

Daftar Pustaka

- Acquaah, G. (2004). *Understanding Biotechnology, an Integrated and Cyber-Based Approach*. New Jersey: Pearson Prentice Hall.
- Anggraeni, S. (2004). “Pembelajaran Bioteknologi Berorientasi Inkuiri: Mengapa tidak?”. *Mimbar Pendidikan*. 2. 11-16.
- Appleton, K. (2006). Science pedagogical content knowledge and elementary school teachers. In K. Appleton (Ed.), *Elementary science teacher education* (pp. 31-54). Mahwah, NJ: Lawrence Erlbaum.
- Arwood L. (2004). “Teaching Cell Biology to Nonscience Majors Through Forensics, or How to Design a Killer Course”. *Journal of Cell Biology Education*. 3. 131-138.
- Bal, S., Samanci, N.K., & Bozkurt, O. (2007). “University Student Knowledge and Attitude about Genetic Engineering”. *Eurasia Journal of Mathematics, Science & Technology Education*. 3 (2). 119-126.
- Ball, D.L., McDiarmid, G.W. (1990). “The subject matter preparation of teachers”. In W.R., Houston, M. Haberman, & J. Sikula (Eds.), *Handbook of research on teacher education*. New York: Macmillan.
- Blumenfeld, P.C. (1991). “Motivating Project based Learning : Sustaining the doing, supporting the Learning”. *Educational Psychologist*. 26. 369-398.
- Campbell, N.A., J.B. Reece & L.G. Mitchell. (2000). *Biologi*. Alih bahasa, Lestari, R. dkk. Jakarta. Penerbit Erlangga.
- Colavito, M.C. (2000) “Integrating biotechnology into a non-majors biology curriculum”. *Journal of Industrial Microbiology & Biotechnology*, 24, 308-309.
- Carr, M., McGee, C., Jones, A., McKinley, E., Bell, B., Barr, H., & Simpson, T. (2000). *The effects of curricula and assessment on pedagogical approaches and on education outcomes*. Report prepared for the New Zealand Ministry of Education, University of Waikato.
- Chen, S.Y. and Raffan, J. (1999) Biotechnology: Student’s knowledge and attitudes in the UK and Taiwan. *Journal of Biological Education*, 34, 17-23.
- Chularut, P. & DeBacker, T. (2004). “The influence of concept mapping on achievement, self regulation, and self efficacy in students of English as a second language”. *Contemporary Educational Psychology*, 29(3), 248-263.
- Cochran, K.F., DeRuiter, J.A. & King, R.A. (1993). “Pedagogical Content Knowing: An Integrative Model for Teacher Preparation”. *Journal of Teacher Education*, 44 (4). 263-272.
- Dahar, R.W (1996). *Teori-teori Belajar*. Jakarta. Erlangga.

- Dahar, R.W & N. Siregar (2000). "Pedagogi Materi Subyek: Meletakkan Dasar Keilmuan dari PBM". *Makalah pada Seminar Staf Dosen FPMIPA dalam Rangka Mensosialisasikan Pedagogi Materi Subyek*. UPI, Bandung .
- Dawson, V. & Scibeci, R. (2003). "Western Australian High School Students Attitudes towards Biotechnology Processes". *Journal of Biological Education*. 38 (1). 1-6.
- De Bono. (1991). *Teaching Thinking*. London. Penguin Books.
- Diefus-Dux, H.A., Dyehouse, M., Bennett, D., & Imbrie, P.K. (2007). "Nanotechnology Awareness of First-Year Food and Agriculture Student following a Brief Exposure". *Journal of Natural Resources & Life Sciences Education*. 36. 58-65.
- Dori, Y.J., Tal, R.T. and Tsaushu, M. (2003) " Teaching biotechnology through case studies- Can we improve higher order thinking skills of nonscience majors?". *Science Education*, 87, 767-793.
- Enfield, M. (2007). *Content and Pedagogy: Intersection in the NSTA a Standards for Science Teacher Education*. [Online]. Tersedia: <http://www.enfieldm@msu.edu>. [21 September 2007]
- Fritz, S.M., Ward, S.M., Byrne, P.F., Namuth, D.M., & Egger, V.A. (2004). "Short and Long-Term Impacts of Biotechnology Education of Professionals Who Communicate Science to The Public". *J.Nat.Resour.Life.Sci.Educ*. 33. 111-115.
- Gall, M.D., Gall, J.P., & Borg, W.R. (2003). *Educational Research: An Introduction*. . 7th.ed. Boston: Pearson Education, Inc.
- Gess-Newsome, J. (1999). " Secondary teachers knowledge and beliefs about subject matter and their impact on instruction. In J. Gess-Newsome & N.G. Lederman (Eds.), *Examining pedagogical content knowledge* (pp. 51-94). Dordrecht, The Netherlands: Kluwer.
- Gess-Newsome, J. & Lederman (1999). *Examining Pedagogical Content Knowledge*. Dordrecht, The Netherlands: Kluwer.
- Gess-Newsome, J. & Lederman (1995). " Biology teachers' perception of subject matter structure and its relationship to classroom practice". *Journal of Research in Science Teaching*, 32 (3), 301-325.
- Gudmundsdottir, S., & Shulman, L. (1987). Pedagogical content knowledge in social studies. *Scandinavian Journal of Educational Research*, 31, 59-70.
- Hake, R.D. (1998)."Interactive engagement versus traditional methods: A six-thousand-student survey of mechanics test data for introductory physics courses". *Am. J. Phys.* 66, 64-74. Tersedia : <http://www.physics.indiana.edu/~sdi/>. [12 Oktober 2010].

- Halim, L., & Meerah, S.M. (2002). "Science trainee teachers' pedagogical content knowledge and its influence on physics teaching". *Research in Science & Technological Education*, 20 (2), 215-225.
- Harlen, W. (1997). Primary teachers' understanding in science and its impact in the classroom. *Research in Science Education*, 27, 323-337.
- Harlen, W., & Holroyd, C. (1997). Primary teachers' understanding of concept of science: Impact on confidence and teaching. *International Journal of science Education*, 19, 93-105.
- Hauser, S., Nuckles, M., dan Renkl, A. (2006). Supporting Concept Mapping for Learning from Text. *ICLS* [Online], 243-249. Tersedia: <http://portal.acm.org> [24 Juni 2010]
- Henze, I., Driel, J.H., & Verloop, N. (2008). "Development of experienced science teachers pedagogical content knowledge of models of the solar system and the universe". *International Journal of Science Education*, 30 (10), 1321-1342.
- Hermawan, H., Darmawan, D., Supriadie, D., & Wahyudin, D. (2007). "Teori Mengajar" . Dalam *Ilmu dan Aplikasi Pendidikan*, penyunting : Ali, M., Sukmadinata, N.S., Sudjana, D., & Rasyidin, W. Bandung: Pedagogiana, Press.
- Holt-Reynolds, D. (2000). "What does the teachers do? Constructivist pedagogical and prospective teachers beliefs about the role of a teacher". *Teaching & Teacher Education*, 16, 21-32.
- Horton, B., McConney, A., Gallo, M., Woods, A., Senn, G.L., & Hamelin, D. (1993). "An investigation of the effectiveness of concept mapping as an instructional tool". *Science Education*, 77 (1), 95-111.
- Johnston, J., Ahtee, M. (2006). Comparing primary student teachers' attitudes, subject knowledge and pedagogical content knowledge needs in a physics activity. *Teaching and Teacher Education*, 22 (4), 503-512.
- Kapyla, M., Heikkinen, JP., & Asunta, T. (2009). "Influence of content knowledge on Pedagogical Content Knowledge: The case teaching photosynthesis and plant growth". *International Journal of Science Education*, 31 (10), 1395-1415.
- Karno To dan Yudi Wibisono. (2004). *ANATES Program Khusus Analisis Tes Pilihan Ganda Versi 4.0. untuk Window*. Bandung : Universitas Pendidikan Indonesia.
- Kawagley, A.O., Norris-Tull, D., & Norris-Tull, R.A. (1998). The indigenous worldview of Yupiaq culture: Its scientific nature and relevance to the practice of teaching science. *Journal of Research in Science Teaching*. 35(2), 133-144.
- King, C. (2007) ."Cell (biology)." Microsoft® Student 2008 [DVD]. Redmond, WA: Microsoft Corporation.

- Lestari, E.S. & Idun Kistinah. (2008). *Biologi, Mahluk Hidup dan Lingkungannya*. Buku Sekolah Elektronik (BSE). Jakarta. Pusat Perbukuan Depdiknas.
- Lindell, T.J. and Milczarek, G.J. (1997) "Ethical, legal and social issues in the undergraduate biology curriculum: Encouraging student debate on the social implications of biotechnology. *Journal of College Science Teaching*, 26, 345-349.
- Lock, R., Miles, C. and Hughes, S. (1995). The influence of teaching on knowledge and attitudes in biotechnology and genetic engineering contexts: Implications for teaching controversial issues and the public understanding of science. *School Science Review*, 76, 47-59.
- Loughran, J.J., Milroy, P., Berry, A., Gunstone, R.F., & Mulhall, P. (2001). Documenting science teachers Pedagogical Content Knowledge through PaP-eRs". *Research in Science Education*, 31, 289-307.
- Loughran, J.J, Berry, A., & Mulhall, P. (2006). *Understanding and Developing Science Teachers Pedagogical Content Knowledge*. Rotterdam/Taipei: Sense Publishers.
- Marks, R. (1990). Pedagogical content knowledge: From a mathematical case to a modified conception. *Journal of Teacher Education*, 41, 3-11.
- Magnusson, S., Krajcik, J., & Borko, H. (1999). Nature, sources and development of pedagogical content knowledge. In J. Gess-Newsome & N.G. Lederman (Eds.), *Examining pedagogical content knowledge* (pp. 95-132). Dordrecht, The Netherlands: Kluwer.
- Meltzer, D.E. (2002). *The relationship between mathematics preparation and conceptual learning gains in physics: a possible hidden variable. in diagnostic pretest scores*. [Online]. Tersedia: <http://www.jps.alp.org/ajp>. [12 Oktober, 2010]
- Michael, M., Grinyer, A., & Turner, J. (1977). Teaching biotechnology: Identify in the context of ignorance and knowledgeability. *Public Understanding of Science*, 6, 1-17.
- Montgomery, B.L. (2004). "Teaching The Nature of Biotechnology Using Service-Learning Instruction". *J.Nat.Resour.Life.Sci.Educ.* 34. 32-38.
- Moreland, J., Jones, A., Cowie, B. (2006). "Developing Pedagogical Content Knowledge for the New Sciences: The example of biotechnology". *Teaching Education*, 17 (2). 143-155.
- Morine-Deshimer, G. & Kent, T. (1999). The complex nature and sources of teachers pedagogical knowledge. In J. Gess-Newsome & N.G. Lederman (Eds.), *Examining pedagogical content knowledge* (pp.21-50). Dordrecht, The Netherlands: Kluwer.

- Munby, P., Russell, T., & Martin, A.K. (2001). "Teachers' knowledge and how it develops. In V. Richardson (Ed.), *Handbook of Research on Teaching* (pp.877-904). Washington, D.C.: American Educational Research Assosiation.
- National Research Council (1996). *National Science Education Standards (NSES)*. Washington DC:National Academy Press.
- Nilsson, P. (2008). "Teaching for Understanding: The complex nature of pedagogical content knowledge in pre-service education". *International Journal of Science Education*. 30 (10). 1281-1299.
- Novak, J.D., & Gowin, D.B. (1985). *Learning how to Learn*. Cambridge, London, New York, Melbourne, Sidney. Cambridge University Press.
- NSTA & AETS (1998). *Standard for Science Teacher Preparation*.
- Olsher, G. and Dreyful, A. (1999) "The ostention-teaching approach as a means to develop junior-high student attitudes towards biotechnologies". *Journal of Biological Education*, 34, 24-30.
- Polkinghorne, J.C. (2000). Ethical issues in biotechnology. *Trends in Biotechnology*, 18, 8-10.
- Pring R. (2000). *Philosophy of Educational Research*. London: Creative Print and Design Wales.
- Purwianingsih, W. (2008). *Hasil Studi Pendahuluan tentang Bioteknologi terhadap Guru-guru Peserta PLPG*. Laporan Kajian Mandiri. Tidak diterbitkan.
- Rollnick, M., Bennett, J., Rhemtula, M., Dharsey, N., & Ndlovu, T. (2008). "The place of subject matter knowledge in pedagogical content knowledge: a case study of South African teachers teaching the amount of substance and chemical equilibrium". *International Journal of Science Education*. 30 (10). 1365-1387.
- Rothaar, R., Pittendirgh B.R., & Orvis K.S. (2006). "The Lego Analogy Model for Teaching Gene Sequencing and Biotechnology". *J.Biological Education*. 40 (4). 25-30.
- Ruseffendi, E.T. & Ahmad Sanusi. (1994). *Dasar-dasar Penelitian Pendidikan dan Bidang non Eksakta lainnya*. Semarang : IKIP Semarang Press.
- Rustaman, N. (2007). "Kemampuan Dasar Bekerja Ilmiah dalam Pendidikan Sains dan Assesmennya". Makalah pada The 1st International Seminar on Science Education. UPI Bandung.
- Sanders, L., Borko, H., & Lockard, J. (1993). "Secondary science teachers' knowledge base when teaching science courses in and out of their area of certification". *Journal of Research in Science Teaching*, 30 (7), 723-736.

- Snyder, L.U., Gallo, M., Fulford, S.G., Irani, T., Rudd, R., DiFino, S.M., & Durham, T.C. (2008). "European Union's Moratorium Impact on Food Biotechnology : A Discussion –Based Scenario". *Journal of Natural Resources & Life Sciences Education*. 37. 27-31.
- Sohan, D.E., Waliczeck, T.M., & Briers, G.E. (2003). "Knowledge, Attitudes and Perception Regarding Biotechnology among College Students". *J.Nat.Resour.Life.Sci.Educ*. 31 (5). 5-11.
- Sukmadinata, N.S. (2006). *Metode Penelitian Pendidikan*. Bandung: PT Remaja Rosdakarya.
- Suparno, P. (1997). *Filsafat Konstruktivisme dalam Pendidikan*. Yogyakarta: Kanisius.
- Thomas, M., Hughes, S.G., Hart, P.M., Schollar, J., Keirie, K. and Griffith, G.W. (2001) "Group project work in biotechnology and its impact on key skills. *Journal of Biological Education*, 35, 133-140.
- Tood, A. & Murphy, D.J. (2003) "Evaluating University Masterclasses and School Visits as Mechanisms for Enhancing Teaching and Learning Experiences for Undergraduate and school Pupils. A Pilot Study Involving Biotechnology student". *Bioscience Education e Journal*. 1-10.
- Van Driel, Verloop, N. & De Vos, W. (1998) "Developing science teachers pedagogical content knowledge. *Journal of Research in Science Teaching*, 35 (6), 673-695.
- Von Glasersfeld, E. (1995). *Radical Constructivism: A way to knowing and learning*. Washington DC: Falmer Press.
- Zeidler, D.L. (2002). "Dancing with maggots and saints: Vision for subject matter knowledge, pedagogical knowledge and pedagogical content knowledge in science teacher education reform". *Journal of Science Teacher Education*, 13(1), 27-42. (2002)....
- Zulfiani. (2006). *Pengembangan Program Pembelajaran Bioteknologi untuk Meningkatkan Kemampuan Inkuiri Calon Guru*. Disertasi Doktor pada FPS UPI Bandung: Tidak diterbitkan.