

DAFTAR PUSTAKA

- Akporehwe, J.N. (2010). Enhancing Scientific Attitudes Through Activity-Based Approaches. *The Nigerian Journal of Science and Science Education*, Vol 8, No. 2.
- American Philosophical Association (1990) *Critical thinking: a statement of expert consensus for purposes of educational assessment and instruction* (ERIC Document No. ED 315 423).
- Anderson, W. et al. (2001). *A Taxonomy for Learning Teaching and Assessing ‘a Revision of Bloom’s Taxonomy of Educational Objectives*. New york: Longman.
- Archibong, A.U. (1997). The relative effectiveness of Activity-based approach and lecture method on the cognitive achievement of Integrated Science students. *Journal of Science Teachers Association of Nigeria*, 32 (1&2), 30-37
- Arikunto, S. (2006). *Prosedur Penelitian suatu Pendekatan Pratik* (Edisi revisi VI). Jakarta: Rineka cipta.
- Arikunto, S. (2009). *Dasar-dasar Evaluasi Pendidikan*. Jakarta: Bumi Aksara
- Campbell, et al. (2008). *BIOLOGY*, 8th ed. San Fransisco: Benjamin Cummings.
- Carin, A. & Sund B. (1997). *The Teaching Science through Discovery*. Columbus, Ohio : Merill Publishing Co
- Costa, A.L. (1985). *Developing Minds, A Resource Book for Teaching Thinking*. Alexandria: ASCD.
- Cunningham, S., et al. (2006). Beverage-Agarose Gel Electrophoresis: An Inquiry-based Laboratory Exercise with Virtual Adaption. *CBE Life Science Education* Vol. 5, 281-286, Fall 2006.
- Dahar, R. (1996). *Teori – Teori Belajar*. Jakarta: Erlangga.
- Dancy, M.H and Beichner, R. (2006) Impact of Animation on Assessment of Conceptual Understanding in Physics. *Physics Review Special Topics-Physics Education Research*, Vol. 2, No 010104, p(010104)-(010103-7).
- Dayaksini, T & Hudaniyah. (2006). *Psikologi Sosial*. Malang: UMM press.
- Djamarah. (2005). *Guru dan Anak Didik dalam Interaksi Edukatif*. Jakarta: Rineka Cipta.

- Duran, M & Ozdemir. (2010). The Effect of Scientific Process Skill-Based Science Teaching on Students' Attitudes Towards Science. *US-China Education Review Vol 7(12)*. [Online]. Available at: <http://www.teacher.org.cn/doc/uced201003/ucedu20100302.pdf>. (1 Desember 2010).
- Edward, A. (1957). *Technique of Attitude Scale Construction*. Newyork: Appleton Century Crofts, Inc.
- Ennis, R. H. (1985). *A logical basis for measuring critical thinking skills*. Educ. Leader. 43, 44-48.
- Ennis, R. H., (1985). *Goal for a critical Thinking Curriculum, Developloing Minds : A Resource Book for Teaching Thinking*. Virginia: ASDC.
- Erman, S. (2003). *Evaluasi Pembelajaran Matematika*. Bandung: JICA.
- Erns & Monroe. (2004). The Effect of Environment-Based Education on Students Critical Thinking Skills and Disposition Toward Cirical Thinking. *Environmental Education Research*, Vol 10, No. 4.
- Facione, P and Facion, N. (1992). *The California Critical Thinking Dispositions Inventory (CCTDI) and The CCTDI Test Manual*. Milbrae CA: California Academic Press.
- Facione P. et al., (1995). The Disposition Toward Critical Thinking. *Journal of General Education*. Vol. 44, No (1). 1-25.
- Finkelstein, et al. (2005). When Learning About The World is Better Done Virtually: A Study of Substituting Computer Simulations for laboratory Equipment. *Physical review Special Topics-Physica Education Research*, Vol. 1, No 010103, p (010103-1)-(010103).
- Frankel, J and Walen, N. (2007). *How to Design and Evaluate Research in Education*. New York: Mc Graw Hill Inc.
- Galaud, C.F. & Hukins, A.A. (2002). What is Scientific Attitudes. [Online]. Tersedia: <http://en.Wikipedia.Org/wiki/Scienceeducation>. (22 Desember 2011)
- Gall, M. D., et al. (2003). *Educational Research an Introduction (7th)*. USA: Library of Congress Cataloging.
- Gerungan. (1988). *Psikologi Sosial*. Jakarta : Eresco.

- Giancarlo, C. A., and Facione, P. A. (2001). A look across four years at the disposition toward critical thinking among undergraduate students. *J. Gen. Educ.* 50(1), 29–55.
- Gusrial. (2009). *Penggunaan Media Simulasi Virtual pada Pembelajaran dengan Pendekatan Konseptual Interaktif untuk Meningkatkan Pemahaman Konsep dan Meminimalkan Kualitas Miskonsepsi pada Materi Kalor.* Thesis UPI: Tidak diterbitkan.
- Harms, U., (2000). Virtual and remote labs in physics education. *Second European Conference on Physics Teaching in Engineering Education, Budapest, Jun. 2000.*
- Howe, R. & Warren, C. (1989) Teaching critical thinking through environmental education, ERIC Environmental Education Digest No. 2. Available [Online] at: http://www.ed.gov/databases/ERIC_Digests/ed324193.html. (22 Desember 2011).
- Inch, E., et al. (2006). *Fifth Edition, Critical thinking and Communication: The Use of Reason in Argument.* United States America: Pearson Education.
- Ismayani, A. (2009). *Simulasi Laboratorium Virtual pada Materi HPLC (High Performance Liquid Chromatography) untuk Meningkatkan Penggunaan Konsep dan Keterampilan Berpikir Kritis Mahasiswa Kimia.* Thesis UPI: Tidak diterbitkan.
- Johnson, G., Raven, P. (2002). *Biology, 6th ed.* New York: McGraw-Hill.
- Krukonis, G and Barr, T. (2008). *Evolution for Dummies.* Canada: Wiley Publishing Inch., Indianapolis, Indiana.
- Lang, H. R., & Evans, D. (2006). *Models, strategies, and methods for effective teaching.* Toronto, ON: Allyn & Bacon.
- Liliyasi. (2010). *Pengembangan Berpikir Kritis sebagai karakter Bangsa Indonesia melalui Pendidikan Sains berbasis ICT,* 456-466. Proceeding Seminar Potret Profesionalisme Guru dalam Membangun Karakter Bangsa, Pengalaman Indonesia dan Malaysia: Tidak diterbitkan.
- Lumsden, L. (1999). *Student Motivation: Cultivating a Love Learning.* USA: ERIC Clearinghouse on Educational Management, University of Oregon.
- Maldarelli, G (2009). Virtual Lab Demonstrations Improve Students' Mastery of Basic Biology Laboratory Techniques. *Journal of Microbiology Education, p. 51-56.*

- Meltzer. (2002). The Relationship Between Mathematics Preparation and Conceptual Learning Gain in Physics: A Possible “Hidden Variable in Diagnostic Pretest Scores”. *American Journal Physics*. 70 (12), 1259-1268.
- Mickell, T.A. & Stuckey-Mickell, B.D. (2007). Virtual Labs in the Online Biology Course: Student Perceptions of Effectiveness and Usability. *Journal of Online Learning and Teaching*, 3(2).
- Miller, L., et al. (2006). An Online, Interactive approach to Teaching Neuroscience to adolescent. *CBE Life Science Education* Vol. 5, 137-143, Summer 2006. DOI: 10.1187/cbe.05-08-0115.
- Morell, D. P. & Lederman, N. L. (1998). Students' attitudes towards school and classroom science: are they independent phenomena? *Journal of School Science and Mathematics*.
- Nazir, M. (2003). *Metode Penelitian*. Jakarta: Ghalia Indonesia.
- Okebukola, P.A. (2002). *Beyond the stereotype to new trajectories in science*. A lecture presented at the 43rd annual conference of Science Teachers Association of Nigeria.
- Purwanto. (2008). *Prinsip-prinsip dan Teknik Evaluasi Pengajaran*. Bandung: Rosdakarya.
- Quitadamo, et al. (2008). Community-based Inquiry Improve Critical Thinking in General Education Biology. *CBE Life Sciences Education* Vol. 7, 327-337.
- Roschelle, J. (1995). *Learning in Interactive Environments: Prior Knowledge and New Experience*. [Online]. Tersedia: <http://www.exploratorium.edu/ifi/resources/museumeducation/priorknowledge.html>. [13 Oktober 2011]
- Rustaman, N et al. (2005). *Strategi Belajar Mengajar Biologi*. Malang : UM PRESS.
- Russefendi, E.T. (1998). *Statistika Dasar untuk Penelitian Pendidikan*. Bandung : IKIP Bandung Press.
- Schafersman, S.D. (1991). *Introduction to critical thinking*. [Online]. Tersedia: <http://www.free inquiry.com/criticalthinking.html>. (13 Oktober 2011).
- Stiggins, R.J. (1994). *Student Centered Classroom Assessment*. New York : Macmillan College Publishing Company

- Suciporto. (2010). Konsep Pendidikan Karakter. [Online]. Tersedia: <http://suciporto.wordpress.com/2010/10/27/konsep-pendidikan-karakter>. (13 Oktober 2011).
- Sudjana. (2001). *Metode Statistika*. Bandung: Tarsito
- Susanti, D. (2009). *Penggunaan Laboratorium Virtual Optik dalam Kegiatan Praktikum Inkuiiri untuk Meningkatkan Pemahaman Konsep dan KPS Mahasiswa Calon Guru*. Thesis UPI: Tidak diterbitkan.
- Winkel, W.S. (1996). Psikologi Pengajaran. Jakarta: PT Grasindo.
- White, B. (2007). The Virtual Genetics Lab: A Freely-Available Open-Source Genetics Simulation. *The American Biology Teacher*, Vol. 69, No. 1.