

DAFTAR PUSTAKA

- Anderson, *et al.* (2001). *A Taksonomy For Learning, Teaching and Assessing (A Revision of Bloom's Taksonomy of Education Objective) Abridged Edition*. New York: Addison Wesley Longman, Inc
- Agustian. (2007). *Pengembangan Karakter*. Bandung: PT. Erlangga
- Arikunto, S. (2009). *Dasar-dasar Evaluasi Pendidikan*. Bandung: Bumi Aksara
- Aqib, Z. (2006). *Penelitian Tindakan Kelas*. Bandung: Yrama Widya.
- Bimo Walgito. (1998). *Pengantar Psikologi Umum*. Yogyakarta: Andi Offset.
- Dahar, R. (1989). *Teori-teori Belajar*. Bandung: Erlangga
- Dimiyati, dan Mudjiono. (2009). *Belajar dan Pembelajaran*. Jakarta: PT Rineka Cipta
- Djamarah, SB, dan Zain, A. (2006). *Strategi Belajar Mengajar*. Jakarta: PT Rineka Cipta
- Endah, S. (2009). *Keanekaragaman Hayati*. [Online]. Tersedia di: [http :// Keanekaragaman hayati sebagai materi baru pengajaran Biologi SMA kelas satu.htm](http://Keanekaragaman%20hayati%20sebagai%20materi%20baru%20pengajaran%20Biologi%20SMA%20kelas%20satu.htm). Diakses 03 Januari 2014.
- Gulo, W. (2002). *Strategi Belajar Mengajar*. Jakarta: Gramindo
- Hamalik, O. (2003). *Perencanaan Pengajaran Berdasarkan Pendekatan Sistem*. Jakarta: Bumi Aksara.
- Hake, R. (1999). *Analysing Change/Gain Skore*. [Online]. Tersedia di: <http://lists.asu.edu>. Diakses 30 Maret 2014.
- Huda, M. (2012). *Cooperative Learning Metode, Teknik, Struktur dan Metode Penerapan*. Yogyakarta: Pustaka Pelajar
- Indriwati. (1999). *Keterampilan Proses Sains: Tinjauan Kritis dari Teori Praktis*. Bandung: Departemen Pendidikan dan Kebudayaan
- Indriyani. (2009). *Keanekaragaman Hayati*. [Online]. Tersedia di: [http :// UU Keanekaragaman Hayati nomor 21 tahun 2009](http://UU%20Keanekaragaman%20Hayati%20nomor%2021%20tahun%202009). Diakses 03 Januari 2014.
- Koeswara, E. 1995. *Motivasi Teori dan Penelitiannya*. Bandung: Angkasa

- Koeswara. (2011). *Inovasi Pembelajaran di Lingkungan Luar*. [Online]. Tersedia di: http://penelitian.tindakan.kelas.com/2011/02/inovasi-pembelajaran-di-lingkungan-luar_09.html. Diakses 20 Januari 2014.
- Kusnadi & Priyandoko. (2004). *Biologi Kelas I SMA*. Jakarta: PT. Piranti Dharma Kaloktama
- Mudzakir, A. (1997). *Psikologi Pendidikan*. Jakarta : Pustaka Setya.
- Mulyasa, E. (2008). *Menjadi Guru Profesional*. Bandung: Remaja Rodaskarya
- Ngalim Purwanto, (2002). *Ilmu Pendidikan Teoritis dan Praktik*. Bandung: Sinar Baru Algensindo
- Pickard, J. (2001). *Materialisme Dialektis*. [Online]. Tersedia di: <http://www.marxist.com/Indonesia/materialisme-dialektis.html>. Diakses 20 Maret 2014.
- Purwanto, N. (2004). *Prinsip-prinsip dan Teknik Evaluasi Pengajaran*. Bandung :Rosda
- Rudy, (2011). *Keterampilan proses sains*. [Online]. Tersedia di: <http://rudy.wordpress.com/2011/10/keterampilan-proses-sains.html>. Diakses 15 Mei 2014.
- Ruseffendi, E.T. (1991). *Pengantar Membantu Guru Mengembangkan Kompetensinya dalam Pengajaran Matematika untuk Meningkatkan CBSA*. Bandung: Tarsito.
- Rustaman, N. Y., Dirdjosoemarto, S., Yudianto, S.S., Achmad, Y., Subekti, R., Rochintawati, D. dan Nurjhani, M. (2005). *Strategi Belajar Mengajar Biologi*. Malang : UM Press
- Rahmat, (2011). *Pembelajaran di Luar Kelas* [Online]. Tersedia di: http://pembelajaran_luar_kelas.c011/01/metode_pembelajaran_19.html. Diakses_15 Desember 2013.
- Sagala, S. (2006). *Konsep dan Makna Pembelajaran*. Bandung: Alfabeta
- Slameto. (2003). *Belajar dan faktor-faktor yang mempengaruhi*. Jakarta: Rienaka Cipta
- Subyanto, A. (2009). *Keterampilan proses Sains*. Jakarta: Kencana
- Subiantoro, Agung W. (2009). *Pentingnya Praktikum dalam Pembelajaran IPA*. [Online]. Tersedia di: <http://vahonov.files.Wordpress.com/2009/07/pentingnya-Praktikum-dalam-pembelajaran-IPA.pdf>. Diakses 20 Januari 2014.

- Sudjana. (2005). *Metode Statistika*. Bandung : Tarsito
- Sudjana, N. (2010) *Penilaian Hasil Proses Belajar Mengajar*. Bandung: Remaja Rosdakarya
- Sugiyono. (2012). *Metode Penelitian Pendidikan*. Bandung: Alfabeta
- Sukarno & Winasasmita, D. (2000). *Biologi I untuk SMU Kelas I*. Jakarta: Depdiknas.
- Suryosubroto, B. (2002). *Proses Belajar Mengajar di Sekolah*. Jakarta: PT Rineka Cipta
- Supeni, T. (1995). *Biologi SMA Kelas I*. Jakarta: Erlangga
- Supriatno, B. (2003). *Kajian Kemampuan Dasar Problem Solving Siswa SMU dalam Biologi*. Proposal Due-Like FPMIPA UPI. Bandung: tidak diterbitkan
- Trihastuti, Singgih et, al. (2009). *Pembelajaran Keterampilan Proses, Inquiry dan Discovery Learning*. [Online]. Tersedia di: <http://umifatimawati.blog.ums.ac.id/>. Diakses 18 Januari 2014.
- Sanjaya, W. (2007). *Strategi Pembelajaran Berorientasi standar Proses Pendidikan*. Jakarta: Kencana
- Winkel, W.S. (1991). *Bimbingan dan Konseling di Sekolah Menengah*. Jakarta: PT. Grasindo