SYLLABUS

	
Faculty				: Mathematics and Natural Sciences
Study Program		: Biology Education
Course/Code			: General Biology
Credit Unit			: 2/1 sks
Semester			: 1
Pre-requisite			: -
Lecturer			: Dr. Slamet Suyanto, M. Ed.

Course desciption		:
	General Biology deals with the structure of biological science, including the objects, the method, and the themes of query, the product, and the careers of biology. This course also provides students with wide overview of BSCS (Biological Science Curriculum Study) and the works of biologists.

Standard of Competence	:
1. To define biology as a science, including the objects, the method, the product, and the careers in biology.
2. To be able to use a scientific method and scientific process skills, including observation, measurement, using apparatus, constructing hypotheses, design an experiment, control variables, organizing data, and making conclusions.
3. To seach and to use important information related to biology by using ICT.

Activity:

	MEETING #

	BASIC COMPETENCE
	TOPIC
	REFERENCE

	I
	Learning Contract
Course outline


	Learning Contract
Grouping
Assignment Distribution
	

	II
	Draw a structure of Biology as a science according to BSCS

	Biology as a science
	C

	III
	Observe living things, identify their characteristics, and classify into catagories 

	The objects, classification, and themes of biology

	A, B

	IV-V
	Design an observation and an experiment
	Scientific Methods

	D


	VI-VII
	Do a scientific process skill and present the results

	Science Process Skills:
Observing, Compare and contrast, Classifying, measuring, searching information, Making hypotheses, design an experiment, Controling variables, organizing data, analysing data, drawing conclusions 

	D

	VIII
	Midterm Exam
	
	

	IX-X
	Identify the characteristics of Biologists, attitudes, and their contribution 

	The work of a biologist and his/her contribution to society

	A, B

	XII-XIII
	Make a list of brances of biology and the object of study

	Brances of Biology and the object of study 

	A, B

	XIII
	Identify careers in biology

	Careers in Biology
	A, B

	XIV-XV
	Draw the advancement of Biology
	New discoveries in biology

	A, B

	XVI
	Final exam
	
	


Reference:
A. Watkins, Patricia A. et al. 1994. Life Science: Annotated Teacher’s edition. Austin, TX.: Holt Rinehart & Winston.
B. Campbell, Neil A., Jane B. Reece, & Lawrence G. Mitchell. 1999. Biology. The Fifth edition. New York: Addison Wesly, Inc.
C. BSCS: A science curriculum study. 2009. Biological Perspectives. http://www.bscs.org/curriculumdevelopment/
D. Rezba, RJ. Et al. 1995. Learning and Assessing Science Process Skills. Dubuque, Iowa: Kendall/Hunt Publishing Coimpany.
Evaluation			:
Assignment		30%
Midterm Exam	20%
Final Exam			20%
Participation		10%
