

DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN HAK CIPTA	ii
HALAMAN PENGESAHAN	iii
LEMBAR PERNYATAAN KEASLIAN	iv
ABSTRAK	v
KATA PENGANTAR	vii
UCAPAN TERIMAKASIH	viii
DAFTAR ISI	x
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN	1
A. Latarbelakang Penelitian	1
B. Identifikasi Masalah Penelitian	7
C. Rumusan Masalah Penelitian	7
D. Tujuan Penelitian	8
E. Manfaat Penelitian	6
BAB II KAJIAN PUSTAKA	9
A. Literasi Sains	9
B. Kerangka Kerja Literasi Sains	10
C. Komponen Pembelajaran	16
D. Penelitian yang Relevan	25
E. Kerangka Berpikir.....	27
BAB III METODOLOGI PENELITIAN	28
A. Metode dan Teknik Penelitian	28
B. Populasi dan Sampel	29
C. Definisi Operasional dan Batasan Istilah	32

D. Instrumen Penelitian	34
E. Prosedur Penelitian	35
F. Teknik Pengumpulan Data	38
G. Teknik Analisis Data	43
BAB IV TEMUAN DAN PEMBAHASAN	49
A. Penyajian Literasi Sains pada Perencanaan Pembelajaran	49
B. Penyajian Literasi Sains pada Pelaksanaan Pembelajaran	55
C. Penyajian Literasi Sains pada Evaluasi Pembelajaran	61
D. Komparasi	66
E. Generalisasi	71
BAB V SIMPULAN, IMPLIKASI, DAN REKOMENDASI	74
A. Simpulan	74
B. Implikasi	75
C. Rekomendasi	76
DAFTAR PUSTAKA	77
LAMPIRAN	85

DAFTAR TABEL

TABEL 2.1 Matriks Aspek Konteks PISA 2015	11
TABEL 3.1 Data Sekolah Populasi Penelitian.....	31
TABEL 3.2 Data Sekolah Sampel Penelitian	32
TABEL 3.3 Matriks Umum Instrumen Penelitian	35
TABEL 3.4 Rubrik Pengisian Instrumen A	40
TABEL 3.5 Matriks Kisi-Kisi Instrumen A.....	40
TABEL 3.6 Rubrik Pengisian Instrumen B	41
TABEL 3.7 Matriks Kisi-Kisi Instrumen B.....	42
TABEL 3.8 Rubrik Pengisian Instrumen C	43
TABEL 3.9 Matriks Kisi-Kisi Instrumen C.....	43
TABEL 3.10 Contoh Tabel Komparasi	46
TABEL 3.11 Contoh Tabel Rekapitulasi Penyajian	46
TABEL 3.12 Teknik Tabulasi dan Rekapitulasi	46
TABEL 4.1 Rekapitulasi Penyajian Literasi Sains pada RPP	50
TABEL 4.2 Penyajian Literasi Sains pada RPP.....	51
TABEL 4.3 Rekapitulasi Penyajian Literasi Sains pada PBM	56
TABEL 4.4 Penyajian Literasi Sains pada PBM	58
TABEL 4.5 Rekapitulasi Penyajian Literasi Sains pada UTS	62
TABEL 4.6 Penyajian Literasi Sains pada UTS	63
TABEL 4.7 Komparasi Kurikulum.....	67
TABEL 4.8 Komparasi Wilayah.....	70
TABEL 4.9 Persentase Penyajian	72

DAFTAR GAMBAR

GAMBAR 2.1 Kerangka Berpikir	27
GAMBAR 3.1 Populasi dan Sampel	30
GAMBAR 3.2 Alur Skema Penelitian	37
GAMBAR 4.1 Grafik Rekapitulasi Penyajian Literasi Sains pada RPP	50
GAMBAR 4.2 Grafik Literasi Sains pada RPP	51
GAMBAR 4.3 Grafik Rekapitulasi Penyajian Literasi Sains pada PBM	57
GAMBAR 4.4 Grafik Literasi Sains pada PBM	57
GAMBAR 4.5 Grafik Rekapitulasi Penyajian Literasi Sains pada UTS	63
GAMBAR 4.6 Grafik Literasi Sains pada UTS	63
GAMBAR 4.7 Grafik Komparasi Strata	67
GAMBAR 4.8 Grafik Komparasi Kurikulum	67
GAMBAR 4.9 Grafik Komparasi Wilayah.....	70

DAFTAR LAMPIRAN

LAMPIRAN 1: Instrumen Penelitian

1. 1	Instrumen A1	85
1. 2	Instrumen A2	86
1. 3	Instrumen A3	87
1. 4	Instrumen A4	88
1. 5	Instrumen B1	89
1. 6	Instrumen B2	90
1. 7	Instrumen B3	91
1. 8	Instrumen B4	92
1. 9	Instrumen C1	93
1. 10	Instrumen C2	94
1. 11	Instrumen C3	95
1. 12	Instrumen C4	96
1. 13	Petunjuk Teknis Pengisian Instrumen B.....	97
1. 14	Definisi dan Penjelasan Indikator/Subindikator	98

LAMPIRAN 2: Persuratan

2. 1	Surat Keputusan Pengangkatan Dosen Pembimbing.....	110
2. 2	Surat Izin Penelitian dari SPs UPI	112
2. 3	Surat Rekomendasi Penelitian dari BKBPM Kota Bandung ...	113
2. 4	Surat Izin Penelitian dari Dinas Pendidikan Kota Bandung	114

LAMPIRAN 3: Pengolahan Data

3. 1	Rekapitulasi RPP	115
3. 2	Rekapitulasi PBM	116
3. 3	Rekapitulasi UTS	117

3. 4	Rekapitulasi Aspek Konteks	118
3. 5	Rekapitulasi Aspek Pengetahuan	119
3. 6	Rekapitulasi Aspek Kompetensi	120
3. 7	Rekapitulasi Aspek Sikap	121
3. 8	Tabulasi Aspek Konteks pada RPP	122
3. 9	Tabulasi Aspek Pengetahuan pada RPP	123
3. 10	Tabulasi Aspek Kompetensi pada RPP	124
3. 11	Tabulasi Aspek Sikap pada RPP	125
3. 12	Tabulasi Aspek Konteks pada PBM	126
3. 13	Tabulasi Aspek Pengetahuan pada PBM	127
3. 14	Tabulasi Aspek Kompetensi pada PBM	128
3. 15	Tabulasi Aspek Sikap pada PBM	129
3. 16	Tabulasi Aspek Konteks pada UTS	130
3. 17	Tabulasi Aspek Pengetahuan pada UTS	131
3. 18	Tabulasi Aspek Kompetensi pada UTS	132
3. 19	Tabulasi Aspek Sikap pada UTS	133
3. 20	Tabulasi Analisis Berdasarkan Kluster	134
3. 21	Tabulasi Analisis Berdasarkan Kurikulum	135
3. 22	Tabulasi Analisis Berdasarkan Wilayah	136
3. 23	Tabulasi Analisis Komponen RPP	137
3. 24	Rekapitulasi Total	138
3. 25	Penyajian Literasi Sains Tinjauan Aspek	139

LAMPIRAN 4: Dokumentasi

4. 1	Matriks Pelaksanaan Penelitian	142
4. 2	Daftar SMP di Kota Bandung	146
4. 3	Foto-foto Penelitian	148
4. 4	Riwayat Hidup	149