

REFERENCES

- Abrami, P.C., Bernard, R.M., Borokhovski, E., Wade, A., Surkes, M.A., Tamim, R., Zhang, D. (2008). Instructional inventions affecting critical thinking skills and dispositions: A stage 1 meta-analysis. *Review of Educational Research*, Vol 78, (4), pp 1102-1134. AERA.
- Alarcon, J.B., and Morales, K.N.S. (2011). Grammatical cohesion in students' argumentative essay. *Journal of English and Literature*, Vol 2 (5), pp 114-127. Available online on <http://www.academicjournals.org/ijel>.
- Aloqaili, A.S. (2012). The relationship between reading comprehension and critical thinking: A theoretical study. *Journal of King Saud University – Language and Translation*, Vol 24, pp 35-41. Elsevier.
- Alwasilah, A.C. (2001). *Language, culture, and education*. Bandung: Andira
- Alwasilah, A.C., and Suzanna, S. (2007). *Pokoknya Menulis: Cara Baru Menulis dengan Metode Kolaborasi*. Bandung : Kiblat Buku Utama.
- Alwasilah, A.C. (2011). *Pokoknya kualitatif: Dasar-dasar merancang dan melakukan penelitian kualitatif*. Jakarta: Pustaka Jaya.
- Bailin, S. 2002. Critical thinking and science education. *Science & Education* 11, pp 361-375. The Netherlands: Kluwer Academic Publishers.
- Bailin, S., Case, R., Coombs, J.R., Daniels, L.B. (1999). Conceptualizing critical thinking. *Journal of Curriculum Studies*, Vol 31 (3), pp 285-302. Taylor & Francis Ltd.
- Beyer, B.K. (1995). *Critical thinking*. Bloomington: Phi Delta Kappa Educational Foundation.
- Borjars, K. and Burridge, K. (2010). *Introducing English grammar*. London: Hodder Education.
- Brookfield, S.D. (1987). *Developing critical thinkers: Challenging adults to explore alternative ways of thinking and acting*. San Francisco, California: Jossey-Bass Publisher, Inc.
- Brown, H D. (2001). *Teaching by Principles: An Inteactive Approach to Language Pedagogy (Second Edition)*. New York: Addison Wesley Longman Inc.
- Browne, L., Hough, M., and Schwab, K. (2009). *Scaffolding: A promising approach to fostering critical thinking*. Retrieved from digitalcommons.calpoly.edu/.../viewcontent.cgi?..., accessed on July 15, 2015.
- Browne, M.N and Keeley, M.S. (2007). *Asking the right question: A guide to critical thinking*. Eighth Ed. Upper Saddle River, New Jersey: Prentice Hall.
- Bruffee, K. A. (2008). Collaborative learning: some practical models. National Council of Teachers of English. Retrieved from <http://www.jstor.org/stable/375331>
- Burbules, N. and Berk, R. (1999). Critical thinking and critical pedagogy: Relations, differences, and limits. In Thomas S. Popkewitz and Lynn Fendler (Eds). *Critical theories in education*. (1999). New York: Routledge.
- Burns, A. (2003). *Collaborative action research for English language teachers*. Cambridge : Cambridge Univesity Press.
- Byrne, D. (1995). *Teaching Writing Skills*. Singapore: Longman Singapore Publishers Pte. Ltd.
- Chaffee, J. (2000). *Thinking Critically*. Sixth Ed. New York: Houghton Mifflin Company.
- Chaffee, J., McMahon, C., Stout, B. (2002). *Critical thinking, thoughtful writing: A rethoric with readings*. (2nd Edn). New York: Houghton Mifflin Company.

- Chase, B.J. (2011). *An analysis of the argumentative writing skills of academically underprepared college students*. A Dissertation. Columbia University.
- Chisholm, R.M. (1990). Coping with the problems of collaborative writing. *Writing across the curriculum*, Vol. II, pp 90-108. Retrieved from <https://wac.colostate.edu>. Accessed on February 14, 2014.
- Cohen, L., Manion, L., & Morrison, K. (2007). *Research methods in education*. Sixth Ed. New York : Routledge.
- Cojocariu, V.M. and Butnaru, C.E. (2014). Asking questions – critical thinking tools. *Procedia – Social and Behavioral Sciences* 128 (2014), pp 22-28. Elsevier.
- Connole, H., Smith, B., and Wiseman, R. (1993). *Research methodology 1: Issues and methods in research*. Australia: Deakin University.
- Cotton, K. (n.d). Teaching Composition : Research on Effective Practices. Retrieved from [www.hawaii.edu/.../Teaching Composition.pdf](http://www.hawaii.edu/.../Teaching%20Composition.pdf). Accessed on June 8, 2013.
- Cottrell, S. (2005). *Critical thinking skills. Developing effective analysis and argument*. New York: Palgrave Macmillan
- Dartmouth Institute for Writing and Rethoric. (2015). Collaborative learning/learning with peers. Retrieved from <https://writing-speech.dartmouth.edu/teaching/first-year-writing-pedagogies-methods-design/collaborative-learninglearning-peers>. Accessed on July 23, 2015.
- De Bernardi, B. and Antolini, E. (2007). ‘Fostering students’ willingness and interest in argumentative writing: An intervention study.’ In S. Hidi and P. Boscolo. (2007). (Eds). *Writing and motivation*. The Netherlands: Elsevier.
- Derewianka, B. (2004). *Exploring how texts work*. Australia: Primary English Teaching Association.
- Donato, R. (1994). *Collective scaffolding in second language learning*. Norwood, N.J: Ablex Pub. Corp.
- Dooley, M. (2008). Constructing knowledge together. *Tellectcollaborative language learning : A guidebook to moderating intercultural collaboration online*. M. Dooley (Ed). (2008). Bern: Peter Lang.
- Dowden, B.H. (2015). *Logical reasoning*. USA: California State University Sacramento
- Driscoll, D.L. and Brizee, A. (2010). *Stereotypes and bias languages*. Retrieved from <https://owl.english.purdue.edu/owl/resource/608/05/>. Accessed on September 9, 2015.
- DSP (Disadvantaged School Program). (1988). *Teaching factual writing*. A genre-based approach. The report of the DSP literacy project metropolitan east region. Metropolitan East Disadvantaged School Program.
- Egege, S. and Kutieleh, S. (2004). Critical Thinking: Teaching Notions to Foreign Students. *International Education Journal*, Vol 4, (4), p. 75.
- Eggs, S. (2004). *An introduction to systemic functional linguistic*. 2nd Ed. London: Continuum International Publishing Group.
- Elder, L. (2007). Our concept and definition of critical thinking. <http://www.criticalthinking.org/pages/our-concept-of-critical-thinking/411>.
- Elola, I. (2010). Collaborative Writing : Fostering Foreign Language and Writing Convention Development. *Language Learning And Technology*, Vol 14, (3), pp 51-71
- Emilia, E. (2005). *A critical genre-based approach to teaching academic writing in a tertiary EFL context in Indonesia*. Volume I. A dissertation. The University of Melbourne.

- Emilia, E. (2010). *Teaching writing : Developing critical learners*. Bandung: Rizqi Press.
- Emilia, E. (2011). *Pendekatan genre-based dalam pengajaran bahasa Inggris: Petunjuk untuk guru*. Bandung : Rizqi.
- Emilia, E. and Hamid, F.A. (2015). Systemic Functional Linguistics Genre Pedagogy (SFL GP) in a tertiary EFL writing Context in Indonesia. *TEFLIN Journal*, Vol 26 (2), pp. 155-182.
- Ennis, R.H. (1985). A logical basis for measuring critical thinking skills. *Educational Leadership*. The Association for Supervision and Curriculum Development.
- Ennis, R.H. (1993). Critical thinking assessment. *Theory Into Practice*. Vol. 32 (3), pp 179-186.
- Ennis, R.H. (1996). *Critical thinking*. New Jersey: Prentice-Hall, Inc.
- Fisher, A. (2001). *Critical thinking: An introduction*. Cambridge: Cambridge University Press
- Flower, L. and Hayes, J.R. (1981). A cognitive process theory of writing. *College Composition and Communication*. Vol 32 (4), pp365-387.
- Gerot, L. and Wignel, P. (1995). *Making sense of functional grammar*. NSW: Antipodean Educational Enterprises.
- Gibbons, P. (2002). Scaffolding language, scaffolding learning: Teaching second language learners in the mainstream classroom. Portsmouth, NH: Heinemann.
- Gokhale, A.A. (1995). Collaborative Learning Enhances Critical Thinking. *Digital Library and Archives*. Vol.7, (1), pp 1-5. Virginia Tech. Retrieved from <http://scholar.lib.vt.edu/ejournals/JTE/v7n1/gokhale.jte-v7n1.html/r...> Accessed on May 20, 2013.
- Gray, A. (2001). Constructivist teaching and learning. *SSTA Research Center Report #97-07*. Retrieved from <https://archive.is/W1TyV>, accessed on August 28, 2015.
- Halpern, D.H. (2014). *Thought and knowledge. An introduction to critical thinking*. Fifth Edition. New York: Psychology Press.
- Hammond, L.D., Austin, K., Cheung, M.. (n.d). Learning from others: Learning from social context. *The Learning Classroom*. Stanford University School of Education. Retrieved from http://www.mtsu.edu/pbsi/files/Learning_From_Others_-_Session_7.pdf. Accessed on July 15, 2015.
- Hammond, J., and Gibbons, P. (2001). What is scaffolding?. In Jennifer Hammond (2001). (Ed). *Scaffolding. Teaching and learning in language and literacy education*. NSW: Primary English Teaching Association.
- Harmer, J. (2004). *How to teach writing*. Malaysia: Pearson Education Limited.
- Harmer, J. (2007a). *The practice of English language teaching* (Fourth Ed). Malaysia: Pearson Education Limited.
- Harpaz, Y. (2010). Conflicting logics in teaching critical thinking. *Inquiry: critical thinking across the disciplines*. Summer 2010 Vol 25, (2), pp 5-17.
- Harter, N. (2009). Critical thinking in groups. *Journal of Leadership Education*. Vol 8 Issue 1. Summer 2009
- Hedge, T. (2005). *Writing*. Oxford: Oxford University Press.
- Hewings, M. (2002). *Advanced grammar in use: a self-study reference and practice book for advanced learners of English*. Cambridge University Press.
- Hobelman, P and Wiriayachitra, A. (1995). A balanced approach to the teaching of intermediate-level writing skills to EFL students. In Thomas Kral. (1995). (Ed). *Creative Classroom Activities. English Teaching Forum*. Washington DC : Office of English Language Program.

- Hughes, W. and Lavery, J. (2015). *Chapter 5: Strategies for assessing arguments*. Retrieved from publish.uwo.ca/.../CriticalThinking%20Tutorial%20... Accessed on January 25, 2016.
- Huitt, W. (1998). Critical thinking: An overview. *Educational psychology interactive*. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/topics/cognition/critthnk.html>.
- Hyland, K. (1990). A genre description of the argumentative essay. *RLEC Journal* . Vol 21(1), pp 65-78. SAGE Publications.
- Hyland, K. (2003). *Second language writing*. New York: Cambridge University Press.
- Hyland, K. (2007). Genre pedagogy: Language, literacy, and L2 writing instruction. *Journal of Second Language Writing* 16 (2007), pp 148-164. Elsevier.
- Ingelhart, E.L., Narko, K.D., and Zimmerman, C.S. (2003). From cooperative learning to collaborative writing in legal writing classroom. *The Journal of the Legal Writing Institute*. Retrieved from http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2078415. Accessed on 30th April 2015.
- Johnson, D.W. and Johnson, R.T. (2009). An educational psychology success story: Social interdependence theory and cooperative learning. *Educational researcher*, Vol. 38/5, pp 365-379. Sage Publication.
- Johnson, D.W., Johnson, R.T., and Holubec, E.J. (1991). Basic elements of cooperative learning. In David W. Johnson, Roger T. Johnson, Edythe Johnson Holubec. *Cooperation in the classroom*. Edina, MN: Interaction Book Company. (1991). Retrieved from <http://www.csudh.edu/dearhabermas/cooplrn.htm>
- Journalism, English and Writing Skills. (2013). *What are Writing Skills?*. <http://www.servitokss.com/what-are-writing-skills/>. Accessed on 5th January 2013.
- Kagan, S. (1999). *Cooperative learning : Seventeen pros and seventeen cons plus ten tips for success*. Retrieved from http://www.kaganonline.com/free_articles/dr_spencer_kagan/ASK06.php. Accessed on 15th July 2015.
- Kaye, P. (2007). *Making writing communicative*. British Council. <http://www.teachingenglish.org.uk>.
- Keh, C. L. (1990). Feedback in the writing process : a model and methods for implementation. *ELT Journal*. Vol. 44/4, pp 294-304. Oxford University Press.
- Klassen, J. 'Using student errors for teaching'. (1995). In Thomas Kral. (1995). (Ed). *Creative Classroom Activities*. *English Teaching Forum*. Washington DC : Office of English Language Program.
- Kohonen, V. (1993). Experiential language learning: second language learning as cooperative learner education. In David Nunan. (1993). (Ed). *Colaborative Language Learning and Teaching*. Cambridge : Cambridge University Press.
- Kuhn, D. and Dean, D. Jr. (2004). Metacognition: A bridge between cognitive psychology and educational practice. *Theory Into Practice*. Vol. 43 (4), pp 268-273. Ohio State University.
- Kvale, S. (1996). *Interviews an introduction to qualitative research interviewing*. California: Sage Publication.
- Lai, E.R. (2011). *Critical thinking: A literature review*. Pearson.
- Lee, A. (2002). *Cooperative learning: Mempraktikkan cooperative learning di ruang-ruang kelas*. Jakarta: PT Gramedia Widia Sarana
- Liamputtong, P. (2009). *Qualitative research methods* (Third Edn). Australia: Oxford University Press.

- LinguaLinks Library. (1994). *What are Writing Skills?*. <http://www.sil.org/lingualinks/literacy/referencematerials/glossaryofliteracyterms/whatarewritingskills.htm>. Accessed on 5th January 2013.
- Lipman, M. (1988). Critical thinking – what can it be? *Educational Leadership*. Association for Supervision and Curriculum Development.
- Lipman, M. (2003). *Thinking in education*. Cambridge: Cambridge University Press.
- Liu, F. (2014). *Investigating critical thinking in the argumentative writing of English majors at a mainland Chinese university: Implications for policy changes*. A dissertation. Hong Kong Institute of Education Library.
- Macken-Horatic, M., Love, K., Unsworth, L. (2011). A grammatics ‘good enough’ for school English in the 21st century: Four challenges in realising the potential. *Australian Journal of Language and Literacy*. Vol 34 (1). Pp. 9-23.
- Maesin, A., Mansor, M., Safie, L.A., and Nayan, S. (2009). A study of collaborative learning among Malaysian undergraduates. *Asian Social Science*. Vol 5 (7), pp 70-76. Available in www.ccsenet.org/journal.html.
- Marin, L.M. and Halpern, D.F. (2010). Pedagogy for developing critical thinking in adolescencents: Explicit instruction produces greatest gains. *Thinking Skills and Creativity*. 6 (2011) pp 1-13. Elsevier.
- Masduqi, H. (2011). Critical thinking skills and meaning in English language teaching. *TEFLIN Journal*, 22, pp. 185-200.
- Mason, M. (2008). Critical thinking and learning. In Mark Mason. (2008). (Ed). *Critical thinking and learning*. USA: Blackwell Publishing Ltd.
- Mattos, A.M. (2000). A Vygotskian approach to evaluation in foreign language learning context. *ELT Journal*. Vol. 54/4. p. 335. Oxford University Press.
- Maxwell, J.A. 1996. *Qualitative research design: An interactive approach*. California: Sage Publications.
- McCafferty, S.G., Jacobs, G.M., and Iddings, A.C.D. (2006). *Cooperative learning and second language classrooms*. Cambridge: CUP.
- McCarthy, M. (2010). *Discourse analysis for language teachers*. UK: Cambridge University Press.
- Mills, G. (2007). *Action research: A guide for the teacher researcher*. Upper Saddle River: Pearson.
- Mok, J. (2009). From policies to realities: Developing students’ critical thinking in Hong Kong secondary school English writing classes. *RELIC Journal*. Vol 40, pp 262-279. SAGE.
- Moon, J. (2008). *Critical thinking. An exploration of theory and practice*. New York: Routledge.
- Murray, D.E. (1972). *The essential Don Murray. Lessons from America’s greatest writing teachers*. Thomas Newkirk and Lisa C. Miller (Eds). Porstmouth: Cook Publisher.
- Murray, D.E. (1993). Collaborative writing as a literacy event: implications for ESL instruction. In David Nunan. (1993). (Ed). *Collaborative language teaching and learning*. Australia: Cambridge Language Teaching Library.
- Murphy, T. and Jacob, G.M. (2000). Encouraging critical collaborative autonomy. *JALT Journal* Vol 22 (2) pp 228-224. SEAMEO Regional Language Center.
- Nation, I.S.P. (2008). *Teaching ESL/EFL reading and writing*. New York: Routledge.
- Nunan, D. (1992). *Research methods in language learning*. Cambridge : Cambridge University Press.

- Nunan, D. (1993). *Collaborative language learning and teaching*. Cambridge: Cambridge University Press.
- Nguyen, M.H. (2013). EFL Students' reflections on peer scaffolding in making a collaborative oral presentation. *English Language Teaching*, 6 (4), pp 64-68. Canadian Center of science and Education.
- Ok, A and Toy, B.Y. (2011). Reflections of Prospective Teachers Toward a Critical Thinking-Based Pedagogical Course: A Case Study. *International Journal of Human and Social Sciences*, 6, (1), pp. 46-54.
- Paul, R. (1990). Critical thinking: What every person needs to survive in the rapidly chaging world. In A.I.A Binker. (1990). (Ed). *Center for Critical Thinking and Moral Critique*. Sonoma State University.
- Paul, R. and Elder, L. (1996). *The critical mind is a questioning mind. Learning how to as powerful, probing questions*. Critical Thinking Community. Available in <http://www.criticalthinking.org/pages/the-critical-mind-is-a-questioning-mind/481>
- Paul, R. and Elder, L. (2006). *The Miniature Guide to Critical Thinking : Concepts and Tools*. 4th Ed. The Foundation for Critical Thinking. Retrieved from www.criticalthinking.org.
- Paul, R. and Elder, L. (2010). Critical thinking development: A stage theory with implications for instruction. Retrieved from <http://www.criticalthinking.org/pages/critical-thinking-development-a-stage-theory/483>
- PBS Learning Media. The buzz about fact and opinion. <http://www.pbslearningmedia.org/resource/vtl07.la.rv.text.lpfactop/the-buzz-about-fact-and-opinion/>. Accessed in November 2015.
- Quitadamo, I.J. and Kurtz, M.J. (2007). Learning to improve : Using writing to increase critical thinking performance in general education biology. *CBE – Life Science Education*, Vol 6, pp 140-154. The American Society for Cell Biology.
- Rafi, M. S. (n.d). Promoting critical pedagogy in language education. *International Research Journal of Arts & Humanities (IRJAH)*, 37, pp. 63-73.
- Read, S. (2010). A model for scaffolding writing instruction : IMSCI. *The Reading Teacher*, 64 (1), 47-52. Utah State University.
- Reece, G. (2002). *Critical thinking and transferability: A review of the literature*. Retrieved from people.umass.edu/curtis/academics/.../Reece_LitReview.pdf. Accessed on February 25, 2014.
- Reichenbach, B.R. (2001). *Introduction to critical thinking*. New York : McGraw-Hill Higher Education.
- Richards, J.C. and Rodgers, T.S. (2006). *Approaches and methods in language teaching*. USA: Cambridge University Press.
- Rohayati, D. (2014). *Students' critical thinking in writing an English exposition text (A case study in a private university in Ciamis)*. A thesis. Indonesia University Education.
- Rollinson, P. (2005). Using peer feedback in the ESL writing class. *ELT Journal* Vol 59 (1), pp 23-30. Oxford University Press.
- Rudd, R.D. & Baker, M.T. (n.d). *Dimensions of critical thinking*. Retrieved from pubs.aged.tamu.edu/jsaer/pdf/Vol50/50-00-133-pdf.
- Salinan Lampiran Peraturan Menteri Pendidikan dan Kebudayaan No. 69 Tahun 2013. Jakarta: Kementrian Pendidikan Indonesia.
- Samanhudi, U. (2011). *Researching students' critical thinking in argumentative texts*. A thesis. Indonesia University of Education.

- Scanlan, J.S. (2006). *The Effect of Richard Paul's Universal Elements and Standards of Reasoning on Twelfth Grade Composition*. San Diego.
- Shannon, S.V. (2008). Using metacognitive strategies and learning styles to create self-directed learners. *Institute for Learning Styles Journals*, I, (2008), 14-28.
- Shelley, A.E. (2009). Beyond buzz words and skill sets: The role of critical thinking in information literacy. *Iowa research online*. The University of Iowa's Institutional Repository.
- Silverman, D. (2005). *Doing qualitative research. A practical handbook*. Second Ed. London: SAGE Publication Ltd.
- Smith, B.L. and McGregor, J.T. (1992). *Collaborative learning: A sourcebook of higher education*. Washington Center for Improving the Quality of Undergraduate Education.
- Smit, D.W. (n.d). Some difficulties with collaborative learning. In Gary A. Olson and Sidney I. Dobrin (Eds). *Composition theory for the postmodern classroom*. State University of New York Press.
- Stanley, G. (2003). *Approaches to process writing*. British Council. <http://www.teachingenglish.org.uk>. Accessed on October 26th, 2012.
- Stenberg, R.J. (1986). *Critical thinking: Its nature, measurement, and improvement*. U.S. Department of education. ERIC.
- Storch, N. (2005). Collaborative writing: Product, process, and students' reflections. *Journal of Second Language Writing*, 14, pp. 153-173.
- Sudarwati, Th. M. and Grace, E. (2002). *Look ahead 3. An English course for senior high school students year XII*. Jakarta: Penerbit Erlangga.
- Taylor, S. (n.d). Critical thinking. Retrieved from <http://lilt.ilstu.edu/staylor/critical.thinking/critical thinkng2.htm>. Accessed on April 19, 2014.
- Ten Dam, G.T.N and Volman, M.L.L. (2004). Critical thinking as a citizenship competence: teaching strategies. UvA-DARE. University of Amsterdam. Retrieved from <http://hdl.handle.net/11245/2.34283>.
- Thadphoothon, J. (2005). *Promoting critical thinking in language learning through Computer-Mediated Collaborative Learning*. A preliminary investigation. A dissertation. University of Canberra.
- Tishman, S., Jay, E., and Perkins, D.N. (1992). *Teaching Thinking Disposition: From Transmission to Enculturation*. Harvard University.
- Thomas, T. (2011). Developing first year students' critical thinking skills. *Asian Social Science*, 7 (4), pp. 26-35. Canadian Center of Science and Education.
- Tran, V. D. (2013). Theoretical perspective underlying the application of cooperative learning in classroom. *International Journal of Higher Education*, 2 (4), pp. 101-115.
- Van Eemeren, F.H. and Grootendrost, R. (n.d). *Developments in argumentation theory*. University of Amsterdam. Accessed from www.dwc.knaw.nl/DL/publications/PU00010570.pdf.
- Van Gelder, T. (2005). Teaching critical thinking: Some lessons from cognitive science. *College Teaching, ERIC*, Winter 2005, Vol 53, (1), pp 41-46.
- Van Gelder, T. (2001). *How to improve critical thinking using educational technology*. pp 539-547. Retrieved from <https://sites.google.com/site/timvangelder/publications-1/how-to-improve-critical-thinking-using-educational-technology>.

- Verenikina, I. (n.d.) *Understanding Scaffolding and the ZPD in Educational Research*. University of Wollongong. Retrieved from ro.uow.edu.au/edupapers/381. Accessed on June 5, 2015.
- Wadsworth, R.M. (2008). Using read aloud in today's classroom. *Leadership Compass*, Vol 5 (3), pp. 1-3. Available in https://www.naesp.org/resources/2/Leadership_Compass/2008/LC2008v5n3a4.pdf.
- Weigle, S.C. (2002). *Assessing writing*. Cambridge: Cambridge University Press.
- Whitaker, C. (n.d). *Best Practices in Teaching Writing*. Retrieved from <http://www.learner.org/workshops/middlewriting/images/pdf/HomeBestPrac.pdf>. Accessed on November 10th, 2012.
- Willingham, D.T. 2007. "Critical Thinking Why Is It So Hard To Teach?". *American Educator*. Summer 2007, pp 8-19. http://www.aft.org/sites/default/files/periodicals/Crit_Thinking.pdf
- Xu, J. (2011). The application of critical thinking in English reading. *Theory and practice in language studies*. Vol I (2), pp 136-141. Finland: Academy Publisher.
- Yildirim, B, and Özkahraman, Ş. (2011). Critical thinking theory and nursing education. *International Journal of Humanities and Social Science*, Vol I, (17), pp 176-185.
- Yin, R. K. (2003). *Case study research. Design and methods*. The USA: SAGE Publication, Inc.