

DAFTAR PUSTAKA

- Ahisyah, H., Utami, D., Supriyanti, Farich, A. 2020. Gaya Belajar dengan Prestasi Belajar Mahasiswa Fakultas Kedokteran Umum Universitas Malahayati. *Jurnal Ilmiah Kesehatan Sandi Husada*. 9(1): 103-108.
- Akbar, S., Darungan, T.S. dan Tania, H., 2021. Investigasi Perubahan Gaya Belajar Mahasiswa Fakultas Kedokteran: Penelitian Longitudinal. *Jurnal Komunikasi Pendidikan*. 5(2) : 214-223.
- Al-Mohrej, O.A., Al-Ayedh, N.K., Masuadi, E.M. dan Al-Kenani, N.S., 2017. Learning methods and strategies of anatomy among medical students in two different Institutions in Riyadh, Saudi Arabia. *Medical teacher*. 39(1): 15-21.
- Alattas, M.M. 2017. Hubungan antara Kesesuaian Gaya Belajar dengan Kebiasaan Belajar dan Prestasi Akademik Mahasiswa Jurusan Kedokteran Universitas Jenderal Soedirman Angkatan 2016. *Skripsi*. Fakultas Kedokteran. Universitas Jenderal Soedirman, Purwokerto. 98 halaman. (Tidak dipublikasikan).
- Albana, R. Y. F., Meidianawaty, R. V., Hermawan, I. 2020. Hubungan Persepsi Mahasiswa terhadap Lingkungan Pembelajaran dengan Nilai Blok di Fakultas Kedokteran Unswagati Cirebon. *Tunas Medika Jurnal Kedokteran & Kesehatan*. 6(2): 76-82.
- Baker, J.P., Goodboy, A.K., Bowman, N.D., Wright, A.A. 2018. Does teaching with PowerPoint increase students' learning? A meta-analysis. *Comput Educ*. 126:376-87.
- Baykan, Z. dan Naçar, M., 2007. Learning styles of first-year medical students attending Erciyes University in Kayseri, Turkey. *Advances in physiology education*. 31(2):158-160.
- Bhagat, A., R. Vyas, dan T. Singh. 2015. Students awareness of learning styles and their perceptions to a mixed method approach for learning. *International Journal of Applied and Basic Medical Research*. 5(1): 58-65.
- Biggs, J.B. 1991. Approaches to Learning in Secondary and Tertiary Students in Hong Kong: Some Comparative Studies. *Educational Research Journal*. 6: 27- 39.
- Biggs, J.B. 1993. What Do Inventories of Students' Learning Processes Really Measure? A Theoretical Review and Clarification. *British Journal of Educational Psychology*. 63 : 1-17.
- Biggs, J.B. 1996. Learning, schooling, and socialization: A Chinese solution to a Western problem. *Growing up the Chinese way: Chinese child and adolescent development*. 147-167.
- Biggs J. B. 1999. *What the student does: Teaching for enhanced learning*. *Higher Education Research & Development*. 18(1), 57-75.
- Biggs, J.B., Kember, D., & Leung, D.Y.P. 2001. The Revised Two Factor Study Process Questionnaire: R-SPQ-2F. *British Journal of Educational Psychology*. 71(1) : 133-149.
- Bostrom, L dan L.M. Lassen. 2006. Unraveling learning, learning styles, learning strategies and meta-cognition. *Education + Training*. 48(2/3): 178-189.

- Bui I, Bhattacharya A, Wong SH, Singh HR, dan Agarwal A. 2021. Role of Three-Dimensional Visualization Modalities in Medical Education. *Front. Pediatr.* 9 (760363) : 1-7.
- Cakiroglu, U. 2014. Analyzing the Effect of Learning Styles and Study Habits of Distance Learners on Learning Performances: A Case of an Introductory Programming Course (online). *The International Review of Research in Open and Distributed Learning.* 15(4). Diakses 24 September 2017.
- Cantt, W. dan Hafeez, A., 2012. Is the use of PowerPoint presentations a better tool of understanding gross anatomy than cadaveric dissection?. *Ann. Pak. Inst. Med. Sci.* 8(1) : 6-10.
- Carbonel, L.G. 2013. Learning Styles, Study Habits, and Academic Performance of College Students at Kalinga-Apayao State College, Philippines. *International Journal of Advanced Research in Management and Social Sciences.* 2(8): 245-258.
- Cerna, M. A. dan Pavliushchenko, K. 2015. Influence of Study Habits on Academic Performance of International College Students in Shanghai. *Higher Education Studies.* 5(4): 42-55.
- Chan, C.T., B.L. Auguste, A. Al-Muhaiteeb. 2018. The Effect of Learning Styles on Adverse Events in Home Hemodialysis Patients. *Clinical Journal of the American Society of Nephrology.* 13: 782-783.
- Chan, L. K. dan Pawlina, W. 2015. *Teaching Anatomy A Practical Guide.* Edisi 1. Hong Kong, China.
- Crede, M. dan N.R. Kuncel. 2008. Study habits, skills, and attitudes: The third pillar supporting collegiate academic performance. *Perspectives on Psychological Science,* 3(6):425-453.
- Cuthbert, P.F. 2005. The student learning process: Learning styles or learning approaches? *Teaching in Higher Education.* 10(2): 235-249.
- Damayanti, A. K. dan Pratitis, N. T. 2012. Gaya Belajar Ditinjau dari Tipe Kepribadian dan Jenis Kelamin. *Jurnal Psikologi Indonesia.* 1(2): 88-98.
- Desmedt, E., dan M. Valcke. 2004. Mapping the learning styles “jungle”: An overview of the literature based on citation analysis. *Educational Psychology.* 24: 445-464.
- Djungu, E. M. K., Koamesah, S. M. J., Folamauk, C. L. H. 2021. Hubungan Tingkat Depresi terhadap Memori Jangka Pendek Mahasiswa Fakultas Kedokteran Universitas Cendana. *Cendana Medical Journal.* 21(1): 112-120.
- Duff, A. 2004. The Revised Approaches to Studying Inventory (RASI) and its Use in Management Education. *SAGE Journals.* 5(1): 56-72.
- Faradila, R., Pramono, A., Firmansyah, M. 2020. Hubungan Motivasi dan Strategi Belajar terhadap Indeks Prestasi Semester Mahasiswa Kedokteran. *Jurnal Bio Komple- menter Medicine.* 7(1) : 1-7.
- Farkas, G.J., E. Mazurek, dan J.R. Marona. 2016. Learning style versus time spent studying and career choice: Which is associated with success in a combined undergraduate anatomy and physiology course? *Anatomical Sciences Education.* 9(2): 121-131.
- Fatmawati, Hidayat, M. Y., Damayanti, E., Rasyid, M. R. 2020. Gaya

- Belajar Peserta Didik Ditinjau dari Perbedaan Jenis Kelamin. *Journal of Islamic Education*. 2(1): 23-31.
- Febriyanto, F. C. dan Husnul, N. R. I. 2020. Analisis Kebiasaan Belajar Mahasiswa yang Aktif Organisasi maupun Bekerja dengan IPK Cumlaude di Perguruan Tinggi Jakarta dan Depok. *Jurnal Kependidikan*. 6(3):532-545.
- Ferry, A. F. 2021. Faktor-faktor yang Mempengaruhi Adaptasi Belajar pada Mahasiswa Fakultas Kedokteran Universitas Hasanuddin Angkatan 2021. *Skripsi*. Fakultas Kedokteran. Universitas Hasanuddin, Makassar. 37 hal. (Tidak dipublikasikan).
- Festiawan, R. 2020. Belajar dan Pendekatan Pembelajaran. *Universitas Jenderal Soedirman*. 1(1):1-17.
- Fitkov-Norris, E.D., A. Yeghiazarian. 2013. Measuring Study Habits in Higher Education: The Way Forward? *Journal of Physics: Conference Series*. 459: 12-22.
- Fitkov-Norris, E.D., A. Yeghiazarian. 2015. Validation of VARK learning Modalities Questionnaire Using Rasch Analysis. *Journal of Physics: Conference Series*. 588: 1-6.
- FK Unsoed, 2020. *Buku Pedoman Sistem Pendidikan Jurusan Kedokteran Umum Tingkat Sarjana*. FK Unsoed, Purwokerto.
- Fleming, N. dan Mills, C., 1992. *VARK learning styles*.
- Fleming, N.D. 2001. Teaching and learning styles: VARK strategies. Edisi Kedua. Christchurch, Selandia Baru.
- Fleming, N.D. 2009. The 2009 VARK Scoring Trial (Online). <http://vark-learn.com/wp-content/uploads/2014/08/scoring-trial.pdf>. Diakses pada 20 Juli 2023.
- Fleming, N.D. 2012. Facts, Fallacies and Myths: VARK and Learning Preferences. Introduction to VARK (online). Diakses 24 Juli 2023.
- Fleming, N.D. 2016. Teaching and learning styles: VARK strategies. Edisi Kedua. Christchurch, Selandia Baru.
- Fleming, N.D. dan D. Baume. 2006. Learning Styles Again: VARKing up the right tree!. *Educational Developments*. 7: 4-7.
- Fleming, N.D. 2018. Using Vark in Research (online). VARK: a guide to learning styles. <http://vark-learn.com/using-vark/using-vark-in-research/> diakses 24 Juli 2023.
- Fleming, N.D. 2019. The VARK Questionnaire (online). How Do You Learn Best. <https://vark-learn.com/the-vark-questionnaire/> diakses 15 Agustus 2023.
- Fleming, N.D. 2022. VARK Research (online). What Do We Know About VARK. <https://vark-learn.com/research-statistics/> diakses 15 Agustus 2023.
- Hall, E. dan D. Moseley. 2005. Is There A Role For Learning Styles In Personalised Education and Training. *International Journal of Lifelong Education*. 24(3): 243-255.
- Hawk, T. F. dan Shah, A. J. 2007. Using Learning Style Instruments to Enhance Student Learning. *Decision Sciences Journal of Innovative Education*. 5(1): 1-19.
- Hoeffner, K.A. 2010. The effects of learning-styles information on the

- achievement of community college developmental math students. Florida: University of South Florida.
- Husmann, P. O., Loughin, V.D. 2016. Another Nail in the Coffin for Learning Styles? Disparities among Undergraduate Anatomy Students' Study Strategies, Class Performance, and Reported VARK Learning Styles. *Anatomical Sciences Education*.
- Husmann PR, Barger JB, Schutte AF. 2016. Study skills in anatomy and physiology: Is there a difference. *Anat Sci Educ*. 9(1):18-27.
- Husmann, P.R. dan O'Loughlin, V.D., 2019. Another nail in the coffin for learning styles? Disparities among undergraduate anatomy students' study strategies, class performance, and reported VARK learning styles. *Anatomical sciences education*. 12(1) : 6-19.
- Intania, S.B.F., Hakim, R., dan Anisa, R. 2022. Pengaruh Jenis Pengalaman Belajar terhadap Performa Akademik Praktikum Anatomi dan Retensi Mahasiswa Kedokteran Selama Pembelajaran Daring. *Jurnal Kedokteran Komunitas (Journal of Community Medicine)*. 10(2): 1-11.
- Jayusman, I. dan Shavab, O. A. K. 2020. Studi Deskriptif Kuantitatif tentang Aktivitas Belajar Mahasiswa dengan Menggunakan Meida Pembelajaran Edmodo dalam Pembelajaran Sejarah. *Jurnal Artefak*. 7(1):13-20.
- Kharb, P., P.P. Samanta, M. Jindal, dan V. Singh. 2013. The Learning Styles and the Preferred Teaching—Learning Strategies of First Year Medical Students. *Journal of Clinical and Diagnostic Research*. 7(6): 1089-1092.
- Khurshid, D.F., A. Tanveer, dan F.N. Qasmi. 2012. Relationship between Study Habits and Academic Achievement among Hostel Living and Day Scholars' University Students. *British Journal of Humanities and Social Sciences*. 3(2): 34-42.
- Klemm WR. 2007. Computer slide shows: a trap for bad teaching. *College Teach*. 55:121-4.
- Kuniya, K., D. Oktaria, G. Setiawan, dan R. Lisiswanti. 2018. Hubungan Gaya Belajar dan Pendekatan Belajar terhadap Hasil Ujian Praktikum Anatomi pada Mahasiswa Kedokteran Angkatan 2015 Fakultas Kedokteran Universitas Lampung. *Majority*. 7(2):1-6.
- Lambert, K. 2018. Learning Style Preferences of Logistics Learners. *South African Journal of Higher Education*. 32(5): 86-103.
- Lawson, R. J. 2011. Constructively aligned teaching methods and students' approaches to learning and motivational orientations. *Global Journal of Human Social Science*. 11 (8): 59-68.
- Leite, W. L., M. Svinicki, Y. Shi. 2010. Attempted Validation of the Scores of the VARK: Learning Style Inventory with Multitrait-Multimethod Confirmatory Factor Analysis Models. *Educational and Psychological Measurement*. 20(10): 1-17.
- Liew, S., Sidhu, J., dan Barua, A. 2015. The Relationship Between Learning Preferences (Style and Approaches) and Learning Outcomes Among Pre-clinical Undergraduate Medical Students. *BMC Medical*

- Education*. 15(44): 1-7.
- Litzinger, T.A., S.H. Lee, J.C. Wise, R.M. Felder. 2007. A Psychometric Study of the Index of Learning Styles. *Journal of Engineering Education*. 96(4): 309- 319.
- Losco, C.D., Grant, W.D., Armson, A., Meyer, A.J. dan Walker, B.F., 2017. Effective methods of teaching and learning in anatomy as a basic science: A BEME systematic review: BEME guide no. 44. *Medical teacher*. 39(3) : 234-243.
- Malik, U.K., O. Emilia, R.G. Rahayu, dan J. Ibrahim. 2017. Aplikasi Gaya Belajar pada Kegiatan Belajar Mandiri Mahasiswa Tahun Pertama Fakultas Kedokteran Universitas Muhammadiyah Makassar. 1(4): 26-32.
- Marcy, V. 2001. Adult Learning Styles: How the VARK © learning style inventory can be used to improve student learning. *Journal of the Association of Physician Assistant Programs*. 12(2): 1-5.
- Meyer, A.J, N.J. Stomski, S.I. Innes, dan A.J. Armson. 2015. VARK learning preferences and mobile anatomy software application use in pre-clinical chiropractic students. *Anatomical Sciences Education*. 9(3):247-254.
- Minhas R, Shahid N, Gulzar Z, Zafar S, Shahzad S. 2022. Assessment of Ideal Learning Style among Medical Students using VARK Learning Approach . *J Bahria Uni Med Dental Coll*. 11(3):157-161
- Mirza, M. A. dan Khurshid, K. 2020. Impact of VARK Learning Model at Tertiary Level Education. *World Academy of Science, Engineering and Technology International Journal of Educational and Pedagogical Sciences*. 14(5) : 354-361.
- Mitchell, E.K., James, S. dan D'Amore, A., 2015. How learning styles and preferences of first-year nursing and midwifery students change. *Australian journal of Education*. 59(2): 158-168.
- Nicholson, L. L., Reed, D., dan Chan, C. 2016. An Infittractive, Multi-modal Anatomy Workshop Improves Academic Performance in The Health Sciences : a Cohort Study. *BMC Medical Education*. 16(7): 1-9.
- Nuthana, P., G.V. Yenagi. 2009. Influence Of Study Habits, Self-Concept On Academic Achievement Of Boys And Girls. *Karnataka J. Agric. Sci*. 22(5): 1135-1138.
- O'Neale, L.D.G dan S. Harrison. 2013. An Investigation of the Learning styles and Study Habits of Chemistry Undergraduates in Barbados and their Effect as Predictors of Academic Achievement in Chemical Group Theory. *Journal of Educational and Social Research*. 3(2): 107-122.
- Paiboonsithiwong, S., N. Kunanithaworn, N. Songtrijuck, N. Wongpakaran, dan T. Wongpakaran. 2016. Learning Styles, Academic Achievement, and Mental Health Problems Among Medical Students in Thailand. *Journal of Education Evaluation for*

- Health Professions. 13(1): 1-6.
- Papinczak, T., Young, L., Groves, M. dan Haynes, M. 2008. Effects of a Metacognitive Intervention on Students' Approaches to Learning and Self-Efficacy in a First Year Medical Course. *Advances in Health Sciences Education*. 13(1): 213-232.
- Peyman, H, J. Sadeghifar, J. Khajavikhan, M. Yasemi, M. Rasool, Y.M. Yaghoubi, et al. 2014. Using VARK Approach for Assessing Preferred Learning Styles of First Year Medical Sciences Students: A Survey from Iran. *Journal of Clinical and Diagnostic Research*. 8(8): 1-4.
- Prakarsa, Z. T. S. G., Anisa, R., Sulistyowati, E. 2020. Korelasi Kemandirian Belajar dan Kemampuan Reporting terhadap Nilai Ujian Akhir Blok Mahasiswa Pendidikan Dokter Fakultas Kedokteran. *Jurnal Bio Komplementer Medicine*. 7(2):1-9.
- Prasetyo, T. F. dan Iqbal, M. 2016. Sistem Pakar Identifikasi Gaya Belajar Mahasiswa Ber-basis Web. *Seminar Nasional Sains dan Teknologi*. 1(1) : 1-7.
- Prithishkumar, I.J. dan S.A. Michael. 2014. Understanding your student: Using the VARK model. *Journal of Postgraduate Medicine*. 60(2): 183-186.
- Radha, N. dan Muthukumar, C. 2015. Analysis of Study Habits of College Students in Villupuram District. *International Journal of Applied Research*. 1(13):353-356.
- Rahmawati, E., Saputra O., Saftarina, F. 2018. Hubungan Gaya Belajar terhadap Indeks Prestasi Kumulatif (IPK) Mahasiswa Fakultas Kedokteran Universitas Lampung. *Medula Journal*. 8(1): 7-11.
- Rahmi, M. N. dan Samsudi, M. A. 2020. Pemanfaatan Media Pembelajaran Berbasis Teknologi Sesuai dengan Karakteristik Gaya Belajar. *Jurnal Pendidikan EDUMASPUL*. 4(2): 355-363.
- Reid, G. 2005. Learning styles and inclusion. *Learning Styles and Inclusion*. 1(1): 1-192.
- Riezky, A. K. dan Akmalia, R. 2019. Hubungan Gaya Belajar dengan Kelulusan Ujian Blok pada Mahasiswa Fakultas Kedokteran Universitas Abulyatama. *Jurnal Ilmu Kedokteran dan Kesehatan*. 6(2): 146-151.
- Robertson, L., T. Smelie., P. Wilson., dan L. Cox. 2011. Learning Styles and Fieldwork Education: Student's Perspective. *New Zealand Journal of Occupational Therapy*. 58(1): 36-40.
- Ross, P.T. dan Zaidi, N.L.B. 2019. Limited by Our Limitations. *Perspectives on Medical Education*. 8(4): 261-264.
- Shenoy, N., Shenoy, A. dan Ratnakar, U.P. 2013. The perceptual preferences in learning among dental students in clinical subjects. *Journal of clinical and diagnostic research: JCDR*. 7(8): 1683.
- Soenarjadi, G. 2020. Profil Pemecahan Masalah Siswa pada Masalah Geometri Ditinjau dari Perbedaan Jenis Kelamin dan Gaya Belajar. *Jurnal Riset Pendidikan dan Inovasi Pembelajaran Matematika*. 3(2): 78-91.
- Standing, S. 2016. A Brief History of Topographical Anatomy. *Journal of*

- Anatomy. 229: 32-62.
- Suci, I. G. S., Indrawan, I., Wijoyo, H., Kurniawan, F. 2020. *Transformasi Digital dan GayaBelajar*. Edisi 1. Pena Persada, Jawa Tengah.
- Sugand, K., Abrahams, P. dan Khurana, A. 2010. The Anatomy of Anatomy: a Review for Its Modernization. *Anatomical sciences education*. 3(2): 83-93.
- Suprihatin, S. dan Manik, Y.M., 2020. Guru Menginovasi Bahan Ajar Sebagai Langkah Untuk Meningkatkan Hasil Belajar Siswa. *PROMOSI (Jurnal Pendidikan Ekonomi)*. 8(1): 65-72.
- Tanama, Y. J. 2022. Kajian Gaya Belajar di Masa Pandemi. *Jurnal Basic Edu*. 6(1): 1360- 1368.
- Tarpley, M.J. dan Tarpley, J.L., 2008. The basics of PowerPoint and public speaking in medical education. *Journal of surgical education*. 65(2):129-132.
- Titaley, C. R., Taihuttu, Y. M. J., Bension, J. B., Iwan, R. F., Ruray, I. D. 2021. Pengetahuan Mahasiswa Fakultas Kedokteran Universitas Pattimura tentang Gaya Belajar yang Dimiliki Berhubungan dengan Prestasi Akademiknya di Tahun Pertama. *Molucca Medica Journal*. 14(2): 141-152.
- Tynjälä, Päivi. 2013. Toward a 3-P Model of Workplace Learning: a Literature Review. *Springer*. 6(1) : 11-36.
- Vashishtha K, Baidwan S, Puri N. 2021. Comparison of two teaching aids: “PowerPoint and Chalkboard” in Undergraduate Anatomy Teaching. *International Journal of Anatomy and Research*. 9(2.3):8001-05.
- Wecker, C. 2012. Slide presentations as speech suppressors: When and why learners miss oral information. *Computers & Education*. 59(2): 260-273.
- Whillier, S., R.P. Lystad, D. Abi-Arrage, C. McPhie, S. Johnston, C. Williams, et al. 2014. The Learning Style Preferences of Chiropractic Students: A Cross-Sectional Study. *Journal Chiropractic Education*. 28(1): 21-27.
- Wibowo, N. 2016. Upaya Peningkatan Keaktifan Siswa melalui Pembelajaran Berdasarkan Gaya Belajar di Smk Negeri 1 Saptosari. *Elinvo (Electronics, Informatics, And Vocational Education)*. 1(2): 128–139.
- Widharyanto, B. dan Binawan, H., 2020. Learning style and language learning strategies of students from various ethnics in Indonesia. *Jurnal Cakrawala Pendidikan*. 39(2) : 480-492.
- Widiartini, C., et al. 2023. Buku Panduan Praktikum Anatomi: Blok 2.3 Basic Sciences of Continuity and Life Cycle. Departemen Anatomi FK Unsoed, Purwokerto, 113 halaman.
- Wiedarti, P. 2018. *Seri Manual GLS Pentingnya Memahami Gaya Belajar*. Kementerian Pendidikan Dan Kebudayaan, Jakarta.
- Wijaya, K.F.N. 2018. Perbandingan Rerata Nilai Ujian Identifikasi Anatomi Mahasiswa FK Unsoed Berdasarkan Kesesuaian Gaya Belajar dan

- Kebiasaan Belajar Model VARK. Skripsi. Universitas Jenderal Soedirman, Purwokerto. (Tidak dipublikasikan).
- Wilczynski, A. dan Koloszytz, E. 2021. Information Gathering Methods and Learning Preferences Among Economics Students Using VARK Learning Styles Proceedings of the 37th International Business Information Management Association (IBIMA). *Research Gate*. 1(1): 1-9.
- Zhang, H., Su, S., Zeng, Y., Lam, J. F. I. 2022. An Experimental Study on the Effectiveness of Students' Learning in Scientific Courses Through Constructive Alignment A Case Study from an MIS Course. *Education Sciences*. 12(338):1-15.
- Zhu Hong-ruì, Zeng Hui, Zhang Hua, Zhang Hong-yu, Wan Feng-jing, Guo Hong-hua, Zhang Cai-hong. 2018. The preferred learning styles utilizing VARK among nursing students with bachelor degrees and associate degrees in China. *Acta Paul Enferm*. 31(2):162-9.

