

DAFTAR PUSTAKA

- Ajiboye, J. O., & Silo, N. (2008). Enhancing Botswana Children's Environmental Knowledge, Attitudes and Practices through the School Civic Clubs. Dalam *International Journal of Environmental & Science Education* [Online]. Vol. 3 (105-114). Tersedia : www.ijese.com/V3_N3_Ajiboye.pdf (14 Juli 2012)
- Anderson, L. W., *et al.* (2001). *A Taxonomy for Learning, Teaching, and Assesing*. Longman. New York, USA.
- Anderson, R. D. (2002). Reforming Science Teaching: What Research Says About Inquiry. Dalam *Journal of Science Teacher Education* [Online]. 13(1): 1-12. Tersedia : http://uhu.es/gaia-inm/invest_escolar/httpdocs/biblioteca_pdf/2_Anderson,R%5B1%5D.D.%282002%29Inquiry.pdf (14 Juli 2012)
- Arends, R. I. (2007). *Learning to Teach*. McGraw Hill. New York, USA.
- Arikunto, S. (2002). *Dasar-dasar Evaluasi Pendidikan*. Jakarta: PT Bumi Aksara.
- Azwar, S. (1995). *Sikap Manusia (edisi kedua)*. Pustaka Pelajar. Yogyakarta.
- Bell, T. *et al.* (2010). Collaborative Inquiry Learning: Models, Tools, and Challenges. Dalam *International Journal of Science Education* [Online]. 32 (349-377). Tersedia: <http://dx.doi.org/10.1080/09500690802582241>. (14 Juli 2012)
- Bertens, K. (1993). *Etika*. Jakarta. Gramedia Pustaka Utama.
- Bonnstetter, R. J. (1998). Inquiry: Learning from the Past with an Eye on the Future. Dalam *Electronic Journal of Science Education*. [Online]. 3. Tersedia: <http://wolfweb.unr.edu/homepage/jcannon/ejse/bonnstetter.html>. (12 November 2011)
- Brickman, P., Gormally, C., Armstrong, N., & Hallar, B. (2009). Effects of Inquiry-based Learning on Students' Science Literacy Skills and Confidence. Dalam *International Journal for the Scholarship of Teaching and Learning*. 3 (1-22). [Online]. Tersedia: <http://www.georgiasouthern.edu/ijstol> (14 Juli 2012)
- Cakir, M. (2008). Constructivist Approaches to Learning in Science and Their Implications for Science Pedagogy: A Literature Review. Dalam *International Journal of Environmental & Science Education* [Online]. 3 (193-206). Tersedia : www.ijese.com/IJESE_v3n4_Cakir.pdf (14 Juli 2012)

- Campbell, A., Reece, J. B., & Mitchell, L. G. (2004). *Biologi (edisi Ketiga, terjemahan)*. Erlangga. Jakarta.
- Departemen Pendidikan Nasional (2006). *Standar Isi Pendidikan*. Depdiknas. Jakarta.
- Departemen Pendidikan Nasional (2008). *Buku Panduan Pengembangan Indikator*. Depdiknas. Jakarta.
- Ennis, R. H. (1996). *Critical Thinking*. Prentice-Hall, Inc. New Jersey, USA.
- Evri, M. (2010). *Peta Spektral Keanekaragaman Hayati*. *Media Indonesia*. [Online]. Tersedia : <http://www.mediaindonesia.com&client=Peta+Spektral++Keanekaragaman+Hayati>. (30 Oktober 2011).
- Ewing, J. C., & Whittington, M.S. (2007). Type and Cognitive Levels of Questions Asked by Professors During College of Agriculture Class Sessions. Dalam *Journal of Agricultural Education* [Online]. 48 (91-99). Tersedia : http://www.jae-online.org/attachments/article/166/Ewing_Whittington_48_3_91-99.pdf (3 Juli 2012)
- Fraenkel, J. R. & Wallen, N. E. (2006). *How to Design and Evaluate Research in Education, sixth edition*. McGraw-Hill Companies, Inc. New York, USA.
- Field, R. (2005). Jhon Dewey (1859-1952). Dalam *Internet Encyclopedia of phylisophy*. [Online]. Tersedia: <http://www.iep.utm.edu/dewey/#H2>. (12 November 2011).
- Gautreau, B. T., & Binns, C. I. (2012). Investigating Student Attitudes and Achievement Environmental Place-Based Inquiry In Secondary Classroom. Dalam *International Journal of Environmental & Science Education* [Online]. 7 (167-195). Tersedia : http://www.ijese.com/IJESE_v7n2_Gautreau-and-Binns.pdf (14 Juli 2012)
- Gibson, H. L., & Chase, C. (2002). Longitudinal Impact of an Inquiry-Based Science Program on Middle School Students' Attitudes Toward Science. Dalam *Journal Of Research in Science Teaching* [Online]. 7 (693-705). Tersedia : <http://www.gb.nrao.edu/~sheather/new%20lit/effect%20of%20OST/longitudinalimpact.pdf> (14 Juli 2012)
- Hergenhahn, B. R., & Olson, M. H. (2008). *Theories of Learning (edisi ketujuh) (Terjemahan)*. Kencana Prenada Media Group. Jakarta.

- Jeronen, E., Jeronen, J., & Raustia, H. (2009). Environmental Education in Finland – A Case Study of Environmental Education in Nature Schools. Dalam *International Journal of Environmental & Science Education* [Online]. 4 (1-23). Tersedia : http://www.ijese.com/IJESE_v4n1_Jeronen%20et%20al..pdf (14 Juli 2012)
- Joyce, B., Weil, M. & Calhoun, E. (2009). *Model of Teaching (edisi kedelapan) (terjemahan)*. Pustaka Pelajar. Yogyakarta.
- Keraf A., S. (2010) *Etika Lingkungan Hidup*. [Online]. Kompas Media Nusantara. Jakarta. Tersedia : http://books.google.co.id/books?id=gW6qG0DQ2_cC&printsec=frontcover&dq=Etika+Lingkungan+Hidup&source=bl&ots=rOYcSOJ64L&sig=3EhMbEfeBFSBjLxlCBNLvtjnTAY&hl=id&sa=X&ei=zcxFULvMJJDjrAemzoD4Bw&ved=0CC4Q6AEwAA#v=onepage&q=Etika%20Lingkungan%20Hidup&f=false (14 Juli 2012)
- Kumurur, V. A. (2008). Pengetahuan, Sikap, dan Kepedulian Mahasiswa Pascasarjana Ilmu Lingkungan terhadap Lingkungan Hidup Kota Jakarta. Dalam *Jurnal Ekoton* [Online]. 8 (1-24). ISSN : 1412-3487. Tersedia : http://repo.unsrat.ac.id/59/1/PENGETAHUAN,_SIKAP,_DAN_KEPEDULIAN_MAHASISWA_PASCASARJ.pdf (14 Juli 2012)
- Luan, et al., (2005). Investigating the effectiveness of Quiry instruction on the motivation of Different learning styles students. Dalam *International Journal of Science and Mathematics Education* [Online]. 3: 541–566. Tersedia : www.ntcu.edu.tw/chin/file/31.pdf (Agustus 2012)
- Marzano, R. J., et al. (1988). *Dimensions of Thinking: A Framework for Curriculum and Instruction*. Mid-Atlantic Photo Composition, Inc. Virginia, USA.
- Matlin, M. W. (2003). *Cognition. (fifth edition)*. John Wiley and Sons, Inc. New Jersey, USA.
- McGlashan, P., Gasser, K., Dow, P., Hartney, D., & Rogers, B. (2007). *Outdoor Inquiries-Taking Science Investigations Outside the Classroom*. [Online]. Heinemann Portsmouth, NH.. Tersedia: <http://books.heinemann.com/shared/onlineresources/E01120/introduction.pdf>. (14 Juli 2012)
- 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://physicseducation.net/docs/Addendum_on_normalized_gain.pdf (Agustus 2012)

- Menzel, S. & Bogeholz, S. (2009). Values, Beliefs, and Norms That Foster Chilean and German Pupils' Commitment to Protect Biodiversity. Dalam *International Journal of Environmental & Science Education* [Online]. 5 (31-44). Tersedia : www.ijese.com/IJESE_v5n1_Menzel.pdf (14 Juli 2012)
- Minner, D. D., Levy, A. J., & Century. (2009). Inquiry-Based Science Instruction-What Is It and Does It Matter? Result from a Research Synthesis Years 1984 to 2002. Dalam *Journal of Research in Science Teaching* [Online]. Tersedia: www.interscience.wiley.com. 8 Agustus 2012.
- National Research Council. (2000). *Inquiry and the National Science Education Standards*. Washington, DC: The National Academies Press. No Child Left Behind Act of 2001, P.L.107-110.
- Palmer, J. & Neal, P. (1994). *The Handbook of Environmental Education*. London. Routledge.
- Pusat Penelitian Biologi. (2008). *Keanekaragaman Hayati Indonesia dan Peranan Puslit Biologi*. [Online]. Tersedia : http://www.biologi.lipi.go.id/bio_indonesia/mtemplate.php?h=5 (29 Oktober 2011).
- Riset dan Teknologi. (2011). Meneropong Potensi Ekonomi dalam Keanekaragaman Hayati. [Online]. Tersedia: http://www.biologi.lipi.go.id/bio_indonesia/mtemplate.php?h=3&id_berita=347 (29 Oktober 2011).
- Russeffendi, H., E., T., (1994). *Dasar-dasar Penelitian Pendidikan dan Bidang Non Eksakta Lainnya*. Semarang: IKIP Semarang Press.
- Samuel, K. & Sundar, I. (2007). *Environmental Education: Curriculum and Teaching Methods* [Online]. New Delhi: Sarup & Sons. Tersedia : http://books.google.co.id/books?id=AUIrudYXnlAC&printsec=frontcover&dq=Environmental+Education:+Curriculum+and+Teaching+Methods&source=bl&ots=T7TnEtbVJj&sig=wTu-erZiZAxw7zhig03O3o2y3C4&hl=id&sa=X&ei=us1FUOXLLIPyrQeFwYQGAg&ved=0CCwQ6AEwAA#v=onepage&q=Environmental%20Education%3A%20Curriculum%20and%20Teaching%20Methods&f=false__ (14 Juli 2012)
- Sharan, S. (1999). *The Handbook of Cooperative Learning (terjemahan)*. Familia (Group Relasi Inti Media). Yogyakarta.
- Slavin, R. E. (2005). *Cooperative Learning*. Allyn and Bacon. London. England.

- Stiggins, R. J. (1994). *Student-Centered Classroom Assessment*. Macmillan College Publishing Company. New York, USA.
- Su, K. D. (2011). An Intensive ICT-Integrated Environmental Learning Strategy for Enhancing Student Performance. Dalam *International Journal of Environmental & Science Education* [Online]. 6 (39-58). Tersedia : www.ijese.com/IJESE_v6n1_Su.pdf (14 Juli 2012)
- Sudjana. (2005). *Metode Statistika*. Tarsito. Bandung.
- Uyanto, S. S. (2005). *Pedoman Analisis Data dengan SPSS*. Graha Ilmu. Yogyakarta.
- Vajoczki, S., Watt, S., Vine, M. M., & Liao, X. (2011). Inquiry Learning: Level, Discipline, Class Size, What Matters? Dalam *International Journal for the Scholarship of Teaching and Learning* [Online]. 5 (1-11). Tersedia : http://academics.georgiasouthern.edu/ijstl/v5n1/articles/PDFs/_Vajoczki_et_al.pdf (14 Juli 2012)
- Widjaya, E. A. *et al.* (2011). *Status Keanekaragaman Hayati di Indonesia*. Jakarta. LIPI press.
- Yustina (2006). Hubungan Pengetahuan Lingkungan dengan Persepsi Sikap dan Minat dalam Pengelolaan Lingkungan Hidup pada Guru Sekolah Dasar di Kota Pekanbaru. Dalam *Jurnal Biogenesis* [Online]. 2 (67-71) ISSN: 1829-5460. Tersedia : http://biologi-fkip.unri.ac.id/karya_tulis/7%20tina-HUBUNGAN%20PENGETAHUAN%20LINGKUNGAN%2067-71.pdf (14 Juli 2012)
- Zion, M., & Sadeh, I. (2007). Curiosity and Open Inquiry Learning. Dalam *Journal of Biological Education*. 41 (162-168). [Online]. Tersedia : http://cms.education.gov.il/NR/rdonlyres/CB18962A-6584-4FAA-80D7-BAF8B18DFECO/103967/JBE_414_Zion2.pdf (14 Juli 2012).
- Zion, M., & Sadeh, I. (2009). The Development of Dynamic Inquiry Performances within an Open Inquiry Setting: A Comparison to Guided Inquiry Setting. Dalam *Journal Of Research in Science Teaching* [Online]. 46: 1137-1160. Tersedia : <http://dmzcms.education.gov.il/NR/rdonlyres/9E888097-AB25-4882-99FB-21F014E29654/104124/SadehandZionJRST.pdf> (14 Juli 2012)