

DAFTAR PUSTAKA

- Ackley, C.R. (2009). *Leadership in Green Schools: School Principals as Agents of Social Responsibility*. Disertasi. Pennsylvania: The Pennsylvania State University.
- Afandi, R. (2013). Integrasi Pendidikan Lingkungan Hidup Melalui Pembelajaran Ips Di Sekolah Dasar Sebagai Alternatif Menciptakan Sekolah Hijau. *Jurnal Pedagogia*, Vol. 2, No. 1, Februari 2013: hlm 98-108.
- Al Anwari, A. M. (2014). Strategi Pembentukan Karakter Peduli Lingkungan di Sekolah Adiwiyata Mandiri. *Jurnal Ta'dib*, Vol. XIX, No. 02, Edisi November 2014.
- Ali, F & Alam, A.S. (2012). *Studi Kebijakan Pemerintah*. Bandung: Refika Aditama.
- Ali, M. (2001). *Memahami Riset dan Prilaku Sosial*. Bandung: CV. Pustaka Cendekia Utama.
- Altin, A., Tecer, S., Tecer, L., Altin, S & Kahraman, B.F. (2014). Environmental Awareness Level of Secondary School Students: A Case Study in Balıkesir (Türkiye). *Procedia - Social and Behavioral Sciences*, 141 (2014), 1208 – 1214.
- Amini, R & Munandar, A. (2010). Pengaruh Model Pembelajaran Pendidikan Lingkungan Berbasis *Outdoor* Terhadap Penguasaan Konsep Pendidikan Lingkungan Bagi Calon Guru Sekolah Dasar. *Jurnal Penelitian Pendidikan*, Vol. 11, No. 1, April 2010.
- An-Naf, J. (2005). Pembangunan Berkelanjutan dan Relevansinya Untuk Indonesia. *Jurnal Madani*, Edisi II/November 2005.
- Apriana, E. (2012). Pengembangan Program Perkuliahan Biologi Konservasi Dengan Pendekatan Kontekstual Berbasis Kearifan Lokal Aceh Untuk Meningkatkan Literasi Lingkungan dan Tindakan Konservasi. Disertasi. Bandung: Universitas Pendidikan Indonesia.
- Aprilia, N. (2015). Evaluasi Pengelolaan Sarana Pendukung yang Ramah Lingkungan Pada Program Adiwiyata di SMP Muhammadiyah di Kota Yogyakarta. *Prosiding Seminar Nasional Pendidikan Biologi 2015 "Peran Biologi dan Pendidikan Biologi dalam Menyiapkan Generasi Unggul dan Berdaya Saing Global"*. Prodi Pendidikan Biologi FKIP Universitas Muhammadiyah Malang, 21 Maret 2015.
- Armawi, A. (2010). Local Wisdom: A Solution to Surpass Hedonism Effects on Environment Pollution. *Indonesian Journal of Geography*, Vol. 42, No. 2, December 2010 (119-128).
- Armawi, A. (2013). Kajian Filosofis Terhadap Pemikiran Human-Ekologi Dalam Pemanfaatan Sumberdaya Alam. *Jurnal Manusia dan Lingkungan*, Vol. 20, No.1, Maret 2013: 57-67.
- Arum, S.A. (2007). *Manajemen Sarana dan Prasarana Pendidikan*. Jakarta: Multi Karya Mulia.
- Awatara, I.G.P.D. (2011). Peran Etika Lingkungan Dalam Memoderasi Pengaruh Kepemimpinan Dan Budaya Organisasi Berwawasan Lingkungan Terhadap Kinerja Karyawan Berwawasan Lingkungan. *Jurnal EKOSAINS*, Vol. III, No. 2, Juli 2011 (105-120).
- Badan Nasional Penanggulangan Bencana. (2014). Bencana Banjir di Aceh Karena Degradasi Lingkungan. [Online]. Tersedia di: <http://www.acehterkini.com/2014/12/bencana-banjir-di-aceh-karena-degradasi.html>. Diakses 15 Maret 2015.
- Badan Pusat Statistik Kota Banda Aceh. (2015). *Statistik Daerah Kota Banda Aceh 2015*. Banda Aceh: Badan Pusat Statistik Kota Banda Aceh.

Mirza Desfandi, 2016

EFEKTIFITAS PROGRAM ADIWIYATA DALAM UPAYA MEMBANGUN LITERASI EKOLOGIS PESERTA DIDIK

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

- Baltaci, F., Yirik, S., Sargi, S.A., & Yumusak, A. (2015). From the Ecocentric and Anthropocentric Perspectives, a Survey of Future Tourism Entrepreneurs' Attitudes toward Environmental Issues: Sample of Akdeniz University. *International Journal of Humanities and Social Science*, Vol. 5, No. 1; January 2015, 139-143.
- Barnes, J.C. (2013). Awareness To Action: The Journey Toward A Deeper Ecological Literacy. *Journal of Sustainability Education*, Vol. 5, May 2013.
- Bell, A. (1997). Nature Study From a Learner's Perspective. *Canadian Journal of Environmental Education*, 2, 132–144.
- Berkowitz, A.R., Ford, M.E. & Brewer, C.A. (2005). A Framework for Integrating Ecological Literacy, Civics Literacy and Environmental Citizenship in Environmental Education. Dalam E.A. Johnson dan M.J. Mappin (Eds.), *Environmental Education and Advocacy: Perspectives of Ecology and Education* (hal. 227–266). Cambridge: Cambridge University Press.
- Bevins, S & Wilkinson, N. (2009). Sustainability across the Curriculum. *Journal of Education for Sustainable Development* 2009; 3; 221.
- Bobek-Thoresen, E. (2012). Ecological Literacy: Global Planetary Stewardship is Everyone's Responsibility. *Masters of Liberal Studies Theses*. Paper 26.
- Bowers, C.A. (1996). The Cultural Dimensions of Ecological Literacy. *Journal of Environmental Education*, 27(2).
- Breunig, M., Murtell, J. & Russell, C. (2014). Students' experiences with/in integrated Environmental Studies Programs in Ontario. *Journal of Adventure Education and Outdoor Learning*, April 2014, DOI: 10.1080/14729679.2014.955354
- Bruyere, B.L. (2008). The Effect of Environmental Education on the Ecological Literacy of First-Year College Students. *Journal of Natural Resources & Life Sciences Education*, Volume 37 2008 (20-26).
- Capra, F. (1995). *The Web of Life*. [Online]. Tersedia di: <http://www.ecoliteracy.org/publications/fritjof>. Diakses 18 November 2014.
- Capra, F. (2007). Sustainable Living, Ecological Literacy, and the Breath of Life. *Canadian Journal of Environmental Education*, 12, 2007
- Capra, F. (2008). *The New Facts of Life*. [Online]. Tersedia di: http://www.ecoliteracy.org/publications/fritjof_capra_facts.html. Diakses 18 November 2014.
- Center for Ecoliteracy. (2013). Discover: Competencies. Center for Ecoliteracy, Berkeley, California, USA. [Online]. Tersedia di: <http://www.ecoliteracy.org/taxonomy/term/84>. Diakses 18 November 2014.
- Chang, W. (2001). *Moral Lingkungan Hidup*. Yogyakarta: Kanisius.
- Creswell, J.W. (2010). *Research Design: Pendekatan Kualitatif, Kuantitatif dan Mixed*. (terjemahan). Yogyakarta: Pustaka Pelajar.
- Conde, M.C & Sanchez, J.L. (2010). The School Curriculum and Environmental Education: A School Environmental Audit Experience. *International Journal of Environmental & Science Education*, Vol. 5, No. 4, Oktober 2010, 477-494.
- Curthoys, L.P & Cuthbertson, B. (2002). Listening to the Landscape: Interpretive Planning for Ecological Literacy. *Canadian Journal of Environmental Education*, 7(2), Spring 2002
- Cutter-Mackenzie, A., & Smith, R. (2003). Ecological Literacy: The 'Missing Paradigm' in Environmental Education. *Environmental Education Research*, 9 (4), 497–524.
- Darmadi, H. (2013). *Dimensi-Dimensi Metode Penelitian Pendidikan dan Sosial: Konsep Dasar dan Implementasi*. Bandung: Penerbit Alfabeta.

Mirza Desfandi, 2016

EFEKTIFITAS PROGRAM ADIWIYATA DALAM UPAYA MEMBANGUN LITERASI EKOLOGIS PESERTA DIDIK

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

- Darsiharjo.(2005). “Eco-School” Sebagai Media Pendidikan Lingkungan Di Sekolah. Makalah disampaikan pada Seminar Nasional “Peran Pendidikan di Persekolahan dalam Mempersiapkan Generasi Peduli Lingkungan” di Auditorium JICA FPMIPA UPI Bandung pada tanggal 1 Desember 2005.
- Daudi, S. S. (2008). Environmental Literacy: a System of Best-Fit for Promoting Environmental Awareness in Low Literate Communities. *Applied Environmental Education & Communication*, 7(3), 76-82.
- Disinger, J. (2001). K-12 Education and the Environment: Perspectives, Expectations, and Practice. *The Journal of Environmental Education*, 33(1), 4-11.
- Djaelani, M.S. (2011). Etika Lingkungan Dalam Pembangunan Berkelanjutan. *Jurnal Econosains*, Vol. IX, No. 1, Maret 2011.
- Duvall, J., & Zint, M. (2007). A Review of Research on the Effectiveness of Environmental Education in Promoting Intergenerational Learning. *The Journal of Environmental Education*, 38, 14-24.
- Edwards, S & Cutter-Mackenzie, A. (2006). Eco-Literacy and the Content-Pedagogy Relationship in Early Childhood Education. Environmental education in action: *Proceedings of the 2006 Conference of the Australian Association of Environmental Education*.
- Ekayanti, N.W., Puspawati, D.A & Surata, S.P.K. (2011). Peningkatan Keterampilan Sosial Dalam Ekoliterasi Ketahanan Hayati Melalui Pembelajaran Kooperatif Tipe Kelompok Investigasi pada Mahasiswa Pendidikan Biologi Semester III Tahun Akademik 2008/2009. *Jurnal Santiaji Pendidikan (JSP)*, Jilid 1, Nomor 2, Juli 2011, hal. 14- 21.
- Elliott, J.A. (2006). *An Introduction to Sustainable Development, 3rd edition*. New York: Routledge
- Ertekin, T & Yuksel, C. (2014). The Role of Ecological Literacy Education With Academic Support in Raising Environmental Awareness for High School Student: Enka Ecological Literacy Summer Camp Project Case Study. *Procedia-Social and Behaviorial Sciences*, 120 (2014), 124-132.
- Esposito, V. (2009). Promoting Ecoliteracy and Ecosystem Management for Sustainability Through Ecological Economic Tools. Dissertasi. The Faculty of the Graduate College of The University of Vermont
- Ewusie, J.Y. (1990). *Pengantar Ekologi Tropika: Membicarakan Alam Tropika Afrika, Asia, Pasifik, dan Dunia Baru*. (terjemahan). Bandung: Penerbit ITB.
- Fägerstam, E. (2012). Children and Young People's Experience of the Natural World: Teachers' Perceptions and Observations. *Australian Journal of Environmental Education*, Volume 28, Issue 01, July 2012, hlm 1–16.
- Field, A. (2009). *Discovering Statistics Using SPSS*. London: SAGE Publications Ltd.
- Georgopoulos, A., Birbili, M & Dimitriou, A. (2011). Environmental Education (EE) and Experiential Education: A Promising “Marriage” for Greek Pre-School Teachers. *Creative Education*, 2011, Vol.2, No.2, 114-120
- Goleman, D. (2010). *Ecological Intelligence: Mengungkap Rahasia di Balik Produk-Produk yang Kita Beli*. (terjemahan). Jakarta: PT. Gramedia Pustaka Utama.
- Green, M. (2012). Place, Sustainability and Literacy in Environmental Education: Frameworks for Teaching and Learning. *Review of International Geographical Education Online* © RIGEO, Volume 2, Number 3, Winter 2012.

- Halder, S. (2012). An Appraisal of Environmental Education in Higher School Education System: a Case Study of North Bengal, India. *International Journal of Environmental Sciences*, Volume 2, No 4, 2012
- Hallfreðsdóttir, S. (2011). *Eco Schools – Are They Really Better?* Thesis. Lund: Lund University.
- Hamalik, O. (2006). *Manajemen Pengembangan Kurikulum*. Bandung: PPs UPI dan Remaja Rosdakarya.
- Hardiansyah. (2012). Filsafat Menjadi Alternatif Pencegah Kerusakan Lingkungan. *Jurnal Substantia*, Vol. 14, No. 2, Oktober 2012
- Harris, J.M. (2000). *Basic Principles of Sustainable Development*. Medford MA: Global Development and Environment Institute, Tufts University
- Heryani, A. 2010. *Paradigma Kebijakan Publik*. Bandung: Unpad Press.
- Houghton, E., Yamamoto, M & Toronto District School Board. (2012). *Energy Conservation Learning Activities*. Ontario: Ontario Eco School.
- Hungerford, H. & Volk, T. (1990). Changing learner behavior through environmental education. *Journal of Environmental Education*, 21(3), 8–22.
- Hungerford, H. (2010). Environmental Education (EE) For the 21st Century: Where Have We Been? Where Are We Now? Where Are We Headed? *The Journal of Environmental Education*, 41(1), 1–6.
- Igbokwe, A. B. (2012). Environmental Literacy Assessment: Exploring the Potential for the Assessment of Environmental Education/Programs in Ontario Schools. *International Journal for Cross-Disciplinary Subjects in Education (IJCDSE)*, Volume 3, Issue 1, March 2012.
- Inwood, H. (2007). Artistic Approaches to Ecological Literacy: Developing Eco-art Education in Elementary Classrooms. *Marilyn Zurmuehlin Working Papers in Art Education*, Issue 1: Article 6.
- Irawan, A. (2013). *Pengaruh Regulasi, Pembiayaan Dan Partisipasi Masyarakat Terhadap Efektivitas Manajemen Sarana Prasarana Sekolah, Dan Dampaknya Terhadap Efektivitas Pembelajaran Pada Sekolah Menengah Pertama Se Kota Sukabumi*. Disertasi. Bandung: Universitas Pendidikan Indonesia.
- Jeremias, J. (2010). *Pembangunan Berkelanjutan Berbasis Gerakan Ecosophy*. Depok: Program Studi Ilmu Filsafat Universitas Indonesia.
- Jickling, B & Wals, A.E.J. (2008). Globalization and Environmental Education: Looking Beyond Sustainable Development. *Journal of Curriculum Studies*, 2008, Vol. 40, No. 1, 1–21.
- Jumadil, Mustari, K & Hamzah, A. (2015). Penerapan Program Adiwiyata Pada Aspek Kognitif, Afektif dan Psikomotor Tentang Pengelolaan Lingkungan Hidup Sekolah Dasar di kota Kendari. *Jurnal Sains & Teknologi*, Vol.15 No.2, Agustus 2015, hlm 195 – 202.
- Karyanto, Prayitno, B.A., Sajidan & Suwarno. (2014). Penguatan Modal Manusia Dan Peningkatan Literasi Ekologi Melalui Pedagogi Spesifik Materi: Pengembangan Model Dalam Pembelajaran Ekologi Melalui Penelitian Ekofisiologi Tikus Sawah. *Prosiding Seminar Nasional XI Pendidikan Biologi FKIP UNS, Surakarta*.
- Kates, R.W, Parris, T.M, & Leiserowitz, A.A. (2005). What is Sustainable Development? Goals, Indicators, Values, and Practice. *Journal of Environment: Science and Policy for Sustainable Development*, Volume 47, No. 3, hlm 8–21.

- Kayihan, K.S & Tönük, S. (2012). A Study Of Litter And Waste Management Policies At (Primary) Eco-Schools In Istanbul. *Waste Management & Research*, 30 (1) (2012) 80–88.
- Kayihan, K.S & Tönük, S. (2013). A Study of Energy Conservation Policies at (Primary) Eco-Schools in Istanbul. *Energy and Environment Research*, Vol. 3, No. 2; 2013.
- Kementerian Lingkungan Hidup. (2013). Indeks Perilaku Lingkungan Masyarakat Rendah. [Online]. Tersedia di: http://www.ppejawa.menlh.go.id/news165_indeks_perilaku_lingkungan_masyarakat_rendah.html. Diakses 15 Maret 2015.
- Keraf, A. S. (2010). *Etika Lingkungan Hidup*. Jakarta: Penerbit Buku Kompas.
- Keraf, A. S. (2012). Bioregionalisme: Menyatunya Ekonomi Dengan Ekologi. *Jurnal Etika Sosial, Respons*, Vol. 17, No. 1, Juli 2012, hlm. 11-51.
- Keraf, A. S. (2013). Fritjof Capra tentang Melek Ekologi Menuju Masyarakat Berkelanjutan. *Jurnal Filsafat dan Teologi, Diskursus*, Vol. 12, No. 1, April 2013, hlm. 54-81.
- Keraf, A. S. (2013). Risalah Tentang Kehidupan: Sebuah Telaah Filsafat Lingkungan Hidup. *Jurnal Lingkungan Indonesia*. Vol. 1, No. 1, hlm. 3-11.
- Keraf, A. S. (2014a). *Filsafat Lingkungan Hidup, Alam Sebagai Sebuah Sistem Kehidupan*. Yogyakarta: Kanisius.
- Keraf, A.S. (2014b). *Melek Ekologis*. [Online]. Tersedia di: www.menlh.go.id/melek_ekologis.html. Diakses 26 Oktober 2014.
- Komariah, A & Triatna, C. (2008). *Visionary Leadership: Menuju Sekolah Efektif*. Jakarta: Bumi Aksara.
- Kortenkamp, K.V. & Moore, C.F. (2001). Ecocentrism and Anthropocentrism: Moral Reasoning About Ecological Commons Dilemmas. *Journal of Environmental Psychology*, Vol. 21, No. 3, (261–272).
- Krisnawati, Y., Susilowati, Al Muhdhar, M.H.I., Rochman, F & Endang, B. (2015a). The Implementation of Students' Campaign Program to Form Adiwiyata School in Malang, Indonesia. *International Journal of Research Studies in Education*, Volume 4 No 4, October 2015, 53-65.
- Krisnawati, Y., Susilowati, Al Muhdhar, M.H.I., Rochman, F & Endang, B. (2015b). The Implementation of 6M Based Waste Management Module to Support Adiwiyata School Program. *Journal of Studies in Education*, Vol. 5, No. 1, 2015.
- Krnel, D & Naglic, S. (2009). Environmental Literacy Comparison Between Eco-Schools and Ordinary Schools in Slovenia. *Science Education International*, Vol.20, No.1/2, December 2009, 5-24.
- Kulnieks, A., Longboat, D.R & Young, K. (2013). Eco-Literacy Development through a Framework for Indigenous and Environmental Educational Leadership. *Canadian Journal of Environmental Education*, 18, 2013.
- Landriany, E. (2014). Implementasi Kebijakan Adiwiyata Dalam Upaya Mewujudkan Pendidikan Lingkungan Hidup di SMA Kota Malang. *Jurnal Kebijakan dan Pengembangan Pendidikan*, Volume 2, Nomor 1, Januari 2014; 82-88.
- Legault, L & Pelletier, L.C. (2000). Impact of an Environmental Education Program on Students' and Parents' Attitudes, Motivation, and Behaviours. *Canadian Journal of Behavioural Science*, 2000, 32:4, 243-250
- Locke, S., Russo, R.O, & Montoya, C. (2013). Environmental Education And Eco-Literacy As Tools Of Education For Sustainable Development. *Journal of Sustainability Education*, Vol. 4, January 2013

- Marchildon, S. (2012). The Role of Ecological Literacy in The Shift to a More Sustainable Future. *Artikel Workshop on the Implementation of Article 6 of the Convention in Least Developed Countries*, di Bonn, Jerman, 19 Juni 2012.
- Martin, P. (2008). Teacher Qualification Guidelines, Ecological Literacy and Outdoor Education. *Australian Journal of Outdoor Education*, 12(2), 32-38, 2008.
- Maryani, E. (2015). Pendekatan Eco-Pedagogis Dalam Upaya Menumbuhkembangkan Kepedulian Lingkungan. *Prosiding Seminar Nasional Pendidikan IPS "Aktualisasi Ecopedagogi Dalam Pembelajaran IPS"*, Universitas Lambung Mangkurat, Banjarmasin, Oktober 2015.
- Maryono. (2015). The Implementation of the Environmental Education at "Adiwiyata" Schools in Pacitan Regency (An Analysis of the Implementation of Grindle Model Policy). *Journal of Education and Practice*, Vol.6, No.17, 2015
- Masiaszek, G.W. (2010). Review: Critical Pedagogy, Ecoliteracy, & Planetary Crisis: The Ecopedagogy Movement by Richard Kahn. *InterActions: UCLA Journal of Education and Information Studies*, 6(2), Article 11 (2010).
- McBride, B. B., C. A. Brewer, A. R. Berkowitz, & W. T. Borrie. (2013). Environmental Literacy, Ecological Literacy, Ecoliteracy: What Do We Mean and How Did We Get Here? *Ecosphere* 4 (5): 67, May 2013.
- McGinn, A.E. (2014). Quantifying and Understanding Ecological Literacy: A Study of First Year Students at Liberal Arts Institutions. *Dickinson College Honors Theses*. Paper 169.
- Meena, M. B., & Alison, M. W. (2009). Decisions and Dilemmas: Using Writing to Learn Activities to Increase Ecological Literacy. *Journal of Environmental Education*, 40(3), 13-26. doi: 10.3200/JOEE.40.3.13-26
- Mogensen, F. & Mayer, M. (2005). *Eco Schools: Trends and Divergences*. Vienna: Austrian Federal Ministry of Education, Science and Culture.
- Monaghan, K & Curthoys, L. (2008). Addressing Barriers to Ecological Literacy. *The Ontario Journal of Outdoor Education*, Vol. 20, No. 3, hal. 12-16 Sept 2008
- Muhaimin. (2015). Implementasi Model Pembelajaran Berbasis Masalah Lokal Dalam Mengembangkan Kompetensi Ekologis Pada Pembelajaran IPS. *Jurnal Sosio Didaktika*, Vol. 2, No. 1, Juni 2015.
- Mulyana, R. (2009). Penanaman Etika Lingkungan Melalui Sekolah Peduli dan Berbudaya Lingkungan. *Jurnal Tabularasa PPs Unimed* Vol. 6 No. 2 Desember 2009.
- Narwoto & Soeharto. (2013). Faktor-Faktor Yang Berpengaruh Terhadap Prestasi Belajar Teori Kejuruan Siswa SMK. *Jurnal Pendidikan Vokasi*, Vol 3, Nomor 2, Juni 2013
- Neuman, W.L. (2013). *Metode Penelitian Sosial: Pendekatan Kualitatif dan Kuantitatif*. Jakarta: PT. Indeks.
- Nopyandri. (2014). Hak Atas Lingkungan Hidup dan Kaitannya Dengan Peran Serta Dalam Pengelolaan Lingkungan Hidup Dalam Perspektif Otonomi Daerah. *Jurnal Inovatif*, Volume VII Nomor III September 2014
- Ontario Eco Schools. (2012). *Eco Schools: Resources for Ontario Schools*. [Online]. Tersedia di: www.ontarioecoschools.org. Diakses 6 Februari 2015.
- Ontario Eco Schools. (2014). *What is Ontario Eco Schools?* [Online]. Tersedia di: www.ontarioecoschools.org. Diakses 6 Februari 2015.
- Orr, D.W. (1992). *Ecological Literacy: Education and the Transition to a Postmodern World*. Albany, New York: SUNY Press.

- Orr, D.W. (2004). *Ecological Design Intelligence*. [Online]. Tersedia di: www.ecoliteracy.org/.../ecological-design-intelligence. Diakses 18 November 2014.
- Ozsoy, S., Ertepinar, H & Saglam, N. (2012). Can Eco-Schools Improve Elementary School Students' Environmental Literacy Levels? *Asia-Pacific Forum on Science Learning and Teaching*, Vol. 13 Issue 2/Desember 2012.
- Ozturk, A. (2012). The Evaluation of Success in Raising Environmental Awareness Through the Musical Instruments Produced Within the Scope of ECO Schools Program Implemented in Eskisehir. *Procedia - Social and Behavioral Sciences*, 51 (2012), 828 – 831.
- Palmberg, I. E. & Kuru, J. (2000). Outdoor Activities as a Basis for Environmental Responsibility. *The Journal of Environmental Education*, 31(4), 32-36.
- Palmer, J.A. (1998). *Environmental Education in The 21st Century: Theory, Practice, Progress and Promise*. London: Routledge.
- Palmer, J & Neal, P. (1994). *The Handbook of Environmental Education*. London: Routledge.
- Parkin, D. (1998). Is Outdoor Education Environmental Education? *International Journal of Environmental Education and Information*, Vol. 17, No. 3, July - September, 1998, 275 – 286.
- Pauw, J.B & Van Petegem, P. (2011). The Effect of Flemish Eco-Schools on Student Environmental Knowledge, Attitudes, and Affect. *International Journal of Science Education*, 33 (11): 1513-1538.
- Pauw, J.B & Van Petegem, P. (2013). The Effect of Eco-Schools on Children's Environmental Values and Behavior. *Journal of Biological Education*, 47 (2): 96-103.
- Pemerintah Kota Banda Aceh. (2013). Sanitasi Banda Aceh Dapat Dijadikan Referensi Nasional. [Online]. Tersedia di: [www. http://www.bandaacehkota.go.id/berita/370/sanitasi-banda-aceh-dapat-dijadikan-referensi-nasional.html](http://www.bandaacehkota.go.id/berita/370/sanitasi-banda-aceh-dapat-dijadikan-referensi-nasional.html). Diakses 15 Maret 2015.
- Peraturan Menteri Lingkungan Hidup Republik Indonesia Nomor 05 Tahun 2013 Tentang Pedoman Pelaksanaan Program Adiwiyata
- Pilgrim, S., Smith, D & Pretty, J. (2007). A Cross-Regional Assessment Of The Factors Affecting Ecoliteracy: Implications for Policy and Practice. *Ecological Applications*, 17(6), 2007, hlm. 1742-1751.
- Ping, Y. (2003). *Global Thinking, Local Action: A Case Study of the Green School Programme in China*. Thesis. Lund: Lund University.
- Pitman, S.D & Daniels, C.B. (2016). Quantifying Ecological Literacy in an Adult Western Community: The Development and Application of a New Assessment Tool and Community Standard. *PLoS ONE* 11(3): e0150648. doi:10.1371/journal.pone.0150648. March 3, 2016.
- Pooley, J.A & O'Connor, M. (2000). Environmental Education and Attitudes: Emotions and Beliefs are What is Needed. *Environment and Behavior*, Vol. 32 No. 5, September 2000 711-723.
- Prasojo, L.D. (2010). Financial Resources Sebagai Faktor Penentu Dalam Implementasi Kebijakan Pendidikan. *Jurnal Internasional Manajemen Pendidikan*, Volume 4 No 02, 19-27.

- Prastiyono. (2013). Implementasi Kebijakan Pendidikan Inklusif (Studi di Sekolah Galuh Handayani Surabaya). *DIA, Jurnal Administrasi Publik*, Juni 2013, Vol. 11, No. 1, Hal. 117 – 128.
- Puk, T.G. & Behm, D. (2003). The Diluted Curriculum: The Role of Government in Developing Ecological Literacy as the First Imperative in Ontario Secondary Schools. *Canadian Journal of Environmental Education*, 8, 217–232.
- Pushpala, N. (2011). *An Empirical Comparison of Life Cycle Cost of Green School Buildings and Non-Green School Buildings*. Thesis. Nevada: University of Nevada.
- Rahmah, Y.D, Indradi, S.S & Riyanto. (2013). Implementasi Program Sekolah Adiwiyata (Studi pada SDN Manukan Kulon III/540 Kota Surabaya). *Jurnal Administrasi Publik (JAP)*, Vol. 2, No. 4, Hal. 753-757
- Ramli, N.H., Masri, M.H., Taib, M.Z.H.M. & Hamid, N.A. (2012). A Comparative Study of Green School Guidelines. *Procedia - Social and Behavioral Sciences*, 50 (2012), 462 – 471.
- Rismawati, T. (2013). Efektifitas Program Adiwiyata Sebagai Upaya Penanaman Rasa Cinta Lingkungan di SMP Negeri 3 Malang. *Jurnal Pendidikan Kewarganegaraan Universitas Negeri Malang*, Vol.2, No.1 (2013)
- Ratcliffe, M.M. (2007). *Garden-Based Education in School Settings: The Effects on Children's Vegetable Consumption, Vegetable Preferences and Ecoliteracy*. Dissertasi. Tufts: Tufts University.
- Robottom, I. (2004). Constructivism in Environmental Education: Beyond Conceptual Change Theory. *Australian Journal of Environmental Education*, Vol. 20(2), 2004
- Rosivia. (2014). Peningkatan Pengelolaan Sarana Prasarana Pendidikan di SMP Negeri 10 Padang. *Jurnal Administrasi Pendidikan: Bahana Manajemen Pendidikan*, Volume 2 Nomor 1, Juni 2014 (661 - 831).
- Rostitawati, T. (2014). Konsep Pendidikan John Dewey. *Tadbir, Jurnal Manajemen Pendidikan Islam*. Volume 02 Nomor 2 Agustus 2014
- Russell, B. (2007). *Sejarah Filsafat Barat: Kaitannya Dengan Kondisi Sosio-Politik Zaman Kuno Hingga Sekarang*. (terjemahan). Yogyakarta: Pustaka Pelajar.
- Ruhana, F & Yuliana, Y. (2010). Implementasi Kebijakan Kurikulum Tingkat Satuan Pendidikan. *Jurnal Ilmu Administrasi Negara*, Volume 10, Nomor 2, Juli 2010: 141 - 153
- Sagala, S. (2008). *Administrasi Pendidikan Kontemporer*. Bandung: Alfabeta
- Saito, C.H. (2013). Environmental Education And Biodiversity Concern: Beyond The Ecological Literacy. *American Journal of Agricultural and Biological Sciences*, 2013, 8 (1), 12-27.
- Santa. (2013). *Penerapan Pendekatan SAVI (Somatik, Audio, Visual dan Inteligensi) Dalam Pembelajaran IPS Untuk Meningkatkan Ecoliteracy Peserta Didik (Penelitian Tindakan Kelas Pada Peserta Didik SDN Bubulak Kota Bogor*. Thesis. Bandung: Universitas Pendidikan Indonesia.
- Saputro, R & Liesnoor, D. (2015). Implementasi Program Adiwiyata Dalam Pengelolaan Lingkungan Sekolah di SMA Negeri 1 Jekulo Kudus. *Jurnal Edu Geography*, 3 (6) (2015).
- Saud, U.S & Satori, D. (2007). *Administrasi Pendidikan: Pengantar Untuk Praktek Profesional*. Bandung: Program Studi Administrasi Pendidikan Sekolah Pascasarjana Universitas Pendidikan Indonesia.

- Sauve, L. (1996). Environmental Education and Sustainable Development: A Further Appraisal. *Canadian Journal of Environmental Education*, 1, Spring 1996.
- Schunk, D.H. (2012). *Learning Theories: An Educational Perspective*. Yogyakarta: Pustaka Pelajar.
- Segara, N.B. (2015). Education for Sustainable Development (ESD) Sebuah Upaya Mewujudkan Kelestarian Lingkungan. *Jurnal Sosio Didaktika*, Vol. 2, No. 1 Juni 2015.
- Sidauruk, T., Suriani, M & Restu. (2013). Profil Perilaku Lingkungan Hidup Siswa SMA Negeri di Kota Medan. *JUPIIS, Jurnal Pendidikan Ilmu-Ilmu Sosial*, Volume 5 Nomor I Juni 2013
- Siombo, M.R. (2011). Kearifan Lokal dalam Perspektif Hukum Lingkungan. *Jurnal Hukum*, No. 3, Vol. 18, Juli 2011: 428 - 443
- Siregar, L.G. (2010). Filsafat Lingkungan Paradigma Baru Untuk Para Arsitek. *Jurnal Bumi Lestari*, Vol. 10, No. 1, Februari 2010, hlm. 136-145.
- Solihin, K.F. (2013). *Peningkatan Ecoliteracy Melalui Kegiatan Bertanam Pada Mata Pelajaran Ilmu Pengetahuan Sosial (IPS) di Kelas IV SDN Sindangsuka V Kecamatan Cibatu Kabupaten Garut*. Thesis. Bandung: Universitas Pendidikan Indonesia.
- Spinola, H. (2015). Environmental Literacy Comparison Between Students Taught in Eco-Schools and Ordinary Schools in the Madeira Island Region of Portugal. *Science Education International*, Vol. 26, Issue 3, 2015, 395-416.
- Spinola, H. (2015). Environmental Literacy in 9th Grade Students from Madeira Island (Portugal). *TOJNED: The Online Journal of New Horizons in Education*, October 2015 Volume 5, Issue 4
- Stibbe, A. (2008). Words and worlds: New Directions for Sustainability Literacy. *Language & Ecology*, Vol. 2. No. 3, 2008.
- Stone, M.K & Barlow, Z (2005). *Ecological Literacy: Educating Our Children for a Sustainable World*. San Francisco: Sierra Club Books.
- Stone, M.K. (2007). Rethinking School Lunch: Education for Sustainability in Practice. *Canadian Journal of Environmental Education*, 12, 2007.
- Sudarwati, T.M. (2012). *Implementasi Kebijakan Pendidikan Lingkungan Hidup Sekolah Menengah Atas Negeri 11 Semarang Menuju Sekolah Adiwiyata*. Thesis. Semarang: Universitas Diponegoro.
- Sugiyono. (2013). *Statistik Nonparametris Untuk Penelitian*. Bandung: CV. Alfabeta.
- Suharjito, D. (2008). Orientasi Nilai dan Gerakan Masyarakat Pro-Konservasi Di Indoensia. *Media Konservasi*, Vol. 13, No. 1 April 2008 : 38 – 45.
- Suharsaputra, U. (2010). *Administrasi Pendidikan*. Bandung: Refika Aditama.
- Sukmadinata, N.S. (1997). *Pengembangan Kurikulum*. Bandung: Remaja Rosda Karya.
- Sumarlin. (2013). *Persepsi Dan Kepedulian Siswa Terhadap Pengelolaan Lingkungan Sekolah Melalui Program Adiwiyata*. Thesis. Yogyakarta: Universitas Gadjah Mada.
- Supian. (2014). Eco-Philosophy Sebagai Cetak Biru Filsafat Ramah Lingkungan. *Teosofi: Jurnal Tasawuf dan Pemikiran Islam*, Volume 4, Nomor 2, Desember 2014;
- Supriatna, N. (2016). *Ecopedagogy: Membangun Kecerdasan Ekologis dalam Pembelajaran IPS*. Bandung: PT. Remaja Rosdakarya.
- Suraida. (2013). Pendidikan Berwawasan Lingkungan Dalam Pembelajaran Biologi. *Jurnal Edu-Bio*, Vol. 4, Tahun 2013

- Sutoyo. (2013). Paradigma Perlindungan Lingkungan Hidup. *ADIL: Jurnal Hukum*, Vol. 4 No.1, 2013 (192-206).
- Syahri, M. (2013). *Pembangunan Berkelanjutan Berbasis Green Moral*. Bandung: Widya Aksara Press.
- Tachjan. (2006). *Implementasi Kebijakan Publik*. Bandung: AIPI-Puslit KP2W Lemlit UNPAD.
- Tamam, B. (2015). *Peningkatan Ecoliteracy Peserta Didik Melalui Pemanfaatan Kemasan Produk Konsumsi Pada Pembelajaran IPS (Penelitian Tindakan Kelas di SMP Negeri 1 Ciruas Kabupaten Serang*. Thesis. Bandung: Universitas Pendidikan Indonesia.
- Thomas, G. (2005). Traditional Adventure Activities in Outdoor Environmental Education. *Australian Journal of Outdoor Education*, 9(1), 31-39, 2005.
- Thompson, S. C. G, & Barton, M. A. (1994). Ecocentric and Anthropocentric Attitudes Toward the Environment. *Journal of Environmental Psychology*, 14, 149-157.
- Tim Adiwiyata Nasional. (2012). *Panduan Adiwiyata*. Jakarta: Kementerian Lingkungan Hidup Republik Indonesia.
- Tjahyadi, S. (2010). Antroposentrisme: Dari Kosmologi ke Etika (Analisis Reflektif atas Film “Home”). *Jurnal Etika*, Vol. 2, No. 2, November 2010: 214-229
- Tumise. (2007). *Program Pendidikan Lingkungan Berbasis Ekologi Perairan Sebagai Upaya Pengembangan Literasi Lingkungan dan Konservasi Melalui Kepramukaan di Sekolah Dasar*. Disertasi. Bandung: Universitas Pendidikan Indonesia.
- Undang-Undang Republik Indonesia Nomor 32 Tahun 2009 Tentang Perlindungan dan Pengelolaan Lingkungan Hidup.
- UNESCO. (2012). *Education for Sustainable Development*. Paris: United Nations Educational, Scientific and Cultural Organization.
- United Nations. (2014). *Prototype Global Sustainable Development Report*. [Online]. unedited edition. New York: United Nations Department of Economic and Social Affairs, Division for Sustainable Development.
- Uzaji, E. (2014). Eco-Literacy and the Planetary Crisis: Nigerian Protest Drama and the Niger-Delta Dynamics. *Covenant Journal of Language Studies (CJLS)*, Vol. 2, No. 2. December, 2014.
- Valentine, D.A. (2015). *Peningkatan Ecoliteray Siswa Dalam Pemanfaatan Kebun Karet Sebagai Sumber Pembelajaran IPS Melalui Pendekatan Saintifik (Penelitian Tindakan Kelas di SMP Negeri 2 Bedual Kabupaten Sanggau Provinsi Kalimantan Barat*. Thesis. Bandung: Universitas Pendidikan Indonesia.
- Wahab, S.A. (2012). *Analisis Kebijakan: Dari Formulasi ke Penyusunan Model-Model Implementasi Kebijakan Publik*. Jakarta: Bumi Aksara.
- Wahyuningtyas, D., Harsastro, P & Supratiwi. (2013). Evaluasi Program Adiwiyata di SMAN 11 Semarang. *Jurnal Ilmu Pemerintahan*, 2013.
- Wapner, P & Matthew, R.A. (2009). The Humanity of Global Environmental Ethics. *The Journal of Environment Development*, Vol. 18, No. 2, (203-222).
- Ward, K & Schnack, K. (2003). Perspectives on the Eco-Schools Programme: An Environment/Education Dialogue. *Southern African Journal of Environmental Education*, Vol. 20, 2003.
- Widiyanta, A. (2005). Sikap Terhadap Lingkungan dan Religiusitas. *Jurnal Psikologia*, Vol. 1, No. 2, Desember 2005.

- Yulianur, A & Agussabti. (2011). Evaluasi Kinerja Drainase Kota Banda Aceh dan Partisipasi Masyarakat Dalam Pemeliharaannya. *Jurnal Teknik Sipil Unsyiah*, Vol. 1, No. 1, 2011.
- Yusnidar, Liesnoor, D & Banowati, E. (2015). Peran Serta Warga Sekolah Dalam Mewujudkan Program Adiwiyata di SMP Wilayah Semarang Barat. *Journal of Education Social Studies*, 4 (1) (2015).
- Zhang, J., Zhang, Z & Zheng, Y. (2009). An Introduction of Building Green Schools. *Journal of Sustainable Development*, Vol. 2, No. 1, March 2009.
- Zainuddin, A. (2012). Hubungan Antara Potensi Pembelajaran Guru dan Fasilitas Sarana Prasarana Sekolah Terhadap Prestasi Belajar Siswa di MTs Sultan Agung Sumber Gempol Tulung Agung. *Jurnal Otonomi*, Vol. 12 No.1. Januari 2012.
- Zamroni. (2011). *Pendidikan Demokrasi Pada Masyarakat Multikultural*. Yogyakarta: Gavin Kalam Utama.