

DAFTAR PUSTAKA

- Anderson, L.W. & Krathwohl, D.R. (2010). *Kerangka Landasan untuk Pembelajaran, Pengajaran, dan Asesmen (Revisi Taksonomi Pendidikan Bloom)*. Yogyakarta: Pustaka Pelajar.
- Campbell, D.T. & Stanley, J.C. (1963). *Experimental and Quasi-Experimental Design for Research*. Houghton Mifflin Company Boston.
- Charmatz, K. (2007). *A Case Study of the Development of Environmental Action Projects From The Framework of Participatory Action Research Within Two Middle School Classrooms*. Dissertation submitted to the Faculty of the Graduate School of the University of Maryland, College Park.
- Chu, H.E., Lee, E.A., Ko, H.R., Shin, D.H., Lee, M.N., Min, B.M., Kang, K.H. (2007). *Korean Year 3 Children's Environmental Literacy: A Prerequisite for a Korean Environmental Education Curriculum*. International Journal of Science Education Vol.29, No.6, pp.731-746.
- Dietz, T. (2003). *What is a Good Decision? Criteria for Environmental Decision Making*. Human Ecology Review, Vol.10, No.1.
- Dimitrov, D.M. & Rumrill, Jr. P.D. (2003). *Pretest-Posttest Design and Measurement of Change*. IOS Press, 1051-9815.
- Erdogan, M., Kostova, Z., Marcinkowski, T. (2009). *Components of Environmental Literacy in Elementary Science Education Curriculum in Bulgaria and Turkey*. Eurasia Journal of Mathematics, Science & Technology Education Vol.5 (1), 15-26.
- Hake, R. (2003). *Relationship of Individual Student Normalized Learning Gains in Mechanics with Gender, High-School Physics, and Pretest Scores on Mathematics and Spatial Visualization*. Indiana University.
- Fargo District School. (2004). *Social Studies-IEEIA*. Tersedia: www.fargo.k12.nd.us. [4 Desember 2012].
- Fraenkel, J.R. & Wallen, N.E. (2006). *How to Design and Evaluate Research in Education*. New York: McGraw Hill.

- Habibah, U. (2012). *Mengapa Harus Hemat Air?* Tersedia: www.kompasiana.com. [20 Maret 2013].
- Handriansyah, H. (2009). *Penanganan Masalah Sampah di Bandung.* Tersedia: www.pikiranrakyat.com. [20 Maret 2013].
- Hungerford, H.R. & Volk, T.L. (1990). *Changing Learner Behaviour through Environmental Education.* Journal of Environmental Education, 21(3), 8-21.
- Karatekin, K. (2012). *Environmental Literacy in Turkey Primary School Social Studies Textbooks.* Procedia Social and Behavioral Sciences Vol.46, pp.3519-3523.
- Kemdikbud Dirjen Dikdas. (2012). *Panduan Pengembangan Sekolah Menuju SMP Bertaraf Internasional.* Direktorat Pembinaan SMP.
- Kostova, K. & Vladimirova, E. (2010). *Development of Environmental Literacy by Interactive Didactic Strategies.* Chemistry. Vol.19, No.3, 50-70.
- Krnel, D. & Naglic, S. (2009). *Environmental Literacy Comparison between Eco-School and Ordinary School in Slovenia.* International Council of Association for Science Education Vol.20, No.½, pp.5-24.
- Kwan, L.P. & Lam, E.Y.K. (2007). *Biology Matters 'O' Level.* Singapore: Marshal Cavendish Education.
- Marcinkowski, T. (2001). *An Overview of an Issue and Action Instruction Program for Stewardship Education.* OERI, NRE, ERIC.
- Maryland Gov. (2010). *Consideration for the Development and Implementation of Effective Environmental Literacy program.* Tersedia: www.mdncli.org. [5 Desember 2013].
- Meagher, T. (2009). *Looking Inside a Student's Mind: Can an Analysis of Student Concept Maps Measure Changes in Environmental Literacy.* Electronic Journal of Science Education Vol.13, No.1, pp.1-28.
- Mc Beth, W. (1997). *An Historical Description of the Environment of an Instrument to Assess the Environmental Literacy of Middle School Students.* Doctoral Dissertation, Illinois University at Carbondale.
- North American Association for Environmental Education (NAAEE). (2011). *National Environmental Literacy Assessment, Phase Two: Measuring the Effectiveness of North American Environmental*

Education Programs with Respect to the Parameters of Environmental Literacy. Final Report, submitted to: National Oceanic and Atmospheric Administration, U.S. Department of Commerce, and North American Association for Environmental Education.

- Negev, M., Sagy, G., Garb, Y., Salzberg, A., Tal, A. (2008). *Evaluating the Environmental Literacy of Israeli Elementary and High School Students.* The Journal of Environmental Education Vol.39, No.2, pp.3-20.
- Tanjung, S. & Sasmito, Y. (2008). *Ayo Blogger Indonesia Selamatkan Bumi Kita.* Tersedia: www.indo-trans.blogspot.com. [20 Maret 2013].
- Roth, C.E. (1992). *Environmental Literacy: Its Roots, Evolution and Directions in 1990s.* ERIC Clearinghouse for Science, Mathematics and Environment Education.
- Santoso, S. (2012). *Aplikasi SPSS pada Statistik Parametrik.* Jakarta: PT. Elex Media Komputindo.
- Sarwono, J. (2006). *Korelasi.* Tersedia: www.jonathansarwono.info. [21 November 2013].
- The Center for Instruction, Staff Development and Evaluation (CISDE). (2012). *Overview Investigating and Evaluating environmental Issue and Action (IEEIA).* Tersedia: www.cisde.org. [17 Desember 2012].
- UNESCO. (1978). *Intergovernmental Conference on Environmental Education.* Tbilisi (USSR).
- Volk, T.L. & Cheak, M.J. (2003). *The Effect of an Environmental Education Program on Students, Parents and Community.* The Journal of Environmental Education Vol.34, No.4, pp.12-25.
- Wood, J.A.B.D. (1993). *Environmental Education in the Schools-Creating a Program that Works!* Peace Corps' Information Collection & Exchange (ICE).
- Wikiversity. (2014). *Introduction to the Psychomotor Behaviors.* Tersedia: www.wikiversity.org. [27 Januari 2014].
- Western Australia Gov. (2010). *Krathwohl Taxonomy of the Affective Domain.* Tersedia: www.wa.edu.au. [27 Januari 2014].

WWF Indonesia (2009). *Hemat Listrik, Yuk!* Tersedia: www.wwf.or.id. [20 Maret 2013].