

TABLE OF CONTENTS

	Page
APPROVAL SHEET	i
DECLARATION	ii
ABSTRACT	iii
PREFACE	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	viii
LIST OF TABLES	x
LIST OF FIGURES	xi
LIST OF APPENDICES	xii
CHAPTER I INTRODUCTION	
A. Background	1
B. Research Problem	3
C. Research Question	3
D. Limitation of Problem	4
E. Research Objective	4
F. Research Benefit	5
G. Definition of Terms	5
H. Organization of Research Paper	6
CHAPTER II LITERATURE REVIEW	
A. Virtual Test or Computer Based Testing	7
B. Students' Critical Thinking	10
C. Living Things and Environmental Sustainability	15
D. Related Research	33
CHAPTER III RESEARCH METHODOLOGY	
A. Research Method	35
B. Population and Sample	35
C. Operational Definition	36

1. Virtual Test	36
2. Critical Thinking	36
D. Research Instrument	36
E. Instrument Analysis	38
F. Research Procedure	42
G. Research Plot	43

CHAPTER IV RESULTS AND DISCUSSION

A. Results	44
1. Critical Thinking Test	44
2. Legibility Test of Science Virtual Test	49
3. Item Test Analysis	49
B. Discussion	76

CHAPTER V CONCLUSIONS AND RECOMMENDATIONS

A. Conclusions	80
B. Recommendations	81

REFERENCES	82
-------------------------	----

APPENDICES	87
-------------------------	----

AUTOBIOGRAPHY	212
----------------------------	-----

LIST OF TABLES

	Page
Table 2.1 Critical Thinking Element	7
Table 2.2 Science Competencies in 8 th grade (2013 Curriculum)	9
Table 3.1 Interpretation r value (Correlation)	36
Table 3.2 Interpretation Reliability Coefficient	37
Table 3.3 Classification of Difficulty Level	37
Table 3.4 The Classification of Discriminating Power	38
Table 4.1 Blue Print of Science Virtual Test	44
Table 4.2 Result of the Reliability by SPSS 16	49

LIST OF FIGURES

	Page
Figure 2.1 An Overview of a Flowering Plant	17
Figure 2.2 Rhizomes	18
Figure 2.3 Bulbs	19
Figure 2.4 Stolons	19
Figure 2.5 Tubers	19
Figure 2.6 Simple Versus Compound Leaves	20
Figure 2.7 Tendrils	20
Figure 2.8 Spines	21
Figure 2.9 Storage Leaves	21
Figure 2.10 Reproductive leaves	21
Figure 2.11 Bracts	21
Figure 2.12 The Main Structures of The Male Reproductive System	24
Figure 2.13 The Main Structures of The Female Reproductive System ...	25
Figure 2.14 The Greenhouse Effect Mechanism	31
Figure 2.15 Global Temperature	32
Figure 2.16 Atmospheric CO ₂ Measured at Mauna Loa	32
Figure 3.1 Research Plot	43

LIST OF APPENDICES

	Page
Appendix A Layout of Test Item To Measure Critical Thinking.....	87
Appendix B Summary of Expert Judgement Sheet of Virtual Test.....	99
Appendix C Summary of Legibility Test of Virtual Test by Students.....	151
Appendix D Summary of Analysis of Large Test.....	169
Appendix E Story Board of Science Virtual Test.....	174
Appendix F Research Permission Letter.....	209
Appendix G Documentation.....	210