrukturen*. Würzburg 1998, S. 63-74.
- Black, A. A. (2005). Spatial Ability And Earth Science Conceptual Understanding. *Journal Of Geoscience Education*, 53(4), 402-414.
- Brophy, J., & Alleman, J. (2009). Meaningful social studies for elementary students. *Teachers and Teaching*, 15(3), 357–376. <http://doi.org/10.1080/13540600903056700>
- Brugar, K. A., & Roberts, K. L. (2014). Teaching and Learning with Maps : Improve-a-Text, 11(4), 164–167. <http://doi.org/10.1080/19338341.2014.975266>.
- Carreiras, M & S, Carlos. (1997). Reasoning About Relations: Spatial and Nonspatial Problems. *Thinking and Reasoning*. 1997, 3(3), 191-208. *Psychology Press*.

Nuansa Bayu Segara, 2018

MODEL PEMBELAJARAN LITERASI PETA UNTUK MENGEMBANGKAN KETERAMPILAN BERPIKIR

KERUANGAN: Studi Pada Sekolah Menengah Pertama di Kota Cirebon

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

- Castro, A. J., & Knowles, R. T. (2015). *Social Studies Education. International Encyclopedia of the Social & Behavioral Sciences* (Second Edi, Vol. 22). Elsevier. <http://doi.org/10.1016/B978-0-08-097086-8.92090-7>
- Cavanaugh, T. W., & Cavanaugh, C. (2008). Interactive Maps for Community in Online Learning. *Computers in the Schools*, 25(3–4), 235–243. <http://doi.org/10.1080/07380560802367811>
- Chang, K., & Antes, J. R. (1987). Reading Sex and Cultural Differences in Map Reading. *The American Cartographer*, 14(1), 29–42. <http://doi.org/10.1559/152304087783875345>
- Cheung, Y., Pang, M., Lin, H., Kin, C., & Lee, J. (2011). Enable Spatial Thinking Using GIS and Satellite Remote Sensing – A Teacher-Friendly Approach. *Procedia - Social and Behavioral Sciences*, 21, 130–138. <http://doi.org/10.1016/j.sbspro.2011.07.014>
- Cinnamon, S. A. (2015). *Imagining space: Developing a critical geo-literacy with maps as primary sources in history education. ProQuest Dissertations and Theses*. Southern Illinois University Carbondale. Retrieved from <http://search.proquest.com/docview/1711145004?accountid=14505>
http://ucelinks.cdlib.org:8888/sfx_local?url_ver=Z39.88-2004&rft_val_fmt=info:ofi/fmt:kev:mtx:dissertation&genre=dissertations+%&+theses&sid=ProQ:ProQuest+Dissertations+%&+Theses+A&I&atitle
- Clarke, D. (2003). Are You Functionally Map Literate ? In *Proceedings of the 21st International Cartographic Conference (ICC)* (hlm. 10–16)
- Christou, T., & Bullock, S. M. (2014). Learning and Teaching about Social Studies and Science: A Collaborative Self-Study, 2(105), 80–90. <http://doi.org/10.1080/00377996.2013.850053>
- Cohen, C. A., & Hegarty, M. (2012). Inferring cross sections of 3D objects: A new spatial thinking test. *Learning and Individual Differences*, 22(6), 868–874. <http://doi.org/10.1016/j.lindif.2012.05.007>
- Collins, L. (2017). The Impact of Paper Versus Digital Map Technology on Students ' Spatial Thinking Skill Acquisition. *Journal of Geography* 1–16. <http://doi.org/10.1080/00221341.2017.1374990>
- Coluccia, E., Bosco, A., & Brandimonte, M. A. (2007). The role of visuo-spatial working memory in map learning: New findings from a map drawing paradigm. *Psychological Research*, 71(3), 359–372. <http://doi.org/10.1007/s00426-006-0090-2>

- Dunn, J. M. (2011). Location Knowledge: Assessment, Spatial Thinking, And New National Geography Standards. *Journal Of Geography*, 110(2), 81-89, Doi: 10.1080/00221341.2010.511243.
- Durmuş, Y. T. (2016). Effective Learning Environment Characteristics as a requirement of Constructivist Curricula: Teachers' Needs and School Principals' Views. *International Journal of Instruction*, 9(2), 183–198. <http://doi.org/10.12973/iji.2016.9213a>
- Fani, T. & Ghaemi, F. (2011). Implications of Vygotsky's Zone of Proximal Development (ZPD) in Teacher Education: ZPTD and Self-scaffolding. *Procedia - Social and Behavioral Sciences* 29, hlm. 1549 – 1554.
- Gauvain, M. (1993). The Development of Spatial Thinking in Everyday Activity. *Developmental Review* 13 (2), 92-121.
- Gersmehl, P. J., & Gersmehl, C. a. (2007). Spatial Thinking by Young Children: Neurologic Evidence for Early Development and "Educability." *Journal of Geography*, 106(5), 181–191. <http://doi.org/10.1080/00221340701809108>
- Gilmartin, P. P., & Pattont, J. C. (1984). Comparing the Sexes on Spatial Abilities : Map- Use Skills. *Annals of the Association of American Geographers*, 74(4), 605–619.
- Golledge, R. G., & Gärling, T. (2004). Cognitive maps and urban travel. *In Handbook of transport geography and spatial systems (hlm. 501-512). Emerald Group Publishing Limited.*
- Golledge, R. G. (2002). The Nature of Geographic Knowledge. *Annals of the Association of American Geographers*, 92 (1), 1-14.
- Golledge, R.G., Marsh, M. And Battersby, S. (2008). Matching Geospatial Concepts With Geographic Educational Needs. *Geographical Research*, 46(1):85–98.
- Goodchild & Janelle, D. G. (2010). Toward Critical Spatial Thinking In The Social Sciences And Humanities. *Geojournal*. 75:3–13 Doi 10.1007/S10708-010-9340-3
- Harwood, D., & Usher, M. (1999). Assessing Progression in Primary Children's Map Drawing Skills. *International Research in Geographical and Environmental Education*, 8(3), 222–238. <http://doi.org/10.1080/10382049908667613>
- Hespanha, S. R., Goodchild, F. A., Donald G. (2009). Spatial Thinking And Technologies In The Undergraduate Social Science Classroom. *Journal Of Geography In Higher Education*, 33(1), 17-27.

Nuansa Bayu Segara, 2018

MODEL PEMBELAJARAN LITERASI PETA UNTUK MENGEMBANGKAN KETERAMPILAN BERPIKIR KERUANGAN: Studi Pada Sekolah Menengah Pertama di Kota Cirebon

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

- Howarth, J. T., & Sinton, D. (2011). Sequencing spatial concepts in problem-based GIS instruction. *Procedia - Social and Behavioral Sciences*, 21, 253–259. <http://doi.org/10.1016/j.sbspro.2011.07.042>
- Huang, X., & Voyer, D. (2017). Timing and Sex Effects on the “Spatial Orientation Test”: A World War II Map Reading Test. *Spatial Cognition & Computation*. <http://doi.org/10.1080/13875868.2017.1319836>.
- Huynh, N. T., & Sharpe, B. (2013). An Assessment Instrument to Measure Geospatial Thinking Expertise An Assessment Instrument to Measure Geospatial Thinking Expertise. *Journal of Geography*, 112(October 2014), 3–41. <http://doi.org/10.1080/00221341.2012.682227>
- Huynh, N. T., Solem, M., & Bednarz, S. W. (2015). A Road Map for Learning Progressions Research in Geography A Road Map for Learning Progressions Research in Geography. *Journal of Geography*, 114(2), 69–79. <http://doi.org/10.1080/00221341.2014.935799>
- Hribar, G.C. (2015). Using Map Based Investigation with Elementary Students. *ESRI education GIS Conference*.
- Ishikawa, T. (2013). *Geospatial Thinking And Spatial Ability: An Empirical Examination Of Knowledge And Reasoning In Geographical Science*. The Professional Geographer, 65:4, 636-646, Doi: 10.1080/00330124.2012.724350.
- Ishikawa, T. & Kastens, K. A. (2005). Why Some Students Have Trouble with Maps and Other Spatial Representations. *Journal of Geoscience Education*, 53(2), 184-197.
- Isman, A. (2011). Instructional design in education: New model. *TOJET: The Turkish Online Journal of Educational Technology*, 10(1).
- Jarvis, C. H. (2011). Spatial Literacy and the Postgraduate GIS Curriculum. *International Conference: Spatial Thinking and Geographic Information Sciences 2011. Procedia Social and Behavioral Sciences 21 (2011) 294–299*
- Jadallah, M., Hund, A. M., Thayn, J., Studebaker, J. G., Roman, Z. J., Kirby, E., ... Kirby, E. (2017). Integrating Geospatial Technologies in Fifth-Grade Curriculum : Impact on Spatial Ability and Map- Analysis Skills Integrating Geospatial Technologies in Fifth-Grade Curriculum : Impact on Spatial Ability and Map-Analysis Skills. *Journal of Geography*. <http://doi.org/10.1080/00221341.2017.1285339>

- Jo, I. (2007). *Aspects Of Spatial Thinking In Geography Textbook Questions*. Thesis: Graduate Studies Of Texas A&M University.
- Jo, I., & Bednarz, S. W. (2009). Evaluating geography textbook questions from a spatial perspective: Using concepts of space, tools of representation, and cognitive processes to evaluate spatiality. *Journal of Geography*, *108*(1), 4-13.
- Jo, I., Bednarz, S.W., & Metoyer, S. (2010). *Selecting And Designing Questions To Facilitate Spatial Thinking*. *The Geography Teacher*, *7*:2, 49-55, Doi: 10.1080/19338341.2010.510779.
- Jo, I., Hong, J. E., & Verma, K. (2016). Facilitating spatial thinking in world geography using Web-based GIS, 8265 (March). <http://doi.org/10.1080/03098265.2016.115043>
- Karatekin, K. (2012). *Environmental Literacy in Turkey Primary Schools Social Studies Textbooks*. *Procedia - Social and Behavioral Sciences* *46*(2) 3519 – 3523. Published by Elsevier Ltd.
- King, H. (2006). *Understanding Spatial Literacy: Cognitive And Curriculum Perspectives*. *Planet* No. 17 December 2006.
- Kim, B. (2001). Social Constructivism. *Emerging Perspectives on Learning, Teaching, and Technology*, 1–14.
- Koç, H. & Demir, B. (2014). *Developing Valid and Reliable Map Literacy Scale*. *Review of International Geographical Education Online* Volume 4, Number 2, Summer 2014.
- Kornkasem, S., & Black, J. B. (2015). Formation of spatial thinking skills through different training methods. *Cognitive Processing*, *16*(1), 281–285. <http://doi.org/10.1007/s10339-015-0707->
- Kus, Z. 2015. Political Literacy Status of Pre-Service Social Studies Teacher. *Global Conference on Contemporary Issues in Education. Procedia - Social and Behavioral Sciences* *177* (2015) 197 – 202.
- Lee, J., & Bednarz, R. (2012). Components of Spatial Thinking : Evidence from a Spatial Thinking Ability Test. *Journal of Geography*, *111*(1), 15–26. <http://doi.org/10.1080/00221341.2011.583262>.
- Leinhardt, G., Stainton, C., & Bausmith, J. M. (1998). Constructing Maps Collaboratively. *Journal of Geography*, *97*(1), 19–30. <http://doi.org/10.1080/00221349808978821>

- Lienbenberg, E. C. (1998). Teaching Map Use in a Multicultural Environment. *South African Geographical Journal*, 80 (2), 111–117. <http://doi.org/10.1080/03736245.1998.9713654>.
- Logan, J. R., Zhang, W. & Xu, H. (2010). Applying Spatial Thinking In Social Science Research. *GeoJournal* (2010) 75:15–27. Published by Springer. DOI 10.1007/s10708-010-9343-0.
- Logan, J. R. (2012). Making a Place for Space: Spatial Thinking in Social Science. *The Annual Review of Sociology* 2012. 38:507–524.
- Maharani, W., & Maryani, E. (2015). Peningkatan Spatial Literacy Peserta Didik Melalui Pemanfaatan Media Peta. *Jurnal Geografi Gea*, 15(1).
- Maryani, E. (2015). *Kecerdasan Ruang dalam Pembelajaran Geografi*. Prodising Seminar Nasional Pendidikan Geografi. UPI : Bandung.
- Marsh, M., Golledge, R., & Battersby, S. E. (2007). Geospatial concept understanding and recognition in G6–college students: A preliminary argument for minimal GIS. *Annals of the Association of American Geographers*, 97(4), 696-712.
- Mc Call, A. L. (2011). Promoting Critical Thinking and Inquiry through Maps in Elementary Classrooms. *The Social Studies* 102(1) 132–138. DOI:10.1080/00377996.2010.538759
- Mei, P. K. (2000). *Analysis of Human Spatial Behaviour in a GIS Environment: Recent Developments and Future Prospects*. *Journal of Geographical System* 2 : 85-90.
- Meyer, J. M. W. (1973). Map Skills Instruction and the Child ' s Developing Cognitive Abilities. *Journal of Geography*, 72(6), 27–35. <http://doi.org/10.1080/00221347308981316>
- Mohan, L., Mohan, A., & Uttal, D. (2015). Research on thinking and learning with maps and geospatial technologies. *Learning Progressions for Maps, Geospatial Technology, and Spatial Thinking*, 9–21.
- Montello, D. R., Lovelace, K. L., Golledge, R. G., & Self, Carole, M. (1999). sex related differences and similarities in geographic and enviromental spatial abilities. *Annals of the Association of American Geographers*, 89(3), 515–534.
- Muehrcke, P. (1978). Functional Map Use. *Journal of Geography*, 77(7), 254–262. <http://doi.org/10.1080/00221347808980137>

- Muir, S. P. (1985). Understanding and Improving Students' Map Reading Skills. *Elementary School Journal*, 86(2), 206–216.
- NCSS. (2016). A Vision of Powerful Teaching and Learning in the Social Studies. *Social Education* 80(3), pp 180–182.
- Nandi. (2015). Spatial Intelligence: Tinjauan dari Aspek Geografi Perilaku dalam Orientasi Informasi Wilayah. *Prodising Seminar Nasional Pendidikan Geografi*. UPI: Bandung.
- Newcombe, N. S., & Stieff, M. (2011). Six Myths About Spatial Thinking. *International Journal of Science Education*, 6(2012), 955–971.
- Nortcliffe, A. (2012). Can Students Assess Themselves and Their Peers? - A Five Year Study. *Student Engagement and Experience Journal*, 1(2), 1–17. <http://doi.org/10.7190/seej.v1i2.29>
- Pendersen, P., Farrell, P., & McPhee, E. (2005). Paper versus Pixel: Effectiveness of Paper versus Electronic Maps To Teach Map Reading Skills in an Introductory Physical Geography Course. *Journal of Geography*, 104(5), 195–202. <http://doi.org/10.1080/00221340508978984>
- Phumeechanya, N., & Wannapiroon, P. (2014). Design of problem-based with scaffolding learning activities in ubiquitous learning environment to develop problem-solving skills. *Procedia - Social and Behavioral Sciences*, 116, 4803–4808. <http://doi.org/10.1016/j.sbspro.2014.01.1028>
- Ramful, A., Lowrie, T., & Logan, T. (2016). Measurement of Spatial Ability: Construction and Validation of the Spatial Reasoning Instrument for Middle School Students. *Journal of Psychoeducational Assessment*, 1–19. <http://doi.org/10.1177/0734282916659207>
- Rautenbach, V., Coetzee, S., & Coltekin, A. (2016). Development and evaluation of a specialized task taxonomy for spatial planning – A map literacy experiment with topographic maps. *ISPRS Journal of Photogrammetry and Remote Sensing*, xxx(xxx), 1–11. <http://doi.org/10.1016/j.isprsjprs.2016.06.013>
- Ravand, H., & Baghaei, P. (2016). Partial Least Squares Structural Equation Modeling with R CB-SEM vs PLS-SEM. *Practical Assessment, Research & Evaluation*, 21(11), 1–16.
- Ritcher, D., Marin, F & Decanini, M. (2012). The Sketch Maps As A Language To Analyze Geographic Reasoning. WCES. *Procedia - Social and Behavioral Sciences* 46 (2012) 5183 – 5186.

- Rule, A. C., & Webb, A. N. (2015). Building Student Understanding of the Cause of Day and Night: A Study of Literacy- and Spatial Thinking-Integrated Activities Compared to a Commercial Curriculum. *Early Childhood Education Journal*, 43(3), 191–200. <http://doi.org/10.1007/s10643-014-0668-z>
- Saekhow, J. (2015). Steps of Cooperative Learning on Social Networking by Integrating Instructional Design based on Constructivist Approach. *Procedia - Social and Behavioral Sciences*, 197(February), 1740–1744. <http://doi.org/10.1016/j.sbspro.2015.07.230>
- Sarno, E. (2012). From Spatial Intelligence to Spatial Competences: The Results of Applied GeoResearch in Italian Schools. *Review of International Geographical Education Online*. Vol. 2, No. 2.
- Scholz, M. A., Huynh, N. T., Brysch, C. P., & Scholz, R. W. (2014). An Evaluation of University World Geography Textbook Questions for Components of Spatial Thinking An Evaluation of University World Geography Textbook Questions for Components of Spatial Thinking. *Journal of Geography*, 113:5, 208-219. <http://doi.org/10.1080/00221341.2013.872692>
- Schuit, W. (2011). A Method for Teaching Topographic Map Interpretation. *Journal of Geography*, 110(5), 209–216. <http://doi.org/10.1080/00221341.2011.549497>
- Segara, N.B. (2015). Penguasaan Konsep Tempat untuk Meningkatkan Kecerdasan Ruang dalam Pembelajaran Geografi. *Prodising Seminar Nasional Pendidikan Geografi*. UPI : Bandung.
- Sulaeman. (2016). *Pengembangan Model Pembelajaran IPS Berbasis Teori Sosio-Kultural Vygotsky*. *Proceeding Seminar Nasional*. UIN Sunan Gunung Jati.
- Tomaszewski, B., Vodacek, A., Parody, R., Holt, N., Tomaszewski, B., Vodacek, A., Holt, N. (2014). Spatial Thinking Ability Assessment in Rwandan Secondary Schools : Baseline Results, *Journal of Geography* (February 2015), 1–10. <http://doi.org/10.1080/00221341.2014.91>
- Umek, M. (2003). Comparison of the Effectiveness of Drawing Maps and Reading Maps in Beginning Map Teaching. *International Research in Geographical and Environmental Education*, 12(1), 18–31. <http://doi.org/10.1080/10382040308667510>
- Uttal, D. H. (2000). Maps and Spatial thiking: a two way street. *Respons*. Blackwell Publisher Ltd.

- van Dijk, H., van der Schee, J., Trimp, H., & van der Zijpp, T. (1994). Map skills and geographical knowledge. *International Research in Geographical & Environmental Education*, 3(1), 68-80.
- Verdi, M.P. & Kulhavy, R. W. (2002). Learning With Maps and Texts: An Overview. *Educational Psychology Review*. 4(1), 27-45.
- Wakabayashi, Y. (2010). *Role Of Geographic Knowledge And Spatial Abilities In Map Reading Process: Implications For Geospatial Thinking*. Geographical Reports Of Tokyo Metropolitan University 48 (2013) 37-46.
- Wakabayashi, Y. (2013). Role Of Geographic Knowledge And Spatial Abilities In Map Reading Process : Implications For Geospatial Thinking. *Geographical Reports of Tokyo Metropolitan University*, 48, 37-46
- Wakabayashi, Y & Toru, I. (2011). *Spatial Thinking In Geographic Information Science: A Review Of Past Studies And Prospects For The Future*. International Conference: Spatial Thinking And Geographic Information Sciences 2011. Published: Procedia Social And Behavioral Sciences 21 (2011) 304-313.
- Walmsley, D. J., & Jenkins, J. M. (1991). Mental maps, locus of control, and activity: a study of business tourists in Coffs Harbour. *Journal of Tourism Studies*, 2(2), 36-42.
- Whittemore, K.T. (1948) The Place of Maps in Social Education. *Journal of Geography*, 47:3, 110-110, DOI: 10.1080/00221344808986791
- Yousaf , S, A., Shamsa & Hassan, H. (2012). Effectiveness of Maps & Globes in Social Studies Teaching. *International Journal Social Sciences & Education* 3(1) 183-187
- Yuda, M. (2011). Effectiveness of Digital Educational Materials for Developing Spatial Thinking of Elementary School Students. *International Conference: Spatial Thinking and Geographic Information Sciences. Procedia Social and Behavioral Sciences* 21 (2011) 116-119.
- Zwartjes, L. (2014). The need for a learning line for spatial thinking using GIS in education. *Innovative Learning Geography in Europe: New Challenge for the 21st Century*, 39-62.

Sumber Lain

Saomah, A. (Tidak Ada Tahun). Implikasi Teori Belajar Terhadap Pendidikan Literasi. Tersedia Pada:

Nuansa Bayu Segara, 2018

MODEL PEMBELAJARAN LITERASI PETA UNTUK MENGEMBANGKAN KETERAMPILAN BERPIKIR

KERUANGAN: Studi Pada Sekolah Menengah Pertama di Kota Cirebon

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

[http://file.upi.edu/Direktori/FIP/JUR. PSIKOLOGI PEND DAN BIMBINGAN/196103171987032
AAS_SAOMAH/IMPLEMENTASI_TEORI_BELAJAR_DALAM_PENDIDIKAN_LITERASI.pdf](http://file.upi.edu/Direktori/FIP/JUR._PSIKOLOGI_PEND_DAN_BIMBINGAN/196103171987032/AAS_SAOMAH/IMPLEMENTASI_TEORI_BELAJAR_DALAM_PENDIDIKAN_LITERASI.pdf)

- Verma, K. (2014). *Geospatial Thinking Of Undergraduate Students In Public Univerities In The United States*. A dissertation submitted to the Graduate Council of Texas State University.
- Yahya, M. (2018). *Era industri 4.0: tantangan dan peluang perkembangan pendidikan kejuruan indonesia*. Disampaikan pada Sidang Terbuka Luar Biasa Senat Universitas Negeri Makassar :Tanggal 14 Maret 2018.