
 

155 
 

Evi Apriana, 2012 
Pengembangan Program Perkuliahan Biologi Konservasi Dengan Pendekatan Kontekstual Berbasis 
Kearifan Lokal Aceh Untuk Meningkatkan Literasi Lingkungan Dan Tindakan Konservasi 
Universitas Pendidikan Indonesia  | repository.upi.edu 
 

DAFTAR PUSTAKA 

 

Abdullah.(2008). Strategi Penggunaan Habitat dan Sumber Daya oleh Gajah 

Sumatera (Elephas maximus sumatranus TEMMINCK, 1847).Disertasi 

Doktor pada SPs ITB. Bandung: tidak diterbitkan. 

Ahmad, S.M. (1999). Berjuang Mempertahankan Hutan Kearifan Tradisional 

Masyarakat Aceh Melestarikan Ekosistem Leuser. Jakarta: Madani Press. 

Alikodra, H.S. (1987). Pengelolaan Satwa Liar dalam Rangka Mempertahankan 

Keanekaragaman Hayati Indonesia PAU Ilmu Hayati. Bogor: IPB. 

Amini, R. (2010). Pengembangan Pembelajaran Pendidikan Lingkungan 

Berbasis Outdoor untuk Calon Guru Sekolah Dasar.Disertasi Doktor pada 

SPs UPI. Bandung: tidak diterbitkan. 

Andriana, D., Aryadi, A.W., Suryadi, E. (2008). Pendidikan Lingkungan Hidup 

untuk SMA/MA Kelas X. Bandung: Arya Duta. 

Anonimous.(2006). Program FFI Aceh[Online]. Tersedia:http://www.ffi.or.id. [21 

September 2009]. 

______. (2007). Program FFI Aceh.Bulletin ULU MASEN Fauna & Flora 

International- Aceh Programme. Edisi 1Januari 2007. Banda Aceh. 

______. (2008). Hasil Rumusan dan Rekomendasi Bidang Upland.Semiloka 

Pengendalian dan Konservasi Lingkungan Menuju Aceh Green. Banda 

Aceh, 4 – 5 Nopember 2008 [Online]. Tersedia: http://www.balipos.co.id. 

[4 Pebruari 2011]. 

______. (2009). About Ulu Masen [Online]. Tersedia:http://www.ffi.or.id. [1 Juni 

2009]. 

Antara.(2011, 3 Maret).Dua Tanaman Khas Aceh Perlu Diselamatkan. Antara 

[Online]. Tersedia: http://www.antaranews.com/news/248409/dua-

tanaman-khas-aceh-perlu-diselamatkan. [7 Mei  2011]. 

______. (2011, 6 Mei).China Bangun Rumah Sakit Panda Senilai 32 Juta 

Dolar.Antara [Online]. Tersedia: http://id.berita.yahoo.com/china-bangun-

rumah-sakit-panda-senilai-32-juta-042009461.html. [7 Mei  2011]. 

Apriana, E. (2008). Proses Pembelajaran Pendidikan Lingkungan Hidup sebagai 

Implementasi dari Kurikulum Muatan Lokal di SMU.Laporan Field Study 

pada SPs UPI. Bandung: tidak diterbitkan. 

______. (2009). Penerapan Pendekatan Sains Teknologi Masyarakat dengan 

Metode Bermain Peran untuk Meningkatkan Pemahaman Siswa SMU 

pada Konsep Pelestarian Sumber Daya Alam Hayati (Application of 

http://educare.e-fkipunla.net/index2.%20%20%20%5b21
http://educare.e-fkipunla.net/index2.%20%20%20%5b21


 

156 
 

Evi Apriana, 2012 
Pengembangan Program Perkuliahan Biologi Konservasi Dengan Pendekatan Kontekstual Berbasis 
Kearifan Lokal Aceh Untuk Meningkatkan Literasi Lingkungan Dan Tindakan Konservasi 
Universitas Pendidikan Indonesia  | repository.upi.edu 
 

Society Technology Science (STS) Approach with Role Playing Method to 

Improve Comprehension of Senior High School Students’ of Biological 

Natural Resources Conservation). Proceeding of the Third (3
th

) 

International Seminar on Science Education “Challenging Science 

Education in the Digital Era”.Prodi P. IPA SPs UPI Bandung. Halaman 69 

– 75. ISBN: 978-602-8171-14-1. Sabtu, 17 Oktober 2009. 

______. (2011). Penerapan Pendekatan Sains Teknologi Masyarakat dengan 

Metode Bermain Peran untuk Meningkatkan SikapSiswa SMU pada 

Konsep Pelestarian Sumber Daya Alam Hayati.Prosiding Seminar 

Nasional Biologi "Inovasi Biologi dan Pembelajaran Biologi untuk 

Membangun Karakter Bangsa". Jurusan Pendidikan Biologi FPMIPA UPI 

Bandung.ISBN: 978-602-95207-1-2. Jumat-Sabtu, 1-2 Juli 2011. 

Apriana, E., Munandar, A., Rustaman, N.Y., Surtikanti, H.K. (2010).Kearifan 

Lokal Masyarakat di sekitar Hutan Ulu Masen (Local Wisdom of the 

Community around the Ulu Masen Forest). Proceeding of the 4
th

 

International Seminar on Science Education “Curriculum Development of  

Science Education in 21
th

 Century”. Prodi P. IPA SPs UPI Bandung. 

Halaman B5-1 – B5-10 (85 – 94). ISBN: 978-979-99232-3-3. Sabtu, 30 

Oktober 2010. 

______. (2011a). Kawasan Konservasi Aceh dan Pemanfaatannya dalam 

Pembelajaran Biologi Konservasi. Prosiding Seminar Nasional Biologi 

“Meningkatkan Peran Biologi dalam Mewujudkan National Achievement 

with Global Reach”. Departemen Biologi FMIPA USU Medan.ISBN: 979-

458-522-X. Sabtu, 22 Januari 2011. 

______. (2011b). Studi tentang Pembelajaran Biologi Konservasi di LPTK. 

Prosiding Seminar Nasional Pendidikan III “Asesmen Otentik dalam 

Implementasi Pembelajaran Aktif dan Kreatif”. FKIP UNILA Bandar 

Lampung dan HEPI. Halaman 136 – 143. ISBN 978-979-3262-04-

8.Sabtu-Minggu, 29-30 Januari 2011. 

Arifien.(2008). Fauna & Flora International Aceh Program[Online]. 

Tersedia:http://www.ffi.or.id. [1 Juni 2009]. 

Arikunto, S. (2002).Penilaian Program Pendidikan.Departemen Pendidikan dan 

Kebudayaan.Dirjend. Pendidikan Tinggi. Jakarta: Proyek Pengembangan 

Lembaga Pendidikan Tenaga Kependidikan. 

Balai Konservasi Provinsi NAD. (2007). Kawasan Konservasi Provinsi NAD. 

Banda Aceh. 

Balipos.(2003). Pola Perilaku Orang Bali Merujuk Unsur Tradisional[Online]. 

Tersedia: http://www.balipos.co.id. [4 Pebruari 2010]. 

Berns, R.G. and Erickson, P.M. (2001).Contextual Teaching and Learning the 

Highlight Zone: Research a Work No. 5 [Online]. Tersedia: 

http://educare.e-fkipunla.net/index2.%20%20%20%5b21


 

157 
 

Evi Apriana, 2012 
Pengembangan Program Perkuliahan Biologi Konservasi Dengan Pendekatan Kontekstual Berbasis 
Kearifan Lokal Aceh Untuk Meningkatkan Literasi Lingkungan Dan Tindakan Konservasi 
Universitas Pendidikan Indonesia  | repository.upi.edu 
 

http://www.nccte.org/publications/infosynthesis/highlightzone/highlight05

/index.asp. [6 Februari 2010]. 

BKSDA Provinsi NAD.(2008). Penanggulangan Gangguan Gajah Liar. Laporan 

Kegiatan. Desa Krueng Simpho Kecamatan Juli Kabupaten Bireun 

Provinsi NAD. 17 Mei – 8 Juni 2008. Departemen Kehutanan. 

Blaine, T.W. and Smith, T. (2006). “From Water Quality to Riparian Corridors: 

Assessing Willingness to Pay for Conservation Easements Using the 

Contingent Valuation Method”. Journal of Extensio.44, (2).[Online]. 

Tersedia: http://www.joe.org/joe/2006april/a7.php. [4 Pebruari 2010]. 

Blanchard, A. (2001). Contextual Teaching and Learning [Online]. Tersedia: 

http://www.horizonshelpr.org/contextual/contextual.htm-8k. [11 Februari 

2010]. 

Chapin, F.S., III, Matson, P.A., and Mooney, H.A. (2002).Principles of 

Terrestrial Ecosystem Ecology. New York, USA: Springer 

Science+Business Media, LLC. 

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.29, (6), 731-746.  

Coll, R.K. and Neil Taylor, T.G. (2001).Using Constructivism to Inform Tertiary 

Chemistry Pedagogy, Chemistry Education: Research and Practice in 

Europe. 2, (3), 215-226. 

Creswell, J.W. (2008). Educational Research: Planning, Conducting, and 

Evaluating Quantitative and Qualitative Research. Third Edition. New 

Jersey: Pearson Education, Inc. 

DeMouche, L., Bathke, D. and Doesken, N. (2007).“Master Gardeners' Role in 

Encouraging Water Conservation Using a Rain Gauge Network”.Journal 

of Extensio.45, (4).[Online]. Tersedia: 

http://www.joe.org/joe/2007august/iw5.php. [6 Februari 2010]. 

Departemen Kehutanan dan Perkebunan. (2000). Program Pembangunan 

Nasional (Propenas) Perlindungan dan Konservasi Alam Tahun 2000-

2004. Departemen Kehutanan dan Perkebunan.Direktorat Jenderal 

Perlindugan dan Konservasi Alam.  Jakarta. 

Depdiknas.(1996). Petunjuk Teknis Pelaksanaan Supervisi Akademik Mata 

Pelajaran Biologi Sekolah Menengah Umum (SMU). Jakarta: Dikdasmen. 

______.(2002). Pendekatan Kontekstual. Jakarta: Direktorat Jenderal Pendidikan 

Dasar dan Menengah. 

http://www.nccte.org/publications/infosynthesis/highlightzone/highlight05/index.asp
http://www.nccte.org/publications/infosynthesis/highlightzone/highlight05/index.asp
http://www.joe.org/joe/2006april/a7.php
http://kristoforus-kinoe.blogspot.com/2010/10/teori-pendidikan-teori-pengembangan.html
http://www.eric.ed.gov/ERICWebPortal/Home.portal?_nfpb=true&ERICExtSearch_SearchValue_0=%22environment+literacy%22&searchtype=basic&ERICExtSearch_SearchType_0=kw&_pageLabel=RecordDetails&objectId=0900019b8016e5b9&accno=EJ764429&_nfls=false
http://www.eric.ed.gov/ERICWebPortal/Home.portal?_nfpb=true&ERICExtSearch_SearchValue_0=%22environment+literacy%22&searchtype=basic&ERICExtSearch_SearchType_0=kw&_pageLabel=RecordDetails&objectId=0900019b8016e5b9&accno=EJ764429&_nfls=false
http://www.joe.org/joe/2007august/iw5.php


 

158 
 

Evi Apriana, 2012 
Pengembangan Program Perkuliahan Biologi Konservasi Dengan Pendekatan Kontekstual Berbasis 
Kearifan Lokal Aceh Untuk Meningkatkan Literasi Lingkungan Dan Tindakan Konservasi 
Universitas Pendidikan Indonesia  | repository.upi.edu 
 

______.(2003). Kurikulum, Standar Kompetensi Mata Pelajaran Biologi 2004. 

Jakarta: Departemen Pendidikan Nasional. 

Dewi, V.M. (2008). Banjir Aceh Akibat Rusaknya Hutan[Online]. 

Tersedia:http://www.republika.co.id.[26September 2009]. 

Dwi. (2009). Ulu Masen: Ekosistem Penyokong Peradaban Masa Depan. Sisipan 

National Geographic Indonesia.Edisi September 2009. Banda Aceh. 3. 

Echols, J.M. dan Shadily, H. (2003).Kamus Inggris Indonesia. Cetakan XXV. 

Jakarta: PT. Gramedia Pustaka Utama. 

Erdogan, M., Kostova, Z. and Marcinkowski, T. (2009). “Components of  

Environmental Literacy in Elementary Science Education Curriculum in 

Bulgaria and Turkey”. Eurasia Journal of Mathematics, Science & 

Technology Education.5, (1), 15-26.  

Francis, D.W. and Rothlisberger, D. (2006). “Weber Water Fair: A Partnership for 

Water Conservation Awareness for Fourth Grade Youth”. Journal of 

Extensio.44,(4).[Online]. 

Tersedia:http://www.joe.org/joe/2006august/iw6.php. [26 September 

2009]. 

Hadi, S. (2007).Lokakarya Konservasi “Rencana Aksi Gajah Sumatera dan 

Kalimantan serta Harimau Sumatera”. Bulletin ULU MASEN Fauna & 

Flora International-Aceh Programme. Edisi Oktober 2007. Banda Aceh. 

32-33. 

Hadi, S. dan Monica, Z. (2007).Pelatihan Guru Pendidikan Lingkungan “Cara 

Efektif Meningkatkan Kreatifitas Guru dan Siswa”. Bulletin ULU MASEN 

Fauna & Flora International-Aceh Programme. Edisi Agustus 2007. 

Banda Aceh. 26-27. 

Hake, R.R. (1999).Analyzing Change/Gain Scores.AERA-D-American 

Educational Research Association’s Division, Measurement, and Research 

Methodology.[Online]. Tersedia: http://lists.asu.edu/cqibin/wa?A2= 

ind9903&L=aera-d&P=R6855.[26 September 2009]. 

Hull’s, D. and Sounders, Jr., J.C. (1996). “The Coming Challenge: are 

Community Colleges Ready for the New Wave of Contextual 

Learners?”.Community CollegeJournal.67, (2), 15-17. 

Indrawan, M., Primack, R.B. dan Supriatna, J. (2007).Biologi Konservasi. Edisi 

Revisi. Jakarta: Yayasan Obor Indonesia.   

Indriyanto.(2006). Ekologi Hutan. Jakarta: PT. Bumi Aksara. 

______.(2008). Pengantar Budi Daya Hutan. Jakarta: PT. Bumi Aksara. 

http://educare.e-fkipunla.net/index2.%20%20%20%5b21
http://www.joe.org/joe/2006august/iw6.php


 

159 
 

Evi Apriana, 2012 
Pengembangan Program Perkuliahan Biologi Konservasi Dengan Pendekatan Kontekstual Berbasis 
Kearifan Lokal Aceh Untuk Meningkatkan Literasi Lingkungan Dan Tindakan Konservasi 
Universitas Pendidikan Indonesia  | repository.upi.edu 
 

Irdanetti.(2008). “Biology Audiovisual Module (BAM) dalam Peningkatan Hasil Belajar 

Biologi SMP Cendana Duri-Riau”.Jurnal Cendekia.1, (1), 22-28. 

Johnson, E.B. (2002). Contextual Teaching and Learning: What it is and Why it is 

Hero to Stay. California, USA: Corwin Press. Inc. 

Komalasari, K. (2008). Pengaruh Pembelajaran Kontekstual dalam Pendidikan 

Kewarganegaraan terhadap Kompetensi Kewarganegaraan Siswa 

SMP.Disertasi Doktor pada SPs UPI. Bandung: tidak diterbitkan. 

______. (2010). Pembelajaran Kontekstual: Konsep dan Aplikasi. Bandung: PT. 

Refika Aditama. 

Kompas.(2011, 27 Februari).Pemerintah AS Bantu Konservasi 

Hutan.Kompas[Online]. Tersedia: 

http://sains.kompas.com/read/2011/02/27/19351263/Pemerintah.AS.Bantu

.Konservasi.Hutan. [8 Mei  2011]. 

Kurniawan, R. (2006). Pembelajaran dengan Pendekatan Kontekstual untuk 

Koneksi Matematik.Tesis Magister pada SPs UPI. Bandung: tidak 

diterbitkan. 

La Trobe, H.L. and Acott, T.G. (2000).“A Modified NEP/DSP Environmental 

Attitudes Scale”.Journal of Environmental Education.32, (1), 12-21.   

Leksono, A.S. (2007). Ekologi Pendekatan Deskriptif dan Kuantitatif. Malang: 

Bayumedia. 

Leksono, S.M. (2008). Pengembangan Kurikulum Pembelajaran Konservasi, 

Lingkungan Hidup dan Mitigasi Bencana Alam (sebagai Upaya 

Pencegahan Kerusakan Lingkungan Hidup dan Mengatasi Bencana 

secara Global). Serang: Prodi P. Biologi FKIP Universitas Sultan Ageng 

Tirtayasa. 

Lieberman, G.A. and Hoody, L.L. (1998).Closing the Achievement GAP: Using 

the Environment as an Integrating Context for Learning. San Diego 

California: State Education and Environmental Roundtable. 

Lincoln, Y.S., and Guba, E.G. (1985).Naturalistic Inquiry.Beverly Hills, 

California: Sage Publications, Inc. 

Mahyuddin.(2007). Pembelajaran Asam Basa dengan Pendekatan Konstekstual 

untuk Meningkatkan Literasi Sains Siswa SMA.Tesis Magister pada SPs 

UPI. Bandung: tidak diterbitkan. 

Manru, M. (2005).Upaya Peningkatan Hasil Belajar Siswa melalui Pendekatan 

Kontekstual pada Konsep Ekologi.Tesis Magister pada SPs UPI. Bandung: 

tidak diterbitkan. 

http://sains.kompas.com/read/2011/02/27/19351263/


 

160 
 

Evi Apriana, 2012 
Pengembangan Program Perkuliahan Biologi Konservasi Dengan Pendekatan Kontekstual Berbasis 
Kearifan Lokal Aceh Untuk Meningkatkan Literasi Lingkungan Dan Tindakan Konservasi 
Universitas Pendidikan Indonesia  | repository.upi.edu 
 

McDougall, C., Ibanez, A. and White, S. (2006). “Achieving Environmental 

Literacy with NOAA’s Observing Systems Data”.Marine Technology 

Society Journal.39, (4).[Online]. Tersedia: 

http://www8.nos.noaa.gov/estuaries101/Doc/PDF/AchievingEnvironmenta

lLiteracy.pdf. [26 Januari 2010]. 

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.13, (1), 1-28.  

Meltzer, D. (2002). “The Relationship between Mathematics Preparation and 

Conceptual Learning Gains in Physics”.American Journal of Physics.70, 

(12), 1259-1268. 

Miles, M.B. and Huberman, A.M. (1984).Qualitative Data Analysis: aSourcebook 

ofNew Methods.Beverly Hills, California: Sage Publications, Inc. 

Muhammad, C.F. (2009). Prinsip-Prinsip Dasar Mengkonservasi Lanskap. 

Yogyakarta: Gadjah Mada University Press. 

Mulyasa, E. (2008). Menjadi Guru Profesional Menciptakan Pembelajaran 

Kreatif dan Menyenangkan. Bandung: PT. Remaja Rosdakarya. 

Munandar, A., Kartika, I., Aulidiany, G.R., Sari, J.R., Danni, M.R., Dewi, R.R., 

Sina, A., Sumaryanti, H.I., Prihastuti, I., Oktari, A., Sutarman, A. (2009). 

Konservasi Fauna Indonesia. Bandung: Rizqi Press. 

Nando, T. (2008).Tentang Hutan Ulu Masen. Bulletin ULU MASEN Fauna & 

Flora International-Aceh Programme. Edisi Januari 2008. Banda Aceh. 0 

& 49. 

National Science Teachers Association.(1998). Standards for Science Teacher 

Preparation. 

Novak, J. and Gowin, B. (1984).Learning How to Learn. New York: Cambridge 

University Press. 

Nugroho, D. (2009). Desa Kawasan Konservasi Semoyo: Melestarikan 

Lingkungan dengan Kearifan Lokal [Online]. Tersedia: 

http://www.beritajogja.com/berita/2009-10/desa-kawasan-konservasi-

semoyo-melestarikan-lingkungan-dengan-kearifan-lokal. [16 Januari 

2010]. 

Nuh, M. (2011). “Gerakan Tanam Pohon Usia Dini”. Pikiran Rakyat (16 

November 2011).  

Nuraeni, E., Rahman, T., Hermayati Arief, M. (2008).The Effectiveness of Audio-

Visual Teaching Media in Supporting Student Learning of Human Growth 

[Online]. Tersedia: 

http://www8.nos.noaa.gov/estuaries101/Doc/PDF/%20AchievingEnvironmentalLiteracy.pdf
http://www8.nos.noaa.gov/estuaries101/Doc/PDF/%20AchievingEnvironmentalLiteracy.pdf


 

161 
 

Evi Apriana, 2012 
Pengembangan Program Perkuliahan Biologi Konservasi Dengan Pendekatan Kontekstual Berbasis 
Kearifan Lokal Aceh Untuk Meningkatkan Literasi Lingkungan Dan Tindakan Konservasi 
Universitas Pendidikan Indonesia  | repository.upi.edu 
 

http://file.upi.edu/Direktori/FPMIPA/JUR._PEND._BIOLOGI/197606052

001122-ENI_NURAENI/MAKALAH/makalah_lengkap_AV_LS.pdf. [5 

Oktober 2011]. 

Nurhadi.(2004). Pembelajaran Kontekstual dan Penerapannya dalam KBK. 

Malang: Universitas Negeri Malang. 

Paryadi, S. (2008).Modul: Konsep Pengelolaan Lingkungan Sekolah (Green 

School). Departemen Pendidikan Nasional. Direktorat Jenderal PMPTK. 

PPPPTK Pertanian Cianjur. 

Pepe. (2009). Monitoring and Protection[Online]. Tersedia:http://www.ffi.or.id. 

[1 Juni 2009]. 

Pujiyanto, S. (2008).Menjelajah Dunia Biologi 1 untuk SMA dan MA Kelas X. 

Jakarta: Tiga Serangkai Pustaka Mandiri. 

Purwanto, E., Pamekas, R., dan Syamaun, H. (2008).Pengendalian Pembangunan 

Lingkungan dan Konservasi di NAD-Nias dalam Rangka Perwujudan 

Kebijakan “Green Province”[Online]. Tersedia: 

http://www.undp.or.id/pubs/docs/Green_Province.pdf. [26 Januari 2010]. 

Puspandari, D. (2008). “Upaya Meningkatkan Kesadaran Pelestarian Lingkungan 

Hidup melalui Pembelajaran PKLH Berbasis CTL”.Jurnal Pendidikan 

Inovatif. 4, (1), 28-30. 

Putri, H.E. (2006). Pembelajaran Kontekstual dalam Upaya Meningkatkan 

Kemampuan Komunikasi dan Koneksi Matematik Siswa SMP.Tesis 

Magister pada SPs UPI. Bandung: tidak diterbitkan. 

Rahardjo, T.S. (1991).  Country Report: Indonesia.  Some Aspects of Nature 

Conservation in Indonesia.  Workshop Proceedings Second Asian School 

on Conservation Biology.  Conservation and Restoration of Rain Forest in 

Asia.  Sampurno Kadarsan et al. (ed).  Life Sciences Inter University 

Center Faculty of Graduate Studies.  Bogor Agricultural 

University.  Bogor. 

Ratulayn, K.S. (2010).Teori Pendidikan: Teori Pengembangan Konstruktivisme 

Sosial Lev Vygotsky (1896-1934)[Online]. Tersedia: http://kristoforus-

kinoe.blogspot.com/2010/10/teori-pendidikan-teori-pengembangan.html. 

[25 Februari 2010]. 

Rochmad. (2006). Tinjauan Filsafat dan Psikologi Konstruktivisme: 

Pembelajaran Matematika yang Melibatkan Penggunaan Pola Pikir 

Induktif-Deduktif [Online]. Tersedia: http://rochmad-unnes.blogspot.com/. 

[25 Februari 2010]. 

Rozzi, R., Massardo, F., Anderson, C.B., Heidinger, K., and Silander,J.A.(2006). 

“Ten Principles for Biocultural Conservation at the Southern Tip of the 

http://educare.e-fkipunla.net/index2.%20%20%20%5b21
http://educare.e-fkipunla.net/index2.%20%20%20%5b21
http://educare.e-fkipunla.net/index2.%20%20%20%5b21
http://kristoforus-kinoe.blogspot.com/2010/10/teori-pendidikan-teori-pengembangan.html
http://kristoforus-kinoe.blogspot.com/2010/10/teori-pendidikan-teori-pengembangan.html


 

162 
 

Evi Apriana, 2012 
Pengembangan Program Perkuliahan Biologi Konservasi Dengan Pendekatan Kontekstual Berbasis 
Kearifan Lokal Aceh Untuk Meningkatkan Literasi Lingkungan Dan Tindakan Konservasi 
Universitas Pendidikan Indonesia  | repository.upi.edu 
 

Americas: the Approach of the Omora Ethnobotanical Park”. Ecology and 

Society.11,(43).[Online]. Tersedia:http://www.ecologyandsociety.org/ 

vol11/iss1/art43/ [25 Februari 2010]. 

Rully.(2007). Harimau Turun Gunung, 28 Ekor Lembu Jadi Santapan.Bulletin 

ULU MASEN Fauna & Flora International-Aceh Programme. Edisi 1 

Januari 2007. Banda Aceh. 

Ruseffendi, E.T. (2001). Dasar-Dasar Penelitian Pendidikan dan Bidang Non-

Eksakta Lainnya.Semarang: IKIP Semarang Press. 

Rush, M., Wharfe, L., Collins, H., Thomas, K., Callaghan, R., & Blakeley, J. 

(1999). Towards a Set of Principles for Effective Environmental Education 

Strategies and Programmes and Their Evaluation. Wellington: 

Agriculture New Zealand Ltd. 

Rusnawati.(2006). Pergeseran Budaya Turun ke Sawah (Tron U Blang) pada 

Sistem Bercocok Tanam Masyarakat Petani di Kecamatan Sawang 

Kabupaten Aceh Utara.Tesis Magister pada PPs Universitas Padjajaran. 

Bandung: tidak diterbitkan. 

Rustaman, N.Y., Dirdjosoemarto, S., Yudianto, S.A., Achmad, Y., Subekti, R., 

Rochintaniawati, D., Nurjhani, K.M. (2005).Strategi Belajar Mengajar 

Biologi. Malang: UM Press. 

Sanjaya, W. (2008).Strategi Pembelajaran Berorientasi Standar Proses 

Pendidikan.Jakarta: Kencana Prenada Media Group. 

Sartini.(2004). “Menggali Kearifan Lokal Nusantara Sebuah Kajian 

Filsafati”.Jurnal Filsafat. Agustus 2004, 37, (2), 111-120. 

Serambi. (2010, 21 November). Satwa-satwa Kelaparan di Kebun Binatang 

Jantho.Serambi[Online].Tersedia: http://aceh.tribunnews.com/news/view 

/43215/satwa-satwa-kelaparan-di-kebun-binatang-jantho. [20 April 2011]. 

Setio, P. dan Takandjandji, M. (2006). Konservasi Ex Situ Burung Endemik 

Langka Melalui Penangkaran. Makalah Utama pada Ekspose Hasil-hasil 

Penelitian: Konservasi dan Rehabilitasi Sumberdaya Hutan. Padang, 20 

September 2006. Prosiding Ekspose Hasil-Hasil Penelitian, 2007.47-61. 

Silamon, R.F. (2008). Pendekatan Bioregion dalam Pengelolaan Kawasan 

Konservasi. 

Silfi. (2009a). Respon Guru terhadap Gagasan Pendidikan Pelestarian Alam dan 

Lingkungan Hidup di Aceh ”Konsep Konservasi”.Bulletin ULU MASEN 

Fauna & Flora International-Aceh Programme. Edisi VII April-Juni 

2009. Banda Aceh. 20-25. 

http://www.ecologyandsociety.org/%20vol11/iss1/art43/
http://www.ecologyandsociety.org/%20vol11/iss1/art43/
http://www.ecologyandsociety.org/%20vol11/iss1/art43/
http://aceh.tribunnews.com/news/view%20/43215/
http://aceh.tribunnews.com/news/view%20/43215/
http://aceh.tribunnews.com/news/view%20/43215/


 

163 
 

Evi Apriana, 2012 
Pengembangan Program Perkuliahan Biologi Konservasi Dengan Pendekatan Kontekstual Berbasis 
Kearifan Lokal Aceh Untuk Meningkatkan Literasi Lingkungan Dan Tindakan Konservasi 
Universitas Pendidikan Indonesia  | repository.upi.edu 
 

______. (2009b). Training  for  Teachers[Online]. Tersedia:http://www.ffi.or.id. 

[1 Juni 2009]. 

______. (2009c). School Visit[Online]. Tersedia:http://www.ffi.or.id. [1 Juni 

2009]. 

______. (2009d). Kurikulum Tingkat Satuan Pendidikan Landasan Kokoh 

Penerapan Pendidikan Pelestarian Alam dan Lingkungan Hidup sebagai 

Materi Muatan Lokal Tingkat SMA di Aceh.Bulletin ULU MASEN Fauna 

& Flora International-Aceh Programme. Edisi VIII Agustus-Desember 

2009. Banda Aceh. 31-33. 

Simmons, B., McCrea, E., Shotkin, A., Burnett, D., McGlauflin, K., Osorio, R., 

Prussia, C., Spencer, A., Weiser, B.(2004). Nonformal Environmental 

Education Program: Guidelines for Excellence. Washington DC: North 

American Association for Environmental Education (NAAEE). 

Sinaga, W. (2007). Gajah Sumatera (Elephas maximus sumatranus). Sumber: 

Laporan Skripsi “Studi Prilaku Harian Satwa Gajah Liar (Elephas 

maximus sumatranus)dalam Upaya Mendukung Pengelolaan Populasi 

Gajah Sumatera”. Buletin Leuser. Vol. 5 No. 2 April 2007. Banda Aceh. 5. 

Sirtha, N. (2004). Menggali Kearifan Lokal untuk Ajeg Bali[Online]. Tersedia: 

http://www.balipos.co.id. [4 Pebruari 2010]. 

Stufflebeam, D.L. and Shikfield, A.J. (1986).Systematic Evaluation a Self-

Instructional Guide to Theory and Practice. Boston: Kluwer-Nljhof 

Publishing. 

Supriyadi.(2003). Kajian Penilaian Pencapaian Hasil Belajar. Jurusan Fisika, 

FPMIPA, Universitas Negeri Yogyakarta.  

Surtikanti, H.K. (2011). Biologi Lingkungan. Bandung: Prisma Press Prodaktama. 

Syafi'i, A. (2009). Fiqh Lingkungan: Revitalisasi Ushûl Al-Fiqh untuk Konservasi 

dan Restorasi Kosmos.Presented on Annual Conference of Islamic Studies 

Direktur Pendidikan Tinggi Islam Depag RI, Surakarta 2-5 Nopember 

2009. 

Syarif, S.M. (2007). CEPF Final Project Completion Report, Strengthen 

Community Forest Management in Sumatra's Seulawah Ecosystem (SCFM 

– MSE), Indigenous people institutions in Mukim Lampanah, Lamteuba 

and Lamkabeu (September 1, 2003 - March 31, 2008).Yayasan Rumpun 

Bambu Indonesia. Banda Aceh. E-mail: Sanusi_syarif@yahoo.com. 

Tambunan, R. (2008). “Perilaku Konservasi pada Masyarakat Tradisional”.Jurnal 

Harmoni Sosial.II, (2), 83-87. 

http://educare.e-fkipunla.net/index2.%20%20%20%5b21
http://educare.e-fkipunla.net/index2.%20%20%20%5b21
http://educare.e-fkipunla.net/index2.%20%20%20%5b21
http://educare.e-fkipunla.net/index2.%20%20%20%5b21


 

164 
 

Evi Apriana, 2012 
Pengembangan Program Perkuliahan Biologi Konservasi Dengan Pendekatan Kontekstual Berbasis 
Kearifan Lokal Aceh Untuk Meningkatkan Literasi Lingkungan Dan Tindakan Konservasi 
Universitas Pendidikan Indonesia  | repository.upi.edu 
 

Taqwaddin.(2007).Manajemen Kepemimpinan Lembaga Adat Uteun di Aceh. 

Makalah disampaikan pada Pelatihan Sumber Daya Manusia dan Simulasi 

Penyelesaian Sengketa di Luar Peradilan, Lembaga Hukum Adat Uteun di 

Kabupaten Aceh Barat, Dilaksanakan oleh BRR – Ar Rijal Institute, 

Meulaboh, 26-29 Nopember 2007 dan 10-11 Desember 2007. 

______.(2008). Adat Hutan Aceh[Online]. Tersedia: 

http://ajrcaceh.org/file/opn%20ADAT%20HUTAN%20ACEH.pdf. [26 

Januari 2010]. 

Thody, C.M., Held, R.J., Johnson, R.J., Marcus, J.F., Brown, M.B. (2009). 

”Grassroots Conservation: Volunteers Contribute to Threatened and 

Endangered Species Projects and Foster a Supportive Public”. Journal of 

Extensio.47, (1).[Online]. Tersedia: 

http://www.joe.org/joe/2009february/pdf/JOE_v47_1rb3.pdf.(9hal). [25 

Februari 2010]. 

Tumisem.(2007). Program Pendidikan Lingkungan Berbasis Ekologi Perairan 

sebagai Upaya Pengembangan Literasi Lingkungan dan Konservasi 

melalui Kepramukaan di Sekolah Dasar.Disertasi Doktor pada SPs UPI. 

Bandung: tidak diterbitkan. 

Umar, M. (2006).Peradaban Aceh (Tamaddun) I, Mengungkap Kilasan Sejarah 

Aceh dan Adat. Banda Aceh: Yayasan Busafat Bekerjasama dengan 

Jaringan Komunitas Masyarakat Adat (JKMA) Aceh. 

Undang-Undang Republik Indonesia.(2009). Perlindungan dan Pengelolaan 

Lingkungan Hidup[Online]. 

Tersedia:http://birohukum.pu.go.id/Peraturan/UU32-2009.pdf.[6 Pebruari 

2010]. 

Van den Berg, H.A. and Dann, S.L. (2008). “Evaluation of an Adult Extension 

Education Initiative: The Michigan Conservation Stewards Program”. 

Journal of Extensio.46, (2).[Online]. Tersedia: http://www.joe.org/joe/ 

2008april/rb1.php. [25 Februari 2010]. 

Verdugo, V.C.,Carrus, G., Bonnes, M., Moser, G., Sinha, J.B.P. (2008). 

“Environmental Beliefs and Endorsement of Sustainable Development 

Principles in Water Conservation Toward a New Human Interdependence 

Paradigm Scale”. Environment and Behavior.40, (5), 703-725. 

Wahidin.(2006). Metode Pendidikan Ilmu Pengetahuan Alam. Bandung: Sangga 

Buana. 

Walhi.(2009). Banjir 'Ancaman Klasik Masyarakat Aceh’[Online]. 

Tersedia:http://www.ffi.or.id. [26 September 2009]. 

Waryanto, N.H. (2007). Penggunaan Media Audio Visual dalam Menunjang 

Pembelajaran. Makalah disampaikan dalam kegiatan Pengabdian Pada 

http://www.joe.org/joe/2009february/pdf/JOE_v47_1rb3.pdf
http://birohukum.pu.go.id/Peraturan/UU32-2009.pdf
http://www.joe.org/joe/2008april/rb1.php
http://www.joe.org/joe/2008april/rb1.php
http://www.joe.org/joe/2008april/rb1.php
http://educare.e-fkipunla.net/index2.%20%20%20%5b21


 

165 
 

Evi Apriana, 2012 
Pengembangan Program Perkuliahan Biologi Konservasi Dengan Pendekatan Kontekstual Berbasis 
Kearifan Lokal Aceh Untuk Meningkatkan Literasi Lingkungan Dan Tindakan Konservasi 
Universitas Pendidikan Indonesia  | repository.upi.edu 
 

Masyarakat untuk Guru‐guru MIPA SMA N 1, SMA N 2 dan SMA N 3 

Bantul dalam Penggunaan Audio Visual dalam Menunjang Pembelajaran 

pada tanggal 18 Januari 2007 di SMA N 1 Bantul. 

Waspada.(2011, 8 Maret).Kebun Binatang Jantho Jadikan Target PAD. Waspada 

[Online]. Tersedia: 

http://english.waspada.co.id/index.php?option=com_content&view=article

&id=179551:kebun-binatang-jantho-jadikan-target-

pad&catid=13:aceh&Itemid=26. [20 April 2011]. 

Wirakusumah, S. (2003).Dasar-Dasar Ekologi bagi Populasi dan Komunitas. 

Jakarta: Penerbit Universitas Indonesia (UI-Press). 

Yacob, I., Isa, A.G., Jakfar, T.M., Hadi, I., Muzzakir, A.M., Ali, H.M., 

Jamaluddin, Aidi, M., Sulaiman, R., Monika, Z. (2009).Fiqih Konservasi 

Alam Aceh; Kajian Hutan dan Lingkungan. Banda Aceh: Fauna & Flora 

International Program Aceh. 

Zainul, A. (1997). Penilaian Hasil Belajar. Jakarta: Pusat antar Universitas untuk 

Peningkatan dan Pengembangan Aktivitas Instruksional, Dirjen Dikti, 

Depdikbud.   

Zulfahmi.(2009). Conservation Response Unit (CRU) Dibentuk.Bulletin ULU 

MASEN Fauna & Flora International-Aceh Programme. Edisi VI Januari-

Maret 2009. Banda Aceh. 27. 

 

 

 

http://english.waspada.co.id/index.php?option=com_content&view=article&id=179551:kebun-binatang-jantho-jadikan-target-pad&catid=13:aceh&Itemid=26

