

DAFTAR PUSTAKA

- Anam, R. S. (2013). *Pengaruh Penerapan Metode Eksperimen Nyata, Virtual, dan Gabungan dalam Pembelajaran IPA Berbasis Inkuiri Terhadap Pencapaian Kemampuan Kognitif dan Keterampilan Proses Sains Siswa SMP*. (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Abidin, Y. (2014). *Desain Sistem Pembelajaran dalam Konteks Kurikulum 2013*. Bandung: Refika Aditama.
- Arikunto, S. (2010). *Dasar-dasar Evaluasi Pendidikan. Edisi Revisi*. Jakarta: Bumi Aksara.
- Arisman, A. (2015). Penerapan Pembelajaran Kooperatif Tipe STAD Dengan Metode Praktikum dalam Pembelajaran IPA Terpadu untuk Meningkatkan Literasi Sains Siswa. *Prosiding Seminar Nasional Fisika (E-journal) SNF2015*. Volume IV, hlm.89-92.
- Arisman, A & Permanasari, A. (2015). Penerapan Pembelajaran Kooperatif Tipe STAD Dengan Metode Praktikum dan Demontrasi Multimedia Interaktif (MMI) dalam Pembelajaran IPA Terpadu untuk Meningkatkan Literasi Sains Siswa. *EDUSAINS*, 7(2), hlm. 179-184.
- Azwar, S. (2002). *Sikap Manusia Teori dan Pengukurannya*. Yogyakarta: Pustaka Pelajar.
- Balim, A.G. (2009). The Effect of Discovery Learning on Student's Success and Inquiry Learning Skills. *Eurasian Journal of Educational Research*, Issue 35, Spring 2009, hlm.1-20.
- Belawati, T, et.al. (2003). *Pengembangan Bahan Ajar*. Jakarta : Pusat Penerbitan UT.
- Berthouex, P.M, & Brown, L. (2013). *Pollution Prevention and Control*, 1st edition. [online]. Diakses dari : www.bookboon.com.
- Blonder, R., et.al. (2008). Increasing Science Teachers' Ownership Through the Adaptation of the PARSEL Modules: A "Bottom-Up" Approach. *Science Education International*. 19 (3), hlm. 285-301.
- Burek, K.J. (2012). *The Impact of Socioscientific Issues Based Curriculum Involving Environmental Outdoor Education for Fourth Grade Students*. (Dissertations). Graduate School, University of South Florida.

Rita Yenni, 2016

PEMANFAATAN BAHAN AJAR IPA TERPADU BERBASIS SOCIOSCIENTIFIC ISSUES PADA TEMA PENCEMARAN UNTUK MENINGKATKAN LITERASI SAINS PESERTA DIDIK

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Callahan, B. E. (2009). *Enhancing Nature of Science Understanding, Reflective Judgment, and Argumentation Through Socio-Scientific Issues*. (Dissertation). Florida: University of South Florida.
- Cimer, A. (2007). Effective Teaching in Science: A Review of Literature. *Journal of Turkish Science Education*, 4(1), hlm. 20-44.
- Cho, M. K & Kim, M. K. (2014). Action Research Aiming at Improving High School Science Teachers Teaching Proficiencies Through the Development of Instructional Modules. *International Journal and Mathematics Education*, 4(2), hlm. 3-15.
- Creswell, J.W. (2014). *Research Design, Pendekatan Kualitatif, Kuantitatif, dan Mixed*. A. b.Fawaid, A. Yogyakarta: Pustaka Pelajar.
- Darmadi, H. (2012). *Metode Penelitian Pendidikan*. Bandung: Penerbit Alfabeta.
- Dawson, V & Venville, G.J. (2009). High School Students' Informal Reasoning and Argumentation about Biotechnology: An Indicator of science Literacy?. *International Journal of Science Education*, 31 (11), hlm. 1412-1445.
- Depdiknas. (2008). *Panduan Pengembangan Bahan Ajar*. Jakarta : Depdiknas.
- Depdiknas. (2006). *Panduan Pengembangan Pembelajaran*. Jakarta : Departemen Pendidikan dan Kebudayaan, Direktorat Jenderal Pendidikan Tinggi.
- Dolan, T.J., Nichols, B.H. & Zeidler, D.L. (2009). Using socioscientific issues in primary classrooms. *Journal of Elementary Science Education*, 21(3), hlm.1-12.
- Dongardive, P. (2013). Information Repackaging in Library Services. *International Journal of Science and Research*, 2(11), hlm.204-209.
- Eilks, I., Marks, R. & Feierabend, T. (2008). Science education research to prepare future citizens-chemistry learning in a sociocritical and problem-oriented approach. *Promoting Successful Science Education*, hlm.75-86.
- Eilks, I., et.al. (2013). Reflecting Socio-scientific Issues for Science Education Coming from Case of Curriculum Development on Doping in Chemistry Education. *Eurasia Journal of Mathematic, Science and Technology Education*, 9(4), hlm.361-370.
- Fang, Z., & Wei, Y. (2010). Improving Middle School Students' Science Literacy Through Reading Infusion. *The Journal of Educational Research*, 103, hlm.262-273.

- Fibonacci, A. & Sudarmin. (2012). Development Fun-Chem Learning Materials Integrated Socio-Science Issues to Increase Students Scientific Literacy. *International Journal of Science and Research*, 3(11), hlm. 708-713.
- Firman, H. (2007). *Analisis Literasi Sains Berdasarkan Hasil PISA Nasional Tahun 2006*. Jakarta : Pusat Penilaian Pendidikan Balitbang Depdiknas.
- Firmansah, E. (2014). *Rekonstruksi Bahan Ajar IPA Terpadu Pada Tema Lemari Pendingin Berbasis Literasi Sains*. (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Fraenkel, J.R & Wallen, N.E. (2007). *How to Design and Evaluate Research in Education*. Edisi kedelapan. New York: McGraw Hill.
- Freudenberg, B., Brimble, M & Vyvyan, V. (2010). The Penny Drops: Can Work Integrated Learning Improve Students' Learning?. *E-Journal of Business Education & Scholarship of Teaching*. 4(1), hlm. 42-61.
- Fogarty, R. (1991). *The Mindful School: How To Integrate The Curricula*. IRI/Skylight Publishing.
- Fowler, S.M., Zeidler, D.L. & Sadler, T.D. (2009). Moral Sensitivity in the Context of Socioscientific Issues in High School Science Students. *International Journal of Science Education*, 31(2), hlm.279-296.
- Gormally, et.al. (2009). Effects of Inquiry-Based Learning on Students' Science Literacy Skill and Confidence. *International Journal for the Scholarship of Teaching and Learning*, 3(2), hlm.1-22.
- Gresch, H., Hasselhorn, M. & Bogeholz, S. (2011). Training in Decision-Making Strategies: An Approach to Enhance Students' Competences to Deal with Socioscientific Issues. *International Journal of Science Education*, 35(15), hlm. 2587-2607.
- Gutierrez, S.B. (2015). Integrating Socio-Scientific Issues to Enhance the Bioethical Decision-Making Skills of High School Students. *International Education Studies*, 8(1), hlm. 142-151.
- Hake, R., (1999). "Analyzing Change/Gain Scores". [online]. Diakses dari : www.physics.indiana.edu/~sdi/AnalyzingChange-Gain.pdf.
- Hamdayana, J. (2014). *Model dan Metode Pembelajaran Kreatif dan Berkarakter*. Bogor: Ghalia Indonesia.
- Herlianti, Y. Rustaman, N., & Rohman, I. (2012). Kualitas Argumentasi pada Diskusi Isu Sosioscientific Mikrobiologi Melalui Weblog. *Jurnal Pendidikan IPA Indonesia*, 1(2), hlm.168-177.

- Hodson, D. (2008). *Toward Scientific Literacy: A Teachers' Guide to the History, Philosophy and Sociology of Science*. Rotterdam: Sense Publishers.
- Holbrook, J. (2005). Making Chemistry Teaching Relevant. *Chemical Education International*, 6(1), hlm. 1-12.
- Holbrook, J. & Rannikmae, M. (2009). Special Issue on Scientific Literacy. *International Journal of Environmental & Science Education*, 4(3), hlm. 275-288.
- Hosnan, M. (2014). *Pendekatan Sainstifik dan Kontekstual Dalam Pembelajaran Abad 21: Kunci Sukses Implementasi kurikulum 2013*. Bogor: Ghalia Indonesia.
- Indrawati. (2000). *Keterampilan Proses Sains*. Bandung: Depdikbud-Ditjen Dikdasmen-PPPG IPA.
- Jacob, A.K. (2013). Instructional Materials and Improvisation in Physics Class: Implication for Teaching and Learning. *IOSr Journal of Research & Method in Education*, 2(5), hlm.38-42.
- Johnson, E.B. (2010). *Contextual Teaching Learning*. Bandung: Kaifa.
- Kemendikbud. (2013). *Ilmu Pengetahuan Alam SMP/MTs Kelas VII*. Jakarta : Politeknik Negeri Media Kreatif.
- Kemendikbud. (2013). *Panduan Teknis Pembelajaran Tematik Terpadu Dengan Pendekatan Sainstifik di Sekolah Dasar*. Jakarta: Direktorat Pembinaan Sekolah Dasar.
- Kholipah,S., Ngazizah, N & Sriyono. (2015). Analisis Buku Ajar Fisika Kelas X MIA Semester II Berdasarkan Literasi Sains di SMA Negeri Se-Kabupaten Purworejo Tahun Pelajaran 2014/2015. *Radiasi*, 7(2), hlm.30-34.
- Klosterman, M.L., & Sadler, T. D. (2010). Multi-level Assessment of Scientific Content Knowledge Gains Associated with Socioscientific Issues-Based Instruction. *International Journal of Science Education*, 32(8), hlm. 1017-1043.
- Kurniawan, D. (2011). *Pembelajaran Terpadu*. Bandung: Pustaka Cendikia Utama.
- Laugksch, R.C. (2000). Scientific Literacy: A Conceptual Overview. *Science Education*, 84, hlm. 71-94. John Willey & Sons, Inc.
- Lee, et.al., (2012). Socioscientific Issues as a Vehicle for Promoting Character and Values for Global Citizens. *International Journal of Science Education*, hlm. 1-35.

- Lederman, N.G., Lederman, J.S., & Antink, A. (2013). Nature of Science and Scientific Inquiry as Contexts for The Learning of Science and Achievement of Scientific Literacy. *International Journal of Education in Mathematics, Science and Technology*, 1(3), hlm. 138-147.
- Levinso, R. (2008). A Theory of Curricular Approaches to the Teaching of Sosioscientific Issues. *Alexandria Revista de Educaçao em Ciencia e Tecnologia*, 1(1), hlm.133-151.
- Listyawati, M. (2012). Pengembangan Perangkat Pembelajaran IPA Terpadu di SMP. *Journal of Innovation Science Education*, 1(1), hlm. 61-69.
- Majid, A. (2005). Perencanaan Pembelajaran, Mengembangkan Standar Kompetensi Guru. Bandung: Remaja Rosdakarya.
- Marks, R., & Eilks, I. (2009). Promoting scientific literacy using sociocritical and problem-oriented approach to chemistry teaching: Concept, examples, experiences. *International Journal of Environmental & Science Education*. 3(4), hlm. 231-245.
- Marks, R., Bertram, S., & Eilks, I. (2008). Learning Chemistry and Beyond with a Lesson Plan on Pottato Crisps, Which Follows a Socio-Critical and Problem-Oriented Approach to Chemistry Lesson- a Case Study. *Chemistry Education Research and Practice*. 9, hlm.267-276.
- Marrero, M.E & Mensah, F.M.M. (2010). Socioscientific Decision Making and the Ocean: A Case Study of 7th Grade Life Science Students. *Electronic Journal of Science Education*, 14(1), hlm.1-27.
- Mayer, R.E., & Moreno, R. (2003). Nine Ways do Reduce Cognitive Load in Multimedia Learning. *Educational Psychology*. 38(1), hlm.43-52.
- Mawardini, A., Permanasari, A., & Sanjaya, Y. (2015). Profil Literasi Sains Siswa SMP Pada Pembelajaran IPA Terpadu Tema Pencemaran Lingkungan. *Prosiding Seminar Nasional Fisika (E-journal)*, 4, hlm. 49-56.
- Meliseh. (2002). *Kepedulian Lingkungan Hidup*. Bandung: Bumi Aksara.
- Michael, S., dan Yanies. (2013). The Development of Environmental Awareness Through School Science: Problem and Possibelities. *IJSE*, 8, hlm. 405- 425.
- Muderrisoglu, H & Altanlar, A. (2011). Attitudes and Behaviors of Undergraduate Students Toward Environmental Issues. *International Journal Environmental Science Technology*, 8(1), hlm. 159-168.

- Mufidah, I. (2008). *Pengembangan Bahan Ajar IPA Terpadu Berbasis Sains-Lingkungan-Teknologi-Masyarakat (Salingtemas) Untuk SMP Kelas VII Semester I*. (Skripsi). UNM. Malang
- Murcia, K. (2009). Re-thinking the Development of Scientific Literacy Through a Rope Metaphor. *Research in Science Education*, 39, hlm. 215-229.
- Noeraida. (2015). *Penggunaan Bahan Ajar IPA Terpadu Tipe Integrated dalam Pembelajaran Tema Sinar Matahari dan Kehidupan di Bumi untuk Meningkatkan Literasi Sains Siswa*. (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Nuangchalerm, P. & Kwuanthong, B. (2010). Teaching “ Global Warming” Through Socioscientific Issues-Based Instruction. *Journal of Asian Social Science*, 6(8), hlm. 42-47.
- Nuangchalerm, P. (2010). Engaging Students to Perceive Nature of Science Through Socioscientific Issue-Based Instruction. *European Journal of Social Science*, 13(1), hlm. 34-37.
- Nurdiyanti, D. (2010). *Pembelajaran IPA Terpadu pada Tema Sampah dan Usaha Penanggulangannya untuk Meningkatkan Literasi Sains Siswa SMP*. (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Nurhayati, H. M. (2014). *Pengembangan Bahan Ajar Berkonteks Sosio Scientific Issues (SSI) Untuk Mengeksplisitkan Hakikat Sains (NOS) dan Berpikir Kritis Pada Materi Pencemaran Lingkungan dan Pemanasan Global*.(Skripsi).(Abstrak). Malang: Jurusan Kimia UNM.
- Nurlaelati. (2014). *Penerapan Pembelajaran IPA Terpadu Berdasarkan Model Webbed untuk Meningkatkan Literasi Sains Siswa pada Tema Penjernihan Air*. (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Nwike, M.C. & Chaterine, O. (2013). Effects of Use of Instructional Materials on Students Cognitive Achievement in Agricultural Science. *Journal of Educational and Social Research*, 3(5), hlm.103-104.
- Obgondah, L. (2008). An Appraissal of Instructional Materials Used to Educate Migrant Fishermen’s Children in Rivers State, Nigeria. *International Journal of Scientific Research in Education*, Jun. 1 (1), hlm. 13-25.
- OECD. (2014). *PISA 2012 results in focus what 15-year-olds know and what they can do with what they know*. [online]. Diakses dari: <http://www.oecd.org/pisa>.

- OECD. (2013). *PISA 2012 Assessment and Analytical Framework: Mathematics, Reading, Science, Problem Solving and Financial Literacy*. Paris: OECD
- Olayinka, A.R.B. (2016). Effects of Instructional Materials on Secondary Schools Students' Academic Achievement in Social Studies in Ekiti State, Nigeria. *World Journal of Education*, 6(1), hlm.32-39.
- Onasanya, S.A dan Omosewo, E.O. (2011). Effect of Improvised and Standard Instructional Materials on Secondary School Students' Academic Performance in Physics in Ilorin, Nigeria. *Singapore Journal of Scientific Research*, 1(1), hlm. 68-76.
- Osborne, J. (2005). The Role of Argument in Science Education. K. Boesma, M. Goedhart, O. De Jong & H. Eijkelhof [Eds]. *Research and Quality of Science Education*. Dordrecht, Nederlands: Springer.
- Otor, E.E., Ogbaba, J., & Ityo, C.N. (2015). Influence of Improvised Teaching Instructional Materials on Chemistry Students' Performance in Senior Secondary Schools in Vandeikya Local Government Area of Benue State, Nigeria. *International Research in Education*, 3(1), hlm.111-118.
- Pannen, P. & Purwanto. (2001). *Penulisan Bahan Ajar*. Jakarta: Pusat Antar Universitas Untuk Peningkatan dan Pengembangan Aktivitas Instruksional Direktorat Jenderal Perguruan Tinggi.
- Pinto. (2009). Scientific Processes in PISA Tests Observed for Science Teachers. *International Journal of Science Education*, 31(16), hlm. 2137-2159.
- Pinzino, D.W. (2012). *Socioscientific Issues: A Path Towards Advanced Scientific Literacy and Improved Conceptual Understanding of Socially Controversial Scientific Theories*. (Thesis). Graduate School. University of South Florida.
- Prastowo, A. (2014). *Pengembangan Bahan Ajar Tematik*. Jakarta: Kencana Prenadamedia Group.
- Pusat Penelitian Pendidikan Badan Penelitian dan Pengembangan Kementerian Pendidikan dan Kebudayaan. (2011). *Seminar PISA: Analisis Trend Kemampuan Siswa Indonesia Hasil PISA 2000-2009*. Jakarta: Penerbit PUSLITBANG KEMENDIKBUD.
- Rahayu, S. (2015). Meningkatkan Profesionalisme Guru Dalam Mewujudkan Literasi Sains Siswa Melalui Pembelajaran Kimia/IPA Berkonteks Isu-Isu Sosiosaintifik (*Socioscientific Issues*). *Prosiding Semnas Pendidikan Kimia dan Sains Kimia, Universitas Negeri Cendana*, hlm. 1-16.

- Reiser, B., Krajcik, J., Moje, E., & Marx, R. (2003). *Design Strategies for Developing Science Instructional Materials*. Northwestern University.
- Riduwan. (2007). *Metode dan Teknik Menyusun Tesis*. Bandung: Alfabeta.
- Romdiansyah, R.D. (2014). *Pengembangan Modul Interaktif Literasi Sains untuk Pembelajaran IPA Terpadu pada Tema Bioteknologi di Bidang Produksi Pangan*. (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Rustaman, N.Y. (2003). *Literasi Sains Anak Indonesia 2000 dan 2003*. Bandung: Universitas Pendidikan Indonesia.
- Sadler, T.D. (2004). Informing Reasoning Regarding Socioscientific Issues: A Critical Review of Research. *Journal of Research in Science Teaching*, 41(5), hlm. 513-536.
- Sadler, T.D., & Zeidler, D.L. (2005). The Significance of Content Knowledge for Informal Reasoning Regarding Socioscientific Issues: Applying Genetics Knowledge to Genetic Engineering Issues. *Science Education*, 89, hlm. 71-93.
- Sadler, T.D. (2011). *Socio Scientific Issues in the Classroom: Teaching, Learning and Research*. Springer. Contemporary Trends and Issues in Science Education 39. USA: Springer Science Business Media.
- Safitri, A.D., Rusilowati, A., & Sunarno. (2014). Pengembangan Bahan Ajar IPA Terpadu Berbasis Literasi Sains Bertema Gejala Alam. *Unnes Physics Education Journal*, 4(2), hlm.32-40.
- Sahin, S. (2013). *Teaching Socio-Scientific Issues (SSI) in Takhar Province, Afghanistan. Methods of Teaching SSI in Upper Secondary Schools*. (Dissertation), Karlstads University.
- Sanimah. (2014). *Penerapan Pembelajaran IPA Terpadu Model Integrated dan Networked Menggunakan Socioscientific Issues untuk Meningkatkan Kemampuan Pemecahan Masalah dan Kepedulian Lingkungan Siswa SMP pada Tema Pencemaran Air*. (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Shaibu, A.A.M & Mari, S. J. (2003). The Effect of Process-Skill Instruction on Secondary School Students' Formal Reasoning Ability in Nigeria. *Science Education International*, 14(4), hlm.51-54.
- Showalter, V. (1979). The Case for Teaching Science as a Unit. *New Trends In Integrated Science Teaching*, 5, hlm. 22-25.

- Simonneaux, L. (2008). Role-Play or Debate to Promote Students' argumentation and Justification on an Issues in Animal Transgenesis. *International Journal of Science Education*, 23, hlm. 903-927.
- Slavin, R.E. (1992). *Research Methods in Education. 2nd Ed.* USA: Allyn and Bacon.
- Soenarto, S. (2010). *Draft Bahan Ajar; Metodologi Pembelajaran.* Fakultas Teknik, Universitas Negeri Yogyakarta.
- Souza, A.F.D & Porto, P.A. (2012). Chemistry and Chemical Education Through Text and Image: Analysis of Twentieth Century Textbooks Used in Brazilian Context. *Journal of Science and Education*. 21(5), hlm. 705-727.
- Suanda, D. (2010). *Pembelajaran IPA Terpadu dengan Multimedia pada Tema Pencemaran Lingkungan untuk Meningkatkan Literasi Sains Siswa SMP.* (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Subiantoro, A.W, Ariyanti, N.A & Sulistyono. (2012). Pembelajaran Materi Ekosistem dengan Sosioscientific Issues dan Pengaruhnya Terhadap Reflective Judgment Peserta didik. *Jurnal Pendidikan IPA UNNES. JPII* (2), hlm.41-47.
- Sudrajat, A. (2008). *Pengembangan Bahan Ajar Materi Pembelajaran PAI.* Makalah, disampaikan dalam Workshop Bimbingan Teknis Penguatan KTSP SMP Bagi Tim Pengembang Kurikulum/Verifikator Propinsi, di Hotel Graha Dinar, Cisarua Bogor, Tanggal 17 s/d 21 Maret 2008.
- Sugiyono. (2011). *Metode Penelitian Kuantitatif, Kualitatif dan R&D.* Bandung: Alfabeta.
- Sukarno. (2015). *Peran Bahan Ajar Sains Berbasis School Environment Exploration dalam Meningkatkan Penguasaan Materi Pelajaran dan Keterampilan Proses Sains.* (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Sungkono, et.al.. (2003). *Pengembangan Bahan Ajar.* Yogyakarta, Universitas Negeri Yogyakarta.
- Sungkono. (2009). Pengembangan dan Pemanfaatan Bahan Ajar Modul dalam Proses Pembelajaran. *Majalah Ilmiah Pembelajaran*, 5(1), hlm. 49-62.
- Surapranata, S. (2006). *Analisis, Validitas, Reliabilitas dan Interpretasi Hasil Tes.* Bandung: PT. Remaja Rosdakarya.

- Toharudin, U., Hendrawati, S., & Rustaman, A. (2011). *Membangun Literasi Sains Peserta Didik*. Cetakan pertama. Bandung: Humaniora.
- Topcu, M.S., Mugaloglu, E.Z. & Guven, D. (2014). Socioscientific issues in science education: The case of Turkey. *Educational Sciences: Theory & Practices*, 4(6), hlm.2340-2348.
- Tucker-Drob, E.M., Cheung, A.K & Briley, D.A. (2014). Gross Domestic Product, Science Interest, and Science Achievement: A Person x Nation Interaction. *Association for Science/SAGE Journal*, 25(11), hlm.2047-2057.
- Universitas Brawijaya. (2011). *Pedoman Umum Penulisan Bahan Ajar PDKLP*. [online]. Diakses dari: <http://ml.scribd.com>.
- Wahyudi, A. (2014). *Penggunaan Model Pembelajaran Berbasis Socio-Scientific Issues (SSI) untuk Meningkatkan Penguasaan Konsep dan Mengembangkan Sikap Berkarakter Siswa pada Pembelajaran Zat Adiktif*. (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Wikipedia. (2015). *Socio-Scientific-Issues*. [online]. Diakses dari: <http://en.m.wikipedia.org>.
- Wulandari, N., & Sholihin, H. (2015). Penerapan Model Problem Based Learning (PBL) Pada Pembelajaran IPA Terpadu Untuk Meningkatkan Aspek Sikap Literasi Sains Siswa SMP. *Prosiding Simposium Nasional Inovasi dan Pembelajaran Sains 2015*. hlm. 437-440.
- Yahaya, J.M., Zain. A.N.Md. & Kapurdewan, M. (2012). Understanding Socioscientific Issues in a Low Literate Society for Achievement of the Millenium Development Lopment Goals. *International Scholarly and Scientific Research & Innovation*, 6(12), hlm.3372-3375.
- Yakob, N., Yunus, H.M. & May, C.Y. (2015). Knowledge and Practice in Teaching Socio-Scientific Issues Among Malaysian Primary School Science Teachers. *US-China Education Review A*, 5(9), hlm.634-640.
- Zeidler, D.L., et.al. (2005). Beyond STS: A Research-Based Framework for Socioscientific Issues Education. *Science Education*, 89(1), hlm.357-377.
- Zeidler, D. L & Sadler, T. D. (2008). Social and Ethical Issues in Science Education: A Prelude to Action. *Science & Education*, 17(8,9), hlm. 799-803.
- Zeidler, D.L & Nichols, B.H. (2009). Socioscientific Issues: Theory and Practice. *Journal of Elementary Science Education*, 21(2) (Spring 2009), hlm.49-58.