

REFERENCES

- Arend, B. (2007). *Course assessment practices and student learning strategies in online courses*. Journal of Asynchronous Learning Networks.
- Arikunto, S. (2010). *Prosedur Penelitian Suatu pendekatan praktik*. Jakarta: PT. Rineka Cipta
- Beyer, B. K. (1995). *Critical thinking*. Bloomington, IN: Phi Delta Kappa Educational Foundation.
- Budiningsih, C Asri. (2005). *Belajar dan Pembelajaran*. Bandung: Rineka Cipta.
- Campbell, N. A. et al. (2008) *Biology. 8th Ed.* London: Pearson.
- Campinas (2006). Validation of a food frequency questionnaire for children and adolescents aged 4 to 11 years living in Salvador, Bahia. *Nutrition Magazine*, 19 (5): 539-552. Retrieved from <http://www.scielo.br>.
- Chiapetta, Eugene L. & Koballa, Thomas R. (2010). Science Instruction in the Middle and Secondary Schools. NY: Pearson.
- Cimer, A., Timucin, M., and Kokoc, M., (2013), Critical Thinking Level of Biology Classroom survey: Ctlobics. *The Online Journal of New Horizons in Education*, 3(1), 15-24.
- Creswell, J. W. (2003). *Research design: Qualitative, quantitative, and mixed methods approaches* (2nd ed.). Thousand Oaks, CA: Sage.
- Elder, L and Paul, R. (1996). *Defining Critical Thinking*. Retrieved on November 2nd, 2014 from http://www.criticalthinking.org/aboutCT/define_critical_thinking.cfm.
- Elder, L. (2007). *Why critical thinking?* Retrieved on May, 2015 from <http://www.criticalthinking.org>
- Emilia, E. (2005). *A Critical Genre-Based Approach to Teaching Academic Writing in A Tertiary Level EFL Context in Indonesia*. PhD Dissertation. Melbourne University.
- Facione (2011). *Critical Thinking: What it is and why it counts*. Measured Reasons and The California Academic Press. Millbrae, CA

- Farrel and Goodnight in Inch, E. S., Warnich, B., & Endres, D. (2006). *Critical thinking and communication: The Use of Reason in Argument*. Boston: Allyn and Bacon.
- Fisher, A. (2001). *Critical Thinking: An Introduction*. Cambridge. Cambridge University Press.
- Fowler, F.J. (2002). Survey research methods. Thousand Oaks, CA: Sage Publications.
- Fraenkel, J. R, et al. (2011). *How to Design and Evaluate Research in Education*. New York: McGraw-Hill.
- Gezer, N., Kantek, F., & Ozturk, N. (2010). Profile and Critical Thinking Levels of Nursing Students in a Health School. *Procedia Social and Behavioral Sciences*, 9(-), 2057-2061. Retrieved from www.sciencedirect.com
- Ghadi, Abu Bakar, Alwi, Talib,O. (2013). Measuring Critical Thinking Skills of Undergraduate Students in Universiti Putra Malaysia. *International Journal of Asian Social Science*, 3(6):1458-1466.
- Gibson, N. (2014). *Cognitive Learning: How to Develop Your Thinking Skills*. Retrieved on July, 2015 from <http://blog.udemy.com/cognitive-learning/>
- Goodnight, G. Thomas and David B. Hingstman. "Studies in the Public Sphere." *Quarterly Journal of Speech* 83 (1997): 351-399.
- Green, L. W., Kreuter, M. W., Deeds, S. G., & Patridge, K. B. (1980). *Health education planning: A diagnostic approach* . Palo Alto, CA: Mayfield Publishing.
- Griffin, P., Care, E., & McGaw, B. (2012). *The Changing Role of Education and Schools in Assessment and Teaching of 21st Century Skills*. (Eds). Springer: Dordrecht.
- Inch, E. S., Warnich, B., & Endres, D. (2006). *Critical thinking and communication : the use of reason in argument*. Boston: Allyn and Bacon. pp. 5-7
- Jacobs, L. C., & Chase, C. I. in Atikah (2014). *Gender Differences And Role Of Visuo-Spatial Representation To Improve Student's Conceptual Mastery In Learning Human Urinary System* [Undergraduated Thesis]. Bandung: Universitas Pendidikan Indonesia.
- Jarrard, D. (2001). *Scientific Methods: an online book*. USA: University of Utah. Retrieved from <http://content.lib.utah.edu/>

- Johnson, A. (2000). *Up and out: Using creative and critical thinking skills to enhance learning*. Boston, MA: Allyn and Bacon.
- Jones, L. (2007). *The Student-Centered Classroom*. Cambridge: Cambridge University Press.
- Kemendikbud. (2013). *Materi Pelatihan Guru Implementasi Kurikulum 2013*. Jakarta: Kementerian Pendidikan dan Kebudayaan.
- Kemendikbud. (2013). *Permendikbud No.64 Tahun 2013 tentang Standar Isi Pendidikan Dasar dan Menengah*. Jakarta: Kementerian Pendidikan dan Kebudayaan.
- Kemendikbud. (2013). *Permendikbud No. 68 Tahun 2013 tentang Struktur Kurikulum SMP/MTs (Standar Isi)*. Jakarta: Kepala Biro Hukum dan Organisasi Kementerian Pendidikan dan Kebudayaan.
- Kennedy, E. (2014). *A look at the 2013 Curriculum*. Retrieved on July, 2015 from <http://indonesiaful.com/>
- Kirsh, D. (2002). Why illustrations aid understanding, in Proc Int. Workshop on Dynamic Visualizations and Learning, Tubingen, Germany,
- Kominski, C. (2012). *Designing Multiple Choice Tests to Measure Higher Order Thinking*. University of North Texas Health Science Center.
- Lawshe, C. H. (1975). The quantitative approach to content validity. *Personnel Psychology*, 28. 563-575.
- Mathai, S., & Ramadas, J. (2009). Visuals and visualization of human body systems. International Journal of Science Education.
- McAllister, M. (2003). *Doing practice differently: Solution focused nursing*. Journal of Advanced Nursing
- McAllister, M. Matarasso, B. Dixon, B. & Shepperd, C. (2004). *Conversation starters: reexamining and reconstructing first encounters* within the12 International Journal of Nursing Education Scholarship, Vol. 3 [2006], Iss. 1, Art. 5. Journal of Psychiatricand Mental Health Nursing.
- Minium, E., King, B. M., & Bear, G. (1993). *Statistical Reasoning in Psychology and Education*. John Wiley & Son.
- Mundrake, G. A. (2000). *The evolution of assessment, testing and evaluation*. Assessment in business education, 38, NBEA Yearbook. Reston: NBEA.

- National Research Council. (2006). *Active learning in Science*. Washington, DC: National Academies.
- National Research Council. (2012). *Education for life and work*. Washington, DC: National Academies.
- Noblitt, L., Vance, D. E., & Smith, M. (2010). *A comparison of case study and traditional teaching methods for improvement of oral communication and critical-thinking skills*. Journal of College Science Teaching.
- Nuh, M. (2014). *Ujian Nasional Pakai Standar Internasional*. Retrieved on November, 2014 from <http://www.tempo.co/>
- Olivia, P. F. (1992). *Developing the Curriculum* (Third Edition). New York, USA: Harper Collins Publishers.
- Paris, C. (2013). *Critical Thinking Activities to expand Your Skills*. Retrieved on July, 2015 from <http://blog.udemy.com/critical-thinking-activities/>
- Paul, R.W. (1993). *Critical Thinking: What Every Person Needs to Survive in a Rapidly Changing World*. Center for Critical Thinking and Moral Critique Sonoma State University Rohnert Park.
- Paul R. W. (1995). *Critical Thinking: How to Prepare Students for a Rapidly Changing World*. Santa Rosa: Foundation for Critical Thinking
- Paul, R. and Elder, L. (2005) *The Miniature Guide to Critical Thinking: Concepts and Tools*. The Foundation for Critical Thinking. At: www.criticalthinking.org.
- Paul, R., & Elder, L. (2008). *Critical Thinking: Ethical Reasoning and Fairminded Thinking*. Journal of Developmental Education.
- Paul, R. (1995a). *The critical connection: higher order thinking that unifies curriculum, instruction, and learning*. In J. W. Willson & A. J. A. Binker (Eds.), *Critical Thinking: How to Prepare Students for A Rapidly Changing World*. Santa Rosa, CA: Foundation for Critical Thinking.
- Perkins, C., & Murphy, E. (2006). *Identifying and measuring individual engagement in critical thinking in online discussions: An exploratory case study*. Educational Technology & Society, 9 (1), 298-307.
- Phillips, W., & Burrell, D. (2009). *Decision making skills that encompass a critical thinking orientation for law enforcement professionals*. International Journal of Police Science & Management.

- Poedjiadi, A. (1999). *Pengantar Filsafat Ilmu bagi Pendidik*. Bandung: Yayasan cendrawasih
- Pustekkom depdiknas (2008). *Sistem Indera pada Manusia*. Retrieved from: <http://sumberbelajar.belajar.kemendikbud.go.id/>
- Sawin in Marques. (2004). *Moving From Trance To Think: Why We Need To Polish Our Critical Thinking Skills*. Retrieved on November, 2014 from <http://www.regent.edu/>
- Scriven, M., Paul, R. (1987). *Defining critical thinking*. Retrieved on May, 2015 from <http://www.criticalthinking.org>
- Sickels, Daniel. (1868). *The Five Senses of human Nature*. Retrieved from: www.sacred-texts.com/mas/gar
- Sukaesih, S. (2010). *Pembelajaran Berbasis Praktikum Dengan Menerapkan Asesmen Tes Lisan Pada Topik*. Tesis Program Pasca Sarjana Universitas Pendidikan Indonesia.
- Susanti, T. (2014). Asesmen Penalaran Inch. *Jurnal Al-Ta'lim*, 21(1), 72-78
- Tittle, P. (2011). Critical Thinking: an appeal to reason. New York: Library of Congress Cataloging in Publication Data.
- University of Oregon (2014). *Writing multiple choice questions that demand critical thinking*, Retrieved from <http://tep.oregon.edu>
- Yunus, M. M., Salehi, H., & John, S. A. (2013). Using visual aids as a motivational tool in enhancing students' interest in reading literacy text. *Recent Advances in Educational Technologies*, 114-117. Retrieved from <http://arxiv.org/ftp/arxiv/papers/1305/1305.6360.pdf>
- Zeliff, N. D., & Schultz, K. A. (1996). *Authentic assessment*. In: Perreault, H.R (Org.). *Classroom strategies: the methodology of business education*, 34, NBEA Yearbook, Reston: NBEA