

DAFTAR PUSTAKA

- Abubakar, R. B., & Adegboyega, I. (2012). Age and Gender as Determinants of Academic Achievements in College Mathematics. *Asian Journal of Natural & Applied Sciences*, 1(2), 121–127.
- Adesoji, F. A. (2018). Bloom Taxonomy Of Educational Objectives And The Modification Of Cognitive Levels. *Advances in Social Sciences Research Journal*, 5(5), 292–297. <https://doi.org/10.14738/assrj.55.4233>
- Akinyemi, A. A., Ebimomi, O., Laolu, A., Oluwafemi, A. &, & Ebimomi, E. (2020). Influence of Gender on Students' Learning Outcomes in Computer Studies. *Researchgate.Net*, July. <https://doi.org/10.13140/RG.2.2.20518.96320>
- Alan, S., Seda, E., & Mumcu, I. (2017). GENDER STEREOTYPES IN THE CLASSROOM AND EFFECTS ON ACHIEVEMENT. *JEL Categories*.
- Awofala, A. O. A. (2004). Is gender a factor in mathematics performance among Nigerian preservice teachers? *International Journal of Mathematics Trends and Technology*, 51(11–12), 749–753. <https://doi.org/10.1007/s11199-004-0724-z>
- Ayu, G., Setiawati, D., Agung, A., & Arsana, P. (n.d.). *Pengaruh Motivasi Belajar dan Gender Terhadap Prestasi Belajar IPA Siswa Kelas Bilingual SMP (SLUB) Saraswati 1 Denpasar The Effect of Learning Motivation and Gender on Science Learning Achievement of Bilingual Class Student SMP (SLUB) Saraswati 1 Denpasar. 15*
- Beratha, D. G. (2011). Pengaruh Model Pembelajaran Berbasis Proyek Dipadukan Dengan Kecerdasan Ganda Terhadap Aktivitas Dan Motivasi Belajar Ipa Siswa Smp. *Jurnal Pendidikan dan Pembelajaran IPA Indonesia*, 1(1)
- Black, S., & Allen, J. D. (2016). *Part 1 : Foster Intrinsic Motivation*. 3877(November). <https://doi.org/10.1080/02763877.2016.1200515>
- Bloom, B. S. (1956). *Taxonomy of Educational Objectives*. Green & CO LTD. https://doi.org/10.1300/J104v03n01_03
- Chow, S. J., & Yong, B. C. S. (2013). Secondary School Students' Motivation and Achievement in Combined Science. *US China Education Review B*, 3(4), 213–228.

- Colom, R., & Lynn, R. (2004). *Testing the developmental theory of sex differences in intelligence on 12 – 18 year olds.* 8869(January 2019). [https://doi.org/10.1016/S0191-8869\(03\)00053-9](https://doi.org/10.1016/S0191-8869(03)00053-9)
- Daniela, P. (2015). The Relationship Between Self-Regulation, Motivation And Performance At Secondary School Students. *Procedia - Social and Behavioral Sciences*, 191, 2549–2553. <https://doi.org/10.1016/j.sbspro.2015.04.410>
- Delamont, S. (1999). Gender and the discourse of derision. *Research Papers in Education*, 14(1), 3–21. <https://doi.org/10.1080/0267152990140102>
- Devaraj, N. (2007). *The Effect of Student Learning Styles , Race and Gender on Learning Outcomes : The Case of Public Goods*
- Dinata Saragi, M. P., & Suryani, R. (2018). Perbedaan Motivasi Belajar Siswa Berjenis Kelamin Perempuan Dan Laki-Laki Smk Swasta Bandung. *Jurnal Penelitian Bimbingan Dan Konseling*, 3(1). <https://doi.org/10.30870/jpbk.v3i1.3197>
- Doris, A., O’Neill, D., & Sweetman, O. (2013). Gender, single-sex schooling and maths achievement. *Economics of Education Review*, 35(6917), 104–119. <https://doi.org/10.1016/j.econedurev.2013.04.001>
- Eccles, J. S. (2005). Studying the development of learning and task motivation. *Learning and Instruction*, 15(2 SPEC. ISS.), 161–171. <https://doi.org/10.1016/j.learninstruc.2005.04.012>
- Espinar Redondo, R., & Ortega Martín, J. L. (2015). Motivation: The Road to Successful Learning = La motivación: el camino para un aprendizaje exitoso. *Profile*, 17(2), 125–136. <http://dx.doi.org/10.15446/profile.v17n2.50563>
- Fajri, Ismail (2006). *Pengantar Evaluasi Pendidikan*, (Palembang: Karya Sukses Mandiri, 2016)
- Farooq, M. S., Chaudhry, a H., Shafiq, M., & Berhanu, G. (2011). Factors Affecting Students’ Quality of Academic Performance: A Case of Secondary School Level. *Journal of Quality and Technology Management*, VII(II), 1–14.
- Filgona, J., State, A., & Okoronka, A. U. (2020). *Motivation in Learning.* September. <https://doi.org/10.9734/AJESS/2020/v10i430273>

- Friedman, H. S., & Schustack, M. W. (2016). *Personality : Classic Theories and Modern Research*.
- Garcia, T., & Pintrich, P. R. (1991). Student Motivation and Self-Regulated Learning. *Annual Meeting of the American Educational Research Association*, 1–21. <http://files.eric.ed.gov/fulltext/ED333006.pdf>
- Ghozali, Imam. 2011. *Aplikasi Analisis Multivariate Dengan Program Ibm Spss19*. Semarang: Badan Penerbit Universitas Diponegoro
- Gibb, S. J., Fergusson, D. M., & Horwood, L. J. (2008). Achievement To Age 25. *Australian Journal of Education*, 52(1), 63–80.
- Georgiou, Y., & Kyza, E. A. (2018). Relations between student motivation, immersion and learning outcomes in location-based augmented reality settings. *Computers in Human Behavior*. <https://doi.org/10.1016/j.chb.2018.08.011>
- Guay, F., Chantal, J., Ratelle, C. F., Marsh, H., Larose, S., & Boivin, M. (2010). Intrinsic, identified, and controlled types of motivation for school subjects in young elementary school children. *British Journal of Educational Psychology*, 80(4), 711–735. <https://doi.org/10.1348/000709910X499084>
- Gupta, Y., & Sharma, N. (2012). An Empirical Analysis of Factors Affecting Gender Differences on Work Life Balance among University Teachers in Moradabad Region. *International Journal of Social Science & Management*, III(October), 26–32.
- Ho, S. S. (2017). *The Impact of Taiwanese College Students ' Learning Motivation from Self-Determination Perspective on Learning Outcomes : Moderating Roles of Multi-Traits. 1*, 1015–1034. <https://doi.org/10.12738/estp.2017.3.0406>
- Hoang, H. (2008). *Culture and management: a study of Vietnamese cultural influences on management style*. Capella University
- Hsieh, T. L. (2014). Motivation matters? The relationship among different types of learning motivation, engagement behaviors and learning outcomes of undergraduate students in Taiwan. *Higher Education*, 68(3), 417–433. <https://doi.org/10.1007/s10734-014-9720-6>
- Ihhamzen. 2013. *Statistika Parametrik Part 5 Uji Anova Satu Arah (oneway anova) Menggunakan Program SPSS, Free Learning*.

- Josiah, O., & Olubunmi Adejoke, E. (2014). Effect of Gender, Age and Mathematics Anxiety on College Students' Achievement in Algebra. *American Journal of Educational Research*, 2(7), 474–476. <https://doi.org/10.12691/education-2-7-7>
- Kang, M., Indoshi, F. C., Okwach, T. O., & Osodo, J. (2012). *Gender and Students' Academic Achievement in Kiswahili Language Corresponding Author : Maurine Kang'ahi*. 3(5), 716–720.
- Khliff, H., & Achek, I. (2017). *Gender in accounting research : a review*.
- Khodijah, Nyayu. 2011. *Psikologi Pendidikan*. Palembang: Grafika Telindo Press.
- Kyere, M., Gyeabour, L., & Anaba, S. A. (2012). Gender differences and performance of history students in senior high schools in the Cape Coast metropolis. *Unpublished project work*, University of Cape Coast, Cape Coast.
- Li, F., Harmer, P., Duncan, T. E., Duncan, S. C., Acock, A., & Yamamoto, T. (1998). Confirmatory factor analysis of the task and ego orientation in sport questionnaire with cross-validation. *Research Quarterly for Exercise and Sport*, 69(3), 276–283. <https://doi.org/10.1080/02701367.1998.10607694>
- Liang, J., Chen, Y., Hsu, H., & Chu, T. (2018). The relationships between the medical learners' motivations and strategies to learning medicine and learning outcomes. *Medical Education Online*, 23(1). <https://doi.org/10.1080/10872981.2018.1497373>
- Luthans, F., & Harms, P. D. (1998). Predicting Marital Happiness and Stability from Newlywed Interactions Published by: National Council on Family Relations Predicting Marital Happiness and Stability from Newlywed Interactions. *Journal of Marriage and Family*, 60(1), 5–22. <https://doi.org/10.1002/job>
- Mlambo, V. (2011). An analysis of some factors affecting student academic performance in an introductory biochemistry course at the University of the West Indies. *Caribbean Teaching Scholar*, 1(2), 79–92.
- Mulyasa. 2003. *Kurikulum Berbasis Kompetensi*. Bandung: Rosdakarya
- Oksara, W., & Nirwana, H. (2019). Perbedaan motivasi belajar antara siswa laki-laki dan siswa perempuan. *Jurnal Neo Konseling*, 1(2), 1–8. <https://doi.org/10.24036/00117kons2019>

- Oluwagbohunmi, M. (2014). Gender Issues in Classroom Interaction and Students' Achievement in Social Studies. *International Journal for Innovative Research and Development*, 3(5), 742–745. www.ijird.com
- Phuntsho, U., Dema, Y., & Phuntsho, K. (2019). The Impact of Motivation on Student's Academic Achievement and Learning Outcomes in Mathematics – The second Cycle of Action Research
- Raheem, B. O. A. (2012). The Influence of Gender on Secondary School Students' Academic Performance in South-West, Nigeria. *Journal of Social Sciences*, 31(1), 93–98. <https://doi.org/10.1080/09718923.2012.11893018>
- Rakshit, S., & Sahoo, S. (2021). Biased Teachers and Gender Gap in Learning Outcomes : Evidence from India. *IZA Institute of Labor Academic*, 14305.
- Ryan, R. M., & Deci, E. L. (2012). Self-Determination Theory and the Facilitation of Intrinsic Motivation, Social Development, and Well-Being. *Journal of Sports Medicine*, 21(3)
<http://people.bethel.edu/~shenkel/TeachingMethods/CueInfo/Cues.html%0Ahttps://app.education.nsw.gov.au/sport/File/1449%0Aausport.gov.au/coach%0Ahttp://coachtips.blogdel1//LØBEØVELSER//8MINUTTERDEL2//STYRKE-POLYMETRISK-BALANCE//10MINUTTER>
- Sanusi, A. 2016. *Metodologi Penelitian Bisnis*. Cetakan ke-6. Jakarta: Salemba Empat
- Slameto. (2010). *Belajar dan Faktor-Faktor yang Mempengaruhinya*. Jakarta: Rineka Cipta
- Slavin, R. E. (2015). Instruction Based on Cooperative Learning. In *Handbook of Research on Learning and Instruction*. <https://doi.org/10.4324/9780203839089.ch13>
- Saraswati, N. M. D., Marhaeni, & Natajaya, I. N. (2015). Pengaruh Model PAKEM Berbantuan Media Gambar Terhadap Hasil Belajar IPS Pada Siswa Kelas VI SD 4 TONJA Dengan Kovariabel Motivasi Belajar Siswa. *E-Journal Program Pascasarjana Universitas Pendidikan Ganesha*, 5(1), 1–10.
- Sari, D. P., Meifiani, N. I., & Suryatin. (2020). *Pengaruh Gender terhadap Hasil Belajar Siswa Kelas V MI Al-Huda Ploso Tahun Pelajaran 2019/2020*. 1–7. <http://repository.stkipacitan.ac.id/id/eprint/314>

- Sousa, D. A. (2012). *How the brain learns*. Corwin Press.
- Sudjana, Nana. (2005). *Penelitian dan Penilaian Pendidikan*. Bandung: Sinar Baru Algensindo
- Sugiyono. (2017). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Jakarta: Rineka Cipta
- Schweinle, R. L. A. (2019). The interaction between student motivation and the instructional environment on academic outcome : a hierarchical linear model. *Social Psychology of Education*, 0123456789. <https://doi.org/10.1007/s11218-019-09487-5>
- Tella, A. (2007). The impact of motivation on student's academic achievement and learning outcomes in mathematics among secondary school students in Nigeria. *Eurasia Journal of Mathematics, Science and Technology Education*, 3(2), 149–156. <https://doi.org/10.12973/ejmste/75390>
- Udida, L., Ukwayi, J. k, & Ogodo, F. (2012). Parental Socioeconomic Background as a Determinant of Student ' s Academic Performance in Selected Public Secondary Schools in Calabar Municipal Local Government Area, Nigeria. *Journal of Education and Practice*, 3(16), 129–136.
- Voyer, D., & Voyer Susan D., D. (2014). Gender differences in scholastic achievement: A meta-analysis. *Psychological Bulletin*, 140(4), 1174–1204. <https://doi.org/10.1037/a0036620>
- Wally-dima, L., & Mbekomize, C. J. (2013). *Causes of Gender Differences in Accounting Performance : Students ' Perspective*. 6(10), 13–26. <https://doi.org/10.5539/ies.v6n10p13>
- Welsh, M. J. (1992). The Construction of Gender: Some Insights from Feminist Psychology. *Accounting, Auditing & Accountability Journal*, 5(3), 120–132. <https://doi.org/10.1108/09513579210017433>
- Yu, Z. (2021). The effects of gender , educational level , and personality on online learning outcomes during the COVID - 19 pandemic. *International Journal of Educational Technology*. <https://doi.org/10.1186/s41239-021-00252-3>
- Yuniarti, R. D. (2014). *Pengaruh Sikap dan Gender Terhadap Prestasi Belajar Bahasa Indonesia Pada Siswa SMP Negeri Kelas VII di Kecamatan Sleman Yogyakarta 2013/2014I*. Universitas Negeri Yogyakarta.