
 

95 

 

DAFTAR PUSTAKA: 

 

Anderson, L.W. dan Krathwohl, D.R.(Eds) (2010). Kerangka Landasan Untuk 
Pembelajaran, Pengajaran, dan Asesmen (Revisi Taksonomi Pendidikan 
Bloom).Yogyakarta: Pustaka pelajar. 

Arikunto, S.(2006). Evaluasi Pembelajaran.Jakarta: Rineka Cipta. 

Aripin,I dan Marissa, R.(2010).”Model Pembelajaran Science-Technology-
Society”. Makalah pada Sekolah Pascasarjana UPI. 

Ayan, J.E. (2002). Bengkel Kreativitas: 10 Cara Menemukan Ide-Ide Pamungkas 
Melalui Pergaulan, Lingkungan, Permainan, Bacaan, Seni, Teknologi, 
Berpikir, Alam Bawah Sadar, & Jiwa kreatif. Bandung: kaifa. 

Barrow, L. (2010).”Encouraging Creativity with Scientific Inquiry”  Creative 
Education, 2010, 1, 1-6.  

 
Beetlestone, F (2011). ”Creative learning”. Philadelphia: Open University Press. 
 
Boediono & Koster. (2002). Teori dan Aplikasi Statistika dan Probabilitas.  

Bandung : PT. Remaja Rosdakarya. 
 
Buzan, T. (2002). Sepuluh Cara Jadi Orang yang Jenius Kreatif. Jakarta: PT 

Gramedia Pustaka Utama. 
 
De caroli, M dan Sagone, E (2010). Mental Synthesis and Creative Thinking in 

Learning Disabled Children. Catania: University of Catania Italy. 
 
Fatmawati,B. (2011). Pembelajaran Berbasis Proyek pada Mata Kuliah 

Mikrobiologi Untuk Meningkatkan Berfikir Kreatif. Disertasi SPs UPI 
Bandung: Tidak diterbitkan. 

Fraenkel, J & Wallen, N. (2007). How to Design and Evaluate Research in 
Education. New York: McGrawHill. 

Juricevic, M (2009). Creativity in Zone of Proximal Motivational Development  
Ljubjana : Faculty of Education Lbjuljana University Slovenia. 

Kim, YS., Lee, S W.,& Jeong, JY. (2009). Creativity Training Programs 
For  Cognitive Components of Creativity 
[Online].Tersedia:http://www.iasdr2009.org/ap/Papers/Special%20Session


 

96 

 

/Design%20reativity/Creativity%20Training%20Programs%20for%20Cog
nitive%20Components%20of%20Creativity.pdf (11 November 2011). 
 

Manik, K. (2009). Pengelolaan Lingkungan Hidup. Jakarta: Djambatan. 
 

Mansour, N. (2009). Science-Technology-Society (STS) a New Paradigm in 
Science Education. University of Exeter, United Kingdom [Online]: 
http://bst.sagepub.com/content/29/4/287  [10 Oktober 2011]. 

Marzano, R.J, et al. (1988). Dimensions of Thinking: A Frame Work  for 
Curriculum and Instruction. Alexandria, Virginia USA: Association for 
Supervision and Curriculum Development. 

 
Munandar, U.(1999). Mengembangkan Bakat dan Kreativitas Anak Sekolah 

(Petunjuk bagi Para Guru dan Orang Tua). Jakarta: PT.Gramedia 
Widiasarana  Indonesia. 

 
Munandar, U. (2009). Pengembangan Kreativitas Anak Berbakat. Jakarta : PT. 

Rineka Cipta. 
 

Pabunga, D.B.(1999). Pengajaran Makanan dan Kesehatan dengan Pendekatan 
Sains-Teknologi-Masyarakat. Tesis SPS UPI Bandung: Tidak diterbitkan. 

 
Poedjiadi, A.(2010). Sains-Teknologi-Masyarakat, Model Pembelajaran 

Konstektual Bermuatan Nilai. Bandung:  PT Remaja Rosdakarya. 
 
Pramono, S.S (2004). Studi Mengenai Komposisi Sampah Perkotaan di Negara-

negaraBerkembang.Jakarta:UniversitasGunadarma.[Online].Tersedia:http:
//www.Sampah /komposisisampahperkotaan/sigitpramo no/pdf   [12 juni 
2008] 
 

Purwanto, N.(2011). Ilmu Pendidikan Teoretis dan Praktis. Bandung: PT Remaja 
Rosdakarya. 
 

Purwanto, N. (2006). Prinsip-Prinsip dan Teknik Evaluasi Pengajaran. Bandung: 
PT Remaja Rosdakarya. 

Purwendro, S dan Nurhidayat. (2007). Mengolah Sampah untuk Pupuk Pestisida. 
Jakarta:  Penebar Swadaya. 
 

Rahmawaty, E.S. (2003). Kreativitas Berpikir Siswa dalam Pemecahan Masalah 
Penyalahgunaan Narkoba di Lingkungan Belajar. Tesis SPS UPI 
Bandung: Tidak diterbitkan.  

 


 

97 

 

Rustaman, N; Dirjosoematro, S; Yudianto, S; Achmad, Y; Subekti, R; 
Rochintaniawati, D; Kusumastuti, M. (2005). Strategi Belajar Mengajar 
Biologi. Malang: UM Press.  
 

Sastrawijaya, A.T. (2000). Pencemaran Lingkungan. Jakarta: PT Rineka Cipta. 
 
Semiawan, C.(1997). Perspektif Pendidikan Anak Berbakat. Jakarta: PT Gramedia 

Widiasarana Indonesia. 
 
Setiawan, I.(2011). Pencegahan dan Penanggulangan Pencemaran Lingkungan 

[Online].Tersedia:http://file.upi.edu/Direktori/FPIPS/JUR._PEND._GEOG
RAFI/197106041999031IWAN_SETIAWAN/Pencegahan_dan_penanggu
langan_pencemaran.pdf. [12 Desember 2011] 

 
Shochib, R.(2008). ”Konsep Pengelolaan Sampah di Kawasan Industri”. Jurnal 

Teknik Lingkungan. 4,(2),131-142. 

 
Silver, E. (1997). Fostering Creativity Through Instruction Rich in Mathematical 

Problem Solving and Thinking in Problem Posing.http:// 
www.fiz.karisruhe.de/fiz/publications/zzdm ZDM Volume 29 (June 1997) 
Number 9. Electronic Edition ISSN 1615-675X.   [30 Desember 2011] 

 
Sopandi, E (2000). Pembelajaran Biologi Melalui Pendekatan Sains-Teknologi-

Masyarakat (STM) Pada Konsep Lingkungan di MAN Jambi. Tesis SPs 
UPI Bandung: Tidak diterbitkan. 

Sudijono, A (2011). Pengantar Evaluasi Pendidikan. Jakarta: PT Rajagrafindo 
Persada. 

Sudjana.(1996). Metode Statistika. Bandung: Tarsito. 
 
Suherman, E.(2003). Evaluasi Pembelajaran Matematika. Bandung: IKIP 

Bandung Press. 
 
Sutrisno, J.(2008). Pengaruh Pemakaian LKS Jenis tertentu Terhadap 

Kemampuan Membaca dan Berpikir kritis Pada Siswa SD tingkat 
Rendah.[Online].Tersedia:http://www.erlangga.co.id/artikel/pendidikan/355-

example-pages-and-menu-links.html [16 Januari 2012]. 
 
Sugiyono (2011). Metode Penelitian Kuantitatif, Kualitatif,, dan R & D. Bandung: 

Alfadeta 
 
Sukri (2000). Pendekatan Sains-Teknologi-Masyarakat (S-T-M) dalam 

Pembelajaran Biologi. Tesis SPs UPI Bandung: Tidak diterbitkan. 
 
 


 

98 

 

Supriadi,  D.(1997). Kreativitas, Kebudayaan, dan Perkembangan IPTEK. 
Bandung: Alfabeta. 
 

Surtikanti, H.(2009). Biologi Lingkungan. Bandung: Prisma Press . 
 
Surtikanti, H.(2007). Toksikologi Lingkungan. Bandung: Program Studi Biologi 

UPI 
 
Sutarjo. (2000). Pembelajaran Biologi Melalui Pendekatan Sains-Teknologi-

Masyarakat untuk Meningkatkan Pemahaman, Konsep, Keterampilan 
Proses, Sikap, dan Aplikasi Sains Bagi Siswa Madrasah Aliyah. Tesis SPs 
UPI Bandung : Tidak diterbitkan. 

Stiggins R.J. (1994). Student Centered Classroom Assessment. New York: 
Macmillan College Publishing Company. 

 

Syah, M. (2003). Psikologi Belajar. Jakarta: PT Raja Grafindo Persada. 

Urban, K. (1995). Creativity, a Handbook of Teacher. Singapore: World 
Scientific Publishing. 

Wardani, S. (2009).Aktivitas pengajuan masalah dan pemecahan masalah 
matematik dalam pembelajaran inkuiry silver untuk mengembangkan 
kreativitas matematik siswa. [Online]. Tersedia : 
http://onengdalilah.blogspot.com/2009/02/aktivitas-pemecahan-masalah-
dan.html. [2 Januari 2012] 

Yager, R (1996).Science-Technology-Society As Reform in Science Education. 
Albany: State university of New York 

 
Yudha, A.S. (2004). Berpikir Kreatif Pecahkan Masalah. [Online]. Tersedia: 

http://www.kompas.com/kesehatan/news/0409/07394.htm [ 1 Desember 
2011] 

 


