

DAFTAR PUSTAKA

- Abell, K., Brown, P., & Friedrichsen,P. (2013). The development of prospective secondary biology teachers PCK. *Science Teacher Education*, (24), hlm. 133-155
- Abell, K. (2008). Twenty Years Later : Does pedagogical content knowledge remain a useful idea ?. *International Journal of Science Education*, (30), hlm.1405-1416.
- Abell, K., Park Rogers, M.A., Hanuscin, D.L., Lee, M.H., & Gagnon, M.J. (2009). Preparing the next generation of science teacher educators: a model for developing pck for teaching science teachers. *Science Teacher Education*, (20), hlm77-93
- Arends, R. (2008). *Learning to teach*. New York: McGraw Hill Companies.
- Anwar, Y., Rustaman, N.Y., Widodo, A., dan Redzeky, S. (2013). Profil kemampuan pedagogical content knowledge guru biologi senior dan guru biologi junior. *Makalah Seminar Nasional* 18 Mei 2013. UNY. Yogyakarta..
- Berry, A, Loughran J., & Driel V., (2008). Revisiting the roots of pedagogical content knowledge. *International Journal of Science Education*, (30), hlm. 1271-1279
- Bon-Robinson, J.(2005). Identifying pedagogical content knowledge (PCK) in the chemistry laboratory, *Chemistry Education Research and Practice*, 6 (2), hlm. 83-103.
- Baxter, J.A., & Lederman, N.G. (1999). Assessment and measurement of pedagogical content knowledge. In J. Gess-Newsome & N.G.Lederman, *Examining Pedagogical Content Knowledge* (pp.147-161).Dordrecht, The Netherlands: Kluwer Academicinc, Publishers
- Campbell, N.A., Urry, L.A., Cain, M.L., Wasserman, S.A., Minorsky, P.V., & Jackson, R.B. (2011). *Biology*. San Fransisco: Pearson Education
- Child, A & McNicholl, J. (2007). Investigating the relationship between subject content knowledge and pedagogical practice through the analysis of classroom discourse. *International Journal of Science Education*. 29 (13), hlm. 1629-1653.

Yenny Anwar, 2014

Perkembangan *Pedagogical Content Knowledge (Pck)* Calon Guru Biologi Pada Peserta Pendekatan Konsektif Dan Pada Peserta Pendekatan Konkuren
Universitas Pendidikan Indonesia | repository.upi.edu | perpusstakaan.upi.edu

- Cochran, K.F., DeRuiter, J.A., & King, R.A. (1993). Pedagogical content knowledge: an integrative model for teacher preparation. *Journal of Teacher Education*, (44), hlm. 263-272.
- Cohen, R., & Yarden, A. (2009). Experienced junior-high-school teachers' pck in light of curriculum change: "the cell is to be studied longitudinally". *Research Science Education*, (39), hlm. 131-155.
- Cooper, J. M. (ed) (1990). *Classroom teaching skill*. Lexington, Massa chusetts Toronto: D.C. Heath and Company.
- Creswell, John W & Clark, Vicki LP. (2007). *Designing and conducting mixed methods research*. London: Sage Publications.
- Dahar, R.W. (1996) *Teori-teori belajar*, Jakarta : Erlangga.
- Dahar, R.W & Siregar (2000) "Pedagogi materi subyek: meletakkan dasar keilmuan dari pbm. *Makalah pada Seminr Staf Dosen FMIPA dalam rangka mensosialisasikan Pedagogi Materi Subyek*. Bandung, UPI.
- Depdiknas. (2005).Peraturan Pemerintah Republik Indonesia Nomor 19 Tahun 2005, *Standar nasional pendidikan*.Jakarta: Fokusmedia
- Direktorat Jenderal Pendidikan Tinggi. (2004) *Strategi jangka panjang pendidikan tinggi (HELTS) 2003-2010*.Jakarta: Direktorat Pendidikan tinggi.
- Enfield, M. (2000). Content and pedagogy: intersection in the nsta standard for science teacher education. *Electronic Journal of Science Education* V4 N3, Duggan-Haas, Enfield and Ashmann-March 2011. <https://www.msu.edu/dugganha/PCK.htm>. Diakses 20 Februari 2012.
- Europian Union, 2010. *Teacher' profesional development : europe in international comparison*. An analysis of teachers' professional development based on the OECD's Teachinh and Learning International Survey (TALIS).
- Fernandez-Balboa, J., & Stiehl, J. (1995). The generic nature of pedagogical content knowledge among college professors. *Teaching & Teacher Education*, 11(3), hlm. 293–306.
- Fensham, P., Gunstone, R., & White, R. (1994). *The content of science*. London : The Falmer Press.

- Friedrichsen, P.M & Pallant, A. (2007). French fries, dialysis tubing, & computer models: Teaching diffusion and osmosis through inquiry and modeling. *The Biology Teacher*, (69), hlm. 22-27.
- Gall, D, M et al. (2002) *Educational Research: An Introduction*. 7th. Ed. Boston: Person Education, Inc..
- Gess-Newsome, J & Lederman, N. (2002). *Examining pedagogical content knowledge*. New York: Kluwer Academic Publisher.
- Grossman. P. (1990). *The Making of a teacher: Teacher knowledge and teacher education*. New York: Teacher College Press.
- Hamidah, D. (2011) Pengembangan profesional guru biologi SMA melalui program pelatihan pedagogical content knowledge pada materi genetika. (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung
- Hammond, L, D & Bransford, J. (2005). *Preparing teachers for a changing world*. San Francisco : Jossey Bass.
- Hanuscin, D, L. (2013). Critical incidents in the development of pedagogical content knowledge for teaching the nature of science: a prospective elementary teacher's journey. *Science Teacher Education*, (24), hlm. 933-956
- Jong, S & Chuan, S. (2009). Developing in-service science teachers' pck through a peer coaching- based model. *Education Research*, (3), hlm. 87-108.
- Universitas Pendidikan Indonesia. (2010). *Re-desain pendidikan profesional guru*. Bandung: Universitas Pendidikan Indonesia Press.
- Kapyla, M., Heikkinen, J-P., & Asunta, T. (2009). Influence of content knowledge on pedagogical content knowledge: the case of teaching photosynthesis and plant growth. *International Journal of Science Education*, 31(10), hlm.1395-1415.
- Koppelman, H. (2008). Pedagogical content knowledge and educational cases in computer science : An exploration, *Proceeding of the Informing Science and IT Education Conference*.
- Lang, H & Evans, D. (2006). *Models, strategies, and methods for effective teaching*. Boston: pearson education, Inc.

- Lankford, D. (2010). *Examining the pedagogical content knowledge and practice of experienced secondary biology teachers for teaching diffusion and osmosis*. (Dissertation) Graduate School. University of Missouri.
- Lash, L.H (2011). Renal membrane transport of glutathione in toxicology and disease. *Veterinary Pathology*, 48 (2), hlm. 408-419.
- Lee, E & Luft, J.A (2008). Experienced secondary science teacher's representation of pedagogical content knowledge. *International Journal of Science Education*, (30), hlm.1343-1363.
- Loughran, J., Milroy, P., Berry, A., Gunstone, R.F & Mulhall, P. (2001), Documenting science teacher pedagogical content knowledge through PaP-eRs, *Research in Science Education*, (31), hlm.289-307.
- Loughran, J., Berry, A., & Mulhall, P. (2012). *Understanding and developing science teacher's pedagogical content knowledge*, Rotterdam: Sense Publishers.
- Loughran, J., & Nilsson, P. (2012). Exploring the development of pre-service science elementary teacher' pedagogical content knowledge. *Journal Science Teacher Education*, (23), hlm. 699-721.
- Loughran, J. (2010). *What expert teachers do*. Monash University. Australia : Allen & Unwin Publisher.
- Loughran, Mulhall, P., & Berry, A. (2008). Exploring pedagogical content knowledge in science teacher education. *International Journal of Science Education*. 30 (10), hlm.1301-1320.
- Loughran, J., Milroy, P., Berry A, Gunstone,R., & Mulhall P. (2001). Documenting science teacher's content knowledge through PaP-eRs. *Research in Science Education*, (31), hlm. 289-307.
- Magnusson, S., Krajeik, J., & Borko, H. (1999). Nature, sources, and development of pedagogical content knowledge for science teaching. In J. Gess-Newsome & N. G. Lederman (Eds.), *Examining pedagogical content knowledge: the construct and its implications for science education* (pp. 95–132). Boston: Kluwer.
- Major, C & Palmer B. (2006). Reshaping teaching and learning : the transformation of faculty pedagogical content Knowledge. *Springer*. (51), hlm. 619-647.

- Marks, R. (1990). Pedagogical content knowledge : from a mathematical case to a modified conception. *Journal of Teacher Education*, 41, 3-11.
- Moreland, J et al. (2006). Developing pedagogical content knowledge for the new sciences: the example of biotekhnology. *Teacher Education journal*, 17 (2), hlm. 143-155.
- National Research Council (NRC), (1996), *National science education standards*, Washington DC: National Academy Press.
- Nilson, P, (2008). Teaching for Understanding: The complex nature of pedagogical content knowledge in pre-service education. *International Journal of Science Education*. (30), 1281-1299.
- Novak, J.D., & Gowin, D.B. (1985). *Learning how to learn*. Cambridge, London: Cambridge University Press.
- NSTA (1998). *Standards for science teacher preparation*. National Science Teachers Association in collaboration with the association for the Education of Teachers in Science
- Odom, A.L. & Barrow, L.H (2007). High school biology students' knowledge and certainty about diffusion and osmosis concept. *School Science and Mathematics*. (107), hlm. 94-101
- Odom, A.L. (1995). Secondary and college biology student's misconceptions about diffusion and osmosis. *The American Biology Teacher*, (57), hlm. 409-415
- Padilla, K., Ponce-de-Leon A, Rembado F.M.,& Garritz A., (2008). understanding professors' pedagogical content knowledge : the case of 'amount of substance'. *International Journal of Science Education*. (30), hlm. 1389-1404
- Pertiwi, N.H.D. (2013). *Analisis miskONSEPsi dan kesulitan belajar konsep osmosis dan difusi dengan instrumen osmosis dan diffusion conceptual assesment*. (Skripsi). Pendidikan Biologi. UPI, Bandung.
- Purwianingsih, W. (2011). *Pengembangan program pembekalan pedagogical content knowledge (PCK) bioteknologi melalui perkuliahan kapita selekat biologi SMA*. (Disertasi). Sekolah Pascasarjana, UPI, Bandung.
- Pollard, A. (2005), *reflective teaching*. New York: Continuum.

- Raka Joni, 2008, Model pendidikan guru dan pendidikan dosen pra-jabatan, disajikan dalam Konaspi, 17-19 Nopember 2008 di Bali
- Raven, P.H & Johnson, G.B. (2001), *Biology*. USA, New York: Mc Graw Hill.
- Rustaman, N.Y. dkk. (2003). *Strategi belajar mengajar biologi*. Common Text Book. Pendidikan Biologi, Bandung: Universitas Pendidikan Indonesia.
- Rustaman, N.Y. (2013) Profile of prospective science teachers' pedagogical content knowledge as documented from videotapes and thesis. *Seminar International October 19th*, 2013. Bandung: Universitas Pendidikan Indonesia.
- Shulman, L.S. (1986). Those who understand: Knowledge growth in teaching. *Educational Researcher*, 15 (2), hlm. 4–14.
- Shulman, L. (1987). Knowledge and teaching: foundations of the new reform. *Harvard Educational Review*, 57 (1), hlm. 1-22.
- Siregar, N (1998). *Penelitian kelas : teori, metodologi, dan analisis*. Bandung: IKIP Bandung Press.
- Tekkaya, C. (2002) Misconceptions as barrier to understandig biology. *Hacettepe Universitesi Egitim Fakultesi Dergisi*, (23), hlm. 259-266.
- Uno, H. (2007). *Profesi Kependidikan ; Problema, Solusi, dan Reformasi Pendidikan di Indonesia*. Jakarta : Sinar Grafika Offset.
- Valk, A.E., & Broekman, H. (1999). The lesson preparation method: A way of investigating pre-service teachers' pedagogical content knowledge. *European Journal of Teacher Education*, (22), hlm.11–22.
- Van Driel, Verloop, N. & De Vos, W (1998). Developing science teachers' pedagogical content knowledge : *Journal of research in science teaching*, (35), hlm. 673-695
- Van Driel., de Jong, O., & Verloop, N. (2002). The development of preservice chemistry teachers' pedagogical content knowledge. *Science Education*, (86), hlm. 572–590.
- Van Driel, V., (2010). Model- based development of science teacher' pedagogical content knowledge. *Paper Presented at international Seminar, Professional Reflections, National learning centre*, New York. February, 2010.

- Villani, P., Dunlop, R., & Damitz, B. (2007). Investigating the process of diffusion using an analytical puzzle. *The American Biology Teacher*, (69), hlm. 411-415.
- Widodo, A., & Riandi. (2013). Dual Mode teacher professional development : challenges and re-visioning future TPD in Indonesia. *Teacher Development Journal*, 17(3), hlm. 380-392.
- Zuckerman, J.T (1993). *Accurate and inaccurate conceptions about osmosis that accompanied meaningful problem solving*. Paper presented at the annual meeting of the National Association for Research in Science Teaching, Atlanta, GA.