

DAFTAR PUSTAKA

- Abdelraheem, A., & Asan, A. (2006). The effectiveness of inquiry-based technology enhanced collaborative learning environment. *International Journal of Technology in Teaching and Learning*, 2 (2), 65-87.
- Alghafri, Ali S., Ismail, Hairul N. (2014). The Effects of Integrating Creative and Critical Thinking on Schools Students' Thinking. *International Journal of Social Science and Humanity*, Vol. 4, No. 6, November 2014
- Ali, Manzoor. (2009). Teaching of Heat and Temperature by Hypothetical Inquiry Approach: A Sample of inquiry Teaching. *Journal of Physics Teacher Education Online* , 43-64
- Andrini, Vera S. (2016). The Effectiveness of Inquiry Learning Method to Enhance Students' Learning Outcome: A Theoretical and Empirical Review. *Journal of Education and Practice* Vol.7, No.3, 2016 38
- Ansari, Urusa., Malik, Sufiana K. (2013). Image of an Effective Teacher in 21st Century Classroom. *Journal of Educational and Instructional Studies In The World* 7 (2013) Volume: 3
- Arikunto, Suharsimi. (2009). *Dasar-dasar Evaluasi Pendidikan Edisi Revisi*. Yogyakarta: Bumi Aksara

- Aydin, Ganime. (2016). Impacts of Inquiry-Based Laboratory Experiments on Prospective Teachers' Communication Skills. *International Online Journal of Educational Sciences*, 2016, 8 (2), 49-61
- Becker, Lee A. (1999). *Effect Size Calculator*. [online] Tersedia: <http://www.uccs.edu/~lbecker/> [15 Juli 2016]
- Burbach, Mark E., Matkin, Gina S., Fritz, Susan M. (2004). Teaching critical thinking in an introductory leadership course utilizing active learning strategies: a confirmatory study. *College Student Journal*, 2004, Vol. 38, Issue 3
- Bybee, W. (2010). *The Teaching of Science: 21st Century Perspectives*. Virginia: National Science Teacher Association Press
- Croner, Patrick. (n.d). *Developing Critical Thinking Skills Through the Use of Guided Laboratory Activities*. Venado Middle School, California, USA PCroner@iusd.org
- Dilley, Anna et al. (2015). *What We Know About Communication: Part Of The 4Cs Research Series*. Partnership For 21st Century Skill
- Fishback, Cassie., Daniel, Dorothy. (2011). Improving student achievement and acquisition of 21st century skills through implementation of inquiry-based learning strategies. California: School of Education - Concordia University
- Gupta, Tanya. (2012). *Guided-Inquiry Based Laboratory Instruction: Investigation of Critical Thinking Skills, Problem Solving Skills, and Implementing Student Roles in Chemistry*. Iowa State University

- Hadzigeorgiou, Yannis., Fokialis, Persa., Kabouropoulou, Mary. (2012). Thinking about Creativity in Science Education Department of Pre-School Education and Educational Design. University of the Aegean, Rhodes, Greece 2 Department of Primary Education, University of the Aegean, Rhodes, Greece
- Hake, R. R. (1997). Interactive Engagement Methods in introductory Mechanics Courses. [online]. Tersedia: <http://www.physics.indiana.edu/>
- Hofstein, Avi dan Lunnetta, Vincent N. (2003). *The Laboratory In Science Education: Foundation For The Twenty-First Century*. Wiley Periodicals, Inc.
- Hofstein, Avi., Mamlok-Naaman, Rachel. (n.d). The laboratory in science education: the state of the art. Department of Science Teaching, The Weizmann Institute of Science
- Lawson, Anton E. (2001). Promoting Creative and Critical Thinking Skills in College Biology. *Bioscene Volume 27(1) March 2001*
- Marasigan, Arlyne C., Espinosa, Allen A. (2014). Modified Useful-Learning Approach: Effects on Students' Critical Thinking Skills and Attitude towards Chemistry. *International Journal of Learning, Teaching and Educational Research Vol. 1, No. 1, pp. 35-72, January 2014*
- Musa, Faridah., Mufti, Norlaila., Latiff Rozmel Abdul., Amin, Maryam Mohamed. (2012). Project-based learning (PjBL): inculcating soft skills in 21 st Century workplace. *Procedia - Social and Behavioral Sciences 59 (2012) 565 – 573*

- National Education Association. (2012). *Preparing 21st Century Students for A Global Society*
- National Research Council. (1996). National Science Education Standards (NSES). Washington, DC: National Academy Press
- P21. (2009). *Assessment: A 21st Century Skills Implementation Guide*. Church Avenue: Partnership For 21st Century Skills
- Plucker, Jonathan A., Kennedy, Clint., Dilley, Anna. (2015). *What We Know About Collaboration: Part Of The 4Cs Research Series*. Partnership For 21st Century Skill
- Reed, Jennifer. (1998). *Effect Of A Model For Critical Thinking On Student Achievement In Primary Source Document Analysis And Interpretation, Argumentative Reasoning, Critical Thinking Dispositions, And History Content In A Community College History Course*. University of South Florida
- Saavedra, Anna Rosefsky. (2012). Learning 21st-century skills requires 21st-century teaching. Santa Monica : RAND Corp.
- Sahin, Mehmet Can. (2009). Instructional design principles for 21st century learning skills. *Procedia Social and Behavioral Sciences*. Vol 1, 1464–1468
- Singer, Susan R., Hilton, Margaret L., Schweingruber, Heidi A. (2005). *America's Lab Report: Investigations in High School Science*.

Committee on High School Science Laboratories: Role and Vision,
National Research Council

Soha, Mastura Tuan., Arsada Nurazidawati M., Osmana, Kamisah. (2010). The Relationship of 21st Century Skills on Students' Attitude and Perception towards Physics. *Procedia Social and Behavioral Sciences* 7(C) (2010) 546–554

Sugiyono. (2012). *Metode Penelitian Kuantitatif, Kualitatif, dan R & D*. Bandung: Alfabeta

Talat, Amina., Chaudhry, Hina F. (2014). The Effect of PBL and 21st Century Skills on Students' Creativity and Competitiveness in Private Schools. *The Lahore Journal of Business* 2 : 2 (Spring 2014): pp. 89–114

Travers, Robert M. Ed. (1973). *Second Handbook of Research on Teaching*. Chicago: Rand McNally & Co.

Trna, Josef., Trnova, Eva., Sibor, Jiri. (2012). Implementation of Inquiry-Based Science Education in Science Teacher Training. *Journal of Educational and Instructional Studies In The World* November 2012, Volume: 2 199-209

Turiman, Punia., Omar, Jizah., Osman, Kamisah. (2016). Fostering the 21st Century Skills through Scientific Literacy and Science Process Skills. *Procedia - Social and Behavioral Sciences* 59 (2012) 110 – 116

- Wenning, C.J. (2005). *Implementing inquiry-based instruction in the science classroom: A new model for solving the improvement-of-practice problem. Journal of Physics Teacher Education Online, 9-15 Vol 2*
- Wenning, C.J. (2005a). Levels of Inquiry: Hierarchies of pedagogical practices and inquiry process. *Journal of Physics Teacher Education Online, Vol 2, 3-11*
- Wenning, C.J. (2007). Assessing Inquiry Skills as a component of Scientific Literacy. *Journal of Physics Teacher Education Online, Vol 3, 21-24*
- Wenning, C.J. (2010). Levels of inquiry: Using inquiry spectrum learning sequences to teach science. *Journal of Physics Teacher Education Online, Vol 3, 11-20*
- Wenning, C.J. (2011). The Levels of Inquiry Model of Science Teaching. *Journal of Physics Teacher Education Online, Vol. 6, No 2, 9-16*
- Wenning, C.J. (2011). Levels of Inquiry Model of Science Teaching: Learning Sequences to Lesson Plan. *Journal of Physics Teacher Education Online, Vol. 6, No 2, 17-20*