

90
Moh. Nurudin, 2017
PENERAPAN MODEL PEMBELAJARAN ARGUMENT-BASED SCIENCE INQUIRY (ABSI)
MENGGUNAKAN ARGUMENT MAPPING UNTUK MENINGKATKAN KETERAMPILAN
BERARGUMENTASI DAN BERPIKIR KRITIS PESERTA DIDIK MADRASAH ALIYAH PADA MATERI
FLUIDA STATIS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Arikunto, S. (2015). Dasar-Dasar Evaluasi Pendidikan. Jakarta: Bumi Aksara.

Berland, L. K., & Reiser, B. J. (2008). Making Sense of Argumentation and

Explanation. Science Education, 26-55. doi:10.1002/sce.20286

Billing, D. M., & Kowalski, K. (2008, June). Argument Mapping. The Journal of

Continuing Education in Nursing, 39(6), 246-247.

Budiyono, A., Rusdiana, D., & Kholida, S. I. (2015). Pembelajaran Argument

Based Science Inquiry (ABSI) Pada Fisika. Prosiding Simposium Nasional

Inovasi dan Pembelajaran Sains 2015 (SNIPS 2015) (hal. 205-208).

Bandung: FMIPA ITB. Dipetik Oktober 2016, dari

http://portal.fi.itb.ac.id/snips2015/files/snips_2015_agus_budiyono_a67e4

04f84e598481cbb5716d3dcd735.pdf

Butchart, S., Forster, D., Gold, I., Bigelow, J., Korb, K., Oppy, G., & Serrenti, A.

(2009). Improving Critical Thinking Using Web Based Argument

Mapping Exercises With Automated Feedback. Australian Journal of

Educational Technology, 25(2), 268-291.

Choi, A., Klein, V., & Hershberger, S. (2015). Success, Difficulty, and

Instructional Strategy to Enact an Argument-Based Inquiry Approach :

Experiences of Elementary Teachers. International Journal of Science and

Mathematics Education, 13, 991-1011. Dipetik Oktober 2016

Colburn, A. (2000). An Inquiry Primer. Science Scope, 23(6), 42-44.

Colburn, A. (2008). Make Inquiry Successful. Science Teacher, 75(9), 12.

Davies, W. M. (2009). Computer-assisted Argument Mapping: a Rationale

Approach. The International Journal of Higher Education Research, 799-

820.

Davies, W. M. (2011). Concept Mapping, Mind Mapping and Argument

Mapping: What Are The Differences and Do They Matter? The

International Journal of Higher Education Research, 62(3), 279–301.

doi:10.1007/s10734-010-9387-6

91

Moh. Nurudin, 2017
PENERAPAN MODEL PEMBELAJARAN ARGUMENT-BASED SCIENCE INQUIRY (ABSI)
MENGGUNAKAN ARGUMENT MAPPING UNTUK MENINGKATKAN KETERAMPILAN
BERARGUMENTASI DAN BERPIKIR KRITIS PESERTA D IDIK MADRASAH ALIYAH PADA MATERI
FLUIDA STATIS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Demirbag, M., & Gunel, M. (2014). Integrating Argument-Based Science Inquiry

with Modal Representations: Impact on Science Achievement,

Argumentation, and Writing Skills. Educational Sciences Theory &

Practices, 14(1), 386-391. doi:10.12738/estp.2014.1.1632

Direktorat Jenderal Pendidikan Islam. (2016, Januari 29). Visi, Misi, dan Tujuan

Pendidikan Islam 2015-2019. Diambil kembali dari Direktorat Jenderal

Pendidikan Islam Kementerian Agama :

http://pendis.kemenag.go.id/index.php?a=artikel&id2=visimisipendis#.WI

1pFRuLTIU

Dwyer, C. P., Hogan, M. J., & Stewart, I. (2012). An Evaluation of Argument

Mapping as A Method. Metacognition Learning, 7, 219-244.

doi:10.1007/s11409-012-9092-1

Dwyer, C., Hogan, M., & Stewart, I. (2012). The promotion of critical thinking

skills through Argument Mapping. Dalam C. P. Horvath, & J. M. Forte

(Penyunt.), Critical Thinking (hal. 1-25). New York: Nova Science

Publishers, Inc.

Eldy, E. F., & Sulaiman, Z. (2013). Integrated PBL Approach: Preliminary

Findings towards Physics Students’ Critical Thinking and Creative-

Critical Thinking. International Journal of Humanities and Social Science

Invention, 2(3), 18-25. Diambil kembali dari www.ijhssi.org

Ennis, R. H. (1991). Goals for a Critical Thinking Curriculum. Dalam A. L.

Costa, Developing Minds : A Resource Book for Teaching Thinking

(Revised ed., Vol. 1, hal. 68-71). Alexandria: Association for Supervision

and Curriculum Development. Dipetik Oktober 2016

Ennis, R. H. (1993). Critical Thinking Assessment. Theory into Practice, 32(3),

179-186.

Ennis, R. H. (2011). The Nature of Critical Thinking : An Outline of Critical

Thinking Dispositions and Abilities. Sixth International Conference on

Thinking at MIT.

Fraenkel, J. R., Wallen, N. E., & Hyun, H. H. (2012). How to Design and

Evaluate Research in Education (8 ed.). New York: Mc-Graw Hill.

92

Moh. Nurudin, 2017
PENERAPAN MODEL PEMBELAJARAN ARGUMENT-BASED SCIENCE INQUIRY (ABSI)
MENGGUNAKAN ARGUMENT MAPPING UNTUK MENINGKATKAN KETERAMPILAN
BERARGUMENTASI DAN BERPIKIR KRITIS PESERTA D IDIK MADRASAH ALIYAH PADA MATERI
FLUIDA STATIS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Fuad, N. M., Zubaidah, S., Mahanal , S., & Suarsini, E. (2017). Improving Junior

High Schools’ Critical Thinking Skills Based on Test Three Different

Models of Learning. International Journal of Instruction, 10(1), 101-106.

doi:www.e-iji.net

Hake, R. R. (1998, January). Interactive-engagement Versus Traditional Methods:

A Six-thousand-student Survey of Mechanics Test Data for Introductory

Physics Courses. American Journal of Physics, 66(1), 64-74.

doi:10.1119/1.18809

Halpern, D. F. (1998). Teaching Critical Thinking for Transfer Across Domains:

Dispositions, Skills, Structure Training, and Metacognitive Monitoring.

American Psychologist, 53(4), 449-455. doi:10.1037//0003-066X.53.4.449

Hogan, M. J., Stewart, I. G., & Dwyer, C. P. (2013). An examination of the

effects of argument mapping on students’ memory and comprehension

performance. Thinking Skills and Creativity, 8, 11-24.

Kemdikbud. (2014). Peraturan Menteri Pendidikan dan Kebudayaan No. 59

Tahun 2014. Jakarta: Kementerian Pendidikan dan Kebudayaan RI.

Kemdikbud. (2016). Peraturan Menteri Pendidikan dan Kebudayaan No 022

Tahun 2016 Tentang Standar Proses Pendidikan Dasar dan Menengah.

Jakarta: Kemendikbud.

Kemenkominfo. (2017, 01 09). Ini Cara Melaporkan Konten Hoax. Dipetik 06 01,

2017, dari https://kominfo.go.id

Keys, C. W., Hand, B., Prain, V., & Collins, S. (1999). Using the Science Writing

Heuristic as a Tool for Learning from Laboratory Investigations in

Secondary Science. Journal of Research in Science Teaching, 36(10),

1065-1084.

Kivunja, C. (2014). Innovative Pedagogies in Higher Education to Become

Effective Teachers of 21st Century Skills: Unpacking the Learning and

Innovations Skills Domain of the New Learning Paradigm. International

Journal of Higher Education, 3(4), 37-48. doi:10.5430/ijhe.v3n4p37

Kuhn, D., & Udell, W. (2003). The Development of Argument Skills. Child

Development, 74(5), 1245-1260. Diambil kembali dari

http://www.jstor.org/stable/3696176 .

93

Moh. Nurudin, 2017
PENERAPAN MODEL PEMBELAJARAN ARGUMENT-BASED SCIENCE INQUIRY (ABSI)
MENGGUNAKAN ARGUMENT MAPPING UNTUK MENINGKATKAN KETERAMPILAN
BERARGUMENTASI DAN BERPIKIR KRITIS PESERTA D IDIK MADRASAH ALIYAH PADA MATERI
FLUIDA STATIS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Llewellyn, D., & Rajesh, H. (2011). Fostering Argumentation Skills : Doing what

Real Scientist Really Do. Science Scope, 22-28.

Mahardika, A. I., Fitriah, & Zainuddin. (2015). Keterampilan Berargumentasi

Ilmiah Pada Pembelajaran Fisika Melalui Model Pembelajaran Inkuiri

Terbimbing. Vidya Karya, 27(7), 755-762. Dipetik 2016

Margono, S. (2004). Metodologi Penelitian Pendidikan (4 ed.). Jakarta: Rineka

Cipta.

Nam, J., Choi, A., & Hand, B. (2011). Implementation Of The Science Writing

Heuristic (SWH) Approach In 8th Grade Science Classrooms.

International Journal of Science and Mathematics Education, 9, 1111-

1133. Dipetik Oktober 2016

NEA. (2016). Preparing 21st Century Students for a Global Society : An

Educator's Guide to "The Four Cs". Washington DC: National Education

Association.

Nezami, N. R., Asgari, M., & Dinarvand, H. (2013). The Effect of Cooperative

Learning On the Critical Thinking of High School Students. Technical

Journal of Engineering and Applied Sciences, 3(19), 2508-2514. Diambil

kembali dari www.tjeas.com

Nuraisah, E., Irawati, R., & Hanifah, N. (2016). Perbedaan Pengaruh Penggunaan

Pembelajaran Konvensional dan Pendekatan Kontekstual terhadap

Kemampuan Berpikir Kritis Matematis dan Motivasi Belajar Siswa pada

Materi Pecahan. Jurnal Pena Ilmiah, 1(1), 291-300.

Osborne, J., Erduran, S., & Simon, S. (2004). Enhancing the Quality of

Argumentation in School Science. Journal of Research in Science

Teaching, 41(10), 994-1020. doi:10.1002/tea.20035

Pritasari, A. C., Dwiastuti, S., & Probosari, R. M. (2016). Peningkatan

Kemampuan Argumentasi melalui Penerapan Model Problem Based

Learning pada Siswa Kelas X MIA 1 SMA Batik 2 Surakarta Tahun

Pelajaran 2014/2015. Jurnal Pendidikan Biologi, 8(1), 1-7.

Purnomo, Y. W. (2011). Keefektifan Model Penemuan Terbimbing dan

Cooperative Learning pada Pembelajaran Matematika. Jurnal

Kependidikan, 41(1), 37-54.

94

Moh. Nurudin, 2017
PENERAPAN MODEL PEMBELAJARAN ARGUMENT-BASED SCIENCE INQUIRY (ABSI)
MENGGUNAKAN ARGUMENT MAPPING UNTUK MENINGKATKAN KETERAMPILAN
BERARGUMENTASI DAN BERPIKIR KRITIS PESERTA D IDIK MADRASAH ALIYAH PADA MATERI
FLUIDA STATIS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Rajashree, S., & Rakhy , R. (2013). Effect of Argument Mapping Technique on

Achievment in Physics of Stdents at Secondary LEvel. Cognitive

Discourse International Multidisciplinary Journal, 1(1), 89-93.

Rocke, S., Radix, C.-A., Persad, J., & Ringis, D. (2014). Use of Argument Maps

to Promote Critical Thinking in Engineering Education. Frontiers in

Education Conference (FIE), 2014 IEEE (hal. 1-4). Madrid: IEEE.

doi:10.1109/FIE.2014.7044085

Saputri, G. E., Kadaritna, N., & Efkar, T. (2013). Peningkatan Keterampilan

Prediksi dan Inferensi Menggunakan Model Pembelajaran Problem

Solving. Jurnal Pendidikan dan Pembelajaran Kimia, 2(1).

Serway, R. A., & Jewet, J. W. (2004). Physics for Scientists and Engineers (6

ed.). US: Thomson Brooks.

Simon, S. (2008). Using Toulmin’s Argument Pattern in The Evaluation of

Argumentation in School Science. International Journal of Research &

Method in Education, 31(3), 277-289. doi:10.1080/17437270802417176

Stobaugh, R. (2013). Assessing Critical Thinking in Middle and High Schools :

Meeting the Common Core. New York : Rotledge: Taylor & Francis

Group.

Sudijono, A. (2000). Pengantar Statistik Pendidikan (10 ed.). Jakarta: Raja

Grafindo Persada.

Sugiyono. (2013). Statistika untuk penelitian. Bandung: Alfabeta.

Suryani, N. K., Atmaja, I. B., & Natajaya, I. (t.thn.).

Tipler, P. A. (1998). Fisika Untuk Sains dan Teknik (3 ed., Vol. 1). (J. Sutrisno,

Penyunt., L. Prasetio, & R. W. Adi, Penerj.) Jakarta: Erlangga.

Tiruneh, D. T., Cock, M. D., Weldeslassie, A. G., Elen, J., & Janssen, R. (2017).

Measuring Critical Thinking in Physics: Development and Validation of a

Critical Thinking Test in Electricity and Magnetism. International Journal

of Science and Mathematics Education, 15(4), 663-682.

doi:10.1007/s10763-016-9723-0

Viyanti. (2015). The Profile Of Argumentation Skill Using “Toulmin

Argumentation Pattern” Analysis In The Archimedes Principal On The

95

Moh. Nurudin, 2017
PENERAPAN MODEL PEMBELAJARAN ARGUMENT-BASED SCIENCE INQUIRY (ABSI)
MENGGUNAKAN ARGUMENT MAPPING UNTUK MENINGKATKAN KETERAMPILAN
BERARGUMENTASI DAN BERPIKIR KRITIS PESERTA D IDIK MADRASAH ALIYAH PADA MATERI
FLUIDA STATIS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Students Of Sma Kota Bandar Lampung. Jurnal Pendidikan IPA

Indonesia, 4(1), 86-89. doi:10.15294/jpii.v4i1.3506

Watson, G., & Glaser, E. M. (2010). Watson-GlaserTM II Critical Thinking

Appraisal. Bloomington: NCS Pearson, Inc.

Yesildag-Hasancebi, F., & Gunel, M. (2014). Delving into The Effect of

Argumentation Based Inquiry Approach on Learning Science from

Multiple Perspectives. Journal of Research in Education and Society, 23-

44.

Yesildag-Hasancebi, F., & Kingir, S. (2012). Overview of Obstacles in the

Implementation of the Argumentation Based Science Inquiry Approach

and Pedagogical Suggestions. Mevlana International Journal of Education

(MIJE), 2(3), 79-94.

