

Bibliography

- Alfaruq, N. (2013). *Tes Objektif*. Retrieved March 29, 2014, from <http://najib628.blogspot.com/2013/05/tes-objektif.html>
- Alwasilah, A. C. (2000). *Perspektif Pendidikan Bahasa Inggris di Indonesia dalam Konteks Persaingan Global*. Bandung : CV Adira.
- Alwasilah, A. C. (2002). *Pokoknya Kualitatif*. Jakarta: Pustaka Jaya.
- Apple, M., & Shimo, E. (2002). *Perceptions of Portfolio Assessment in EFL classroom*. Retrieved August 15, 2010, from <http://jalt.org/pansig/2004/AppleShimo.html>
- Barret, H. C. (2003). *Introduction to Electronic Assessment Portfolio*. Retrieved January 27, 2013, from <http://electronicportfolios.com>
- Barton, J., & Collins, A. (1997). *Portfolio Assessment: A handbook for educators*. Menlo Park, CA: Addison-Wesley Publishing Co.
- Benson, P. (2003). Learner Autonomy in the Classroom. In D. Nunan, *Practical English Language Teaching* (p. 35). New York: Mc. Graw Hill.
- Best, J. W. (1950). *Research in Education 4th Edition*. Chicago: Prentice-Hall.
- Best, J. W., & Kahan, J. V. (2005). *Research in Education*. Boston: Pearson Education.
- Black, e. a. (1994). *New Direction in Portfolio Assessment*. Portsmouth: Heinemann.
- Bogdan, R. C., & Biklen, S. K. (1992). *Qualitative Research for Education: An Introduction to Theory and Methods*. Boston: Allyn and Bacon.
- Brewster, J., Ellis, G., & Girard, D. (2003). *The Primary English Teacher's Guide*. New York: Pearson Education Limited.

- Brown, H. D. (2004). *Teaching by principles: An Interactive Approach to Language Pedagogy*. New York: Pearson Education, Inc.
- Bryant, S. L., & Timmins, A. A. (2002). *Portfolio Assessment: Instructional Guide: Second Edition*. Hong Kong: Hong Kong Institute of Education.
- Cain, M., Edwards-Henry, A.-M., & Rampersad, J. (2005). *Developing Portfolios for Integrating Teaching, Learning and Assessment*. West Indies: Multimedia Production Centre School of Education UWI.
- Cameron, L. (2001). *Teaching Languages to Young Learners*. London: Cambridge University Press.
- Cha, H. (2006). *Korean Elementary ESOL Students' English Language Anxiety and Defense Mechanism in the ESOL and Mainstream Classes: Theoretical and Pedagogical Implications for TESOL*. Florida: Electronic Theses, Treatises and Dissertations. Paper 3963.
- Christ, A., & Maher, J. (2003). *Portfolio Assessment. Prince George's Country Public Schools*. Retrieved May 23, 2014, from <http://www.pgcps.org/elc/portfolio.html>
- Cole, D. J., Ryan, C. W., & Kick, F. (1995). *Portfolio across the curriculum and beyond*. Thousand Oaks, CA: Corwin Press.
- Creswell, J. W. (2008). *Research Design Qualitative and Quantitative Approaches*. New York: Sage Publication, Inc.
- Damiani, V. B. (2004). Portfolio Assessment in the Classroom. *National Association of School Psychologists*, 129-131.
- Danielson, C., & Abrutyn, L. (1997). *Introduction to Using Portfolios in the Classroom*. Alexandria: ASCD.
- Davis, M. H., & Ponnampereuma, G. G. (2005). Portfolio Assessment. *JVME*, 279-283.
- Defianty, M. (2007). *Language Assessment for Young Learners*. Bandung : Thesis UPI (Unpublished).

Rahmi Safitri, 2014

Investigating The Use Of Portfolio Assessment In English Classrooms

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Denzin, N. K. (1978). *The Research Act: A Theoretical Introduction to Sociological Method*. New York: McGraw-Hill.
- Denzin, N. K., & Lincoln, Y. S. (1994). *Handbook of Qualitative Research*. London: Sage Publications.
- Dietel, R., JL, H., & Knuth, R. (1991). *What Does Research Say about Assessment*. Retrieved March 15, 2010, from http://www.ncrel.org/sdrs/areas/stw_esys/4assess.html
- Education, T. M. (2013). *Peraturan Menteri Pendidikan dan Kebudayaan Indonesia tentang Standar Penilaian Pendidikan Nomor 66*. Jakarta.
- Ekawati, D. (2007). *Empowering Students through the Implementation of Portfolio Assessment*. Retrieved January 26, 2009, from <http://respository.upi.edu>
- Elbow, P. (1991). Will the Virtue of Portfolios Blind Us to Their Potential Danger? In *New Directions in Portfolio Assessment: Reflective Practice, Critical Theory and Large-Scale Scoring*. Portsmouth: Boynton/Cook Publishers, Inc.
- Fernsten, L. (2009, December 23). *Portfolio Assessment*. Retrieved 10 10, 2014, from education.com: <http://www.education.com/topic/classroom-learning>
- Fernsten, L., & Fernsten, J. (2005). Portfolio assessment and reflection: Principles for practice, theory, and research effective practice. *Reflective Practice* 6(2), 303-309.
- Fraenkel, J. R., & Wallen, N. E. (2003). *How to Design and Evaluate Research in Education*. New York: McGraw-Hill.
- Fraenkel, J., & Wallen, N. (2008). *How to Design & Evaluate Research in Education*. New York: McGraw-Hill Companies, Inc.
- Gay, Mills, J., & Airasian. (2009). Growth, Development and Learning. *Educational Research*. Vol. 37 No 5, 15-20.
- Genesee, F., & Upshur, J. (1996). *Classroom-Based Evaluation in Second Language Education series*. Cambridge: Cambridge University Press.

- Gipps, C. (2000). *Chapter 6: Sociocultural Perspective on Assessment*. Retrieved March 21, 2014, from <http://people.ucsc.edu/~gwells/CHATbook/ch6.Gipps.html>
- Glaser, B. G., & Strauss, A. L. (1967). *The Discovery of Grounded Theory: Strategies for Qualitative Research*. Chicago: Aldine Publishing Company.
- Gomez, E. (2000). *Assessment Portfolios: Including English Language Learners in Large-Scale Assessments*. Retrieved March 26, 2010, from <http://www.ed.gov/pubs/OR/ConsumerGuides/classuse.html>
- Hamp-Lyons, L., & Condon, W. (2000). *Assessing the portfolio: Principles for practice, theory, and research*. Cresskill, NJ: Hampton Press.
- Hancock, C. R. (1994). *Alternative Assessment and Second Language Study: What and Why*. Retrieved 21, 2010, from <http://www.cal.org/resources/onlineResources.html>
- Hedge, T. (2000). *Teaching and Learning in the Language Classroom*. Oxford: Oxford Handbook for Language Teachers.
- Jardine, A. S. (1996). Key Points of the Authentic Assessment Portfolio. *Intervention in School and Clinic*, 31(4), 252-253.
- Johnson, D. (1992). *Approaches to Research in Second Language Learning*. New York: Longman.
- Kemp, J., & Topperoff, D. (1998). *Guidelines for Portfolio Assessment in Teaching*. Retrieved June 12, 2014, from <http://www.anglit.net/main/portfolio.default.html>
- Klenowski, V. (2002). *Developing Portfolios for Learning and Assessment: Processes and Principles*. London: Routledge Falmer.
- Kohonen, V. (1999). Authentic Assessment in Affective Foreign Language Education. *J. Arnold (Ed) Affective Language Learning*, 279-294.
- Linn, R. L., & Gronlund, N. E. (1995). *Measurement and Assessment in Teaching 7th Edition*. New York: Prentice-Hall.

Rahmi Safitri, 2014

Investigating The Use Of Portfolio Assessment In English Classrooms

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Martin-Kniep, G., Cunningham, D., & Feige, D. (1998). *Why am I doing this?: Purposeful teaching through portfolio assessment*. Portsmouth, NH: Heinemann.
- Maxwell, J. A. (1996). *Qualitative Research Design: An Interaction Approach*. California: Sage Publications, Inc.
- Merriam, S. B. (1998). *Case Study Research in Education: A Qualitative Approach*. San Francisco: Jorsey-Bass.
- Moya, S., & O'Malley, J. M. (1994). A portfolio Assessment Model for ESL. *The Journal of Educational Issues of Language Minority Students*, 13-36.
- Mueller, J. (2012). *Authentic Assessment Toolbox*. Retrieved May 21, 2014, from <http://jonathan.mueller.faculty.noctrl.edu/toolbox/whatisit.html>
- Musthafa, B. (2003). *ELT for Language Young Learners: Principles, Models, and Proficiency Development Task*. Bandung: Unpublished: UPI.
- Nazir, M. P. (2003). *Metode Penelitian*. Jakarta: Ghalia Indonesia.
- Nitko, A. J., & Brookhart, S. M. (2007). *Fifth Edition Educational Assessment of Student*. New Jersey: Pearson Prentice Hall.
- Nunan, D. (1992). *Language Teaching and Learning*. Boston: Heinle & Heinle Publishers .
- O'Malley, J. M., & Pierce, L. V. (1996). *Authentic Assessment for English Language Learners: Practical Approaches for Teachers*. USA: Longman Publishing Group.
- Patton, M. Q. (1980). *Qualitative Evaluation Methods*. Beverly Hill, CA: Sage Publications.
- Patton, M. Q. (2001). *Qualitative Evaluation and Research Methods*. Thousand Oaks, CA: Sage Publications, Inc.
- Paul, S. G. (1995). *What is Portfolio Assessment Really and How Can I Use it in My Classroom?*. Gainesville, FL: Teacher Education Resources.

- Resmiati. (2004). *Teacher and Students' Perception on the Use of Portfolio Assessment in English Learning*. Bandung: Unpublished UPI.
- Rodgers, C. R. (2002). Voices inside schools, seeing student learning: Teacher change and the role of reflection. *Harvard Educational Review* 72(2), 230-253.
- Sewell, M., Marczak, M., & Horn, M. (1999). *The Use of Portfolio Assessment in Evaluation*. Retrieved 10 10, 2014, from Arizona Edu:
<http://ag.arizona.edu/fcr/fs/cyfar/evaldata.htm>
- Shohamy, E. (2001). *The power of tests: A Critical Perspectives on the Use of Language Test*. New York: Pearson Education.
- Shuttlerworth, M. (2008). *Case Study Research Design*. Retrieved June 3, 2013, from
<http://explorable.com/case-study-research-design>
- Silverman, D. (2005). *Doing Qualitative Research. 2nd Edition*. London: Sage Publications.
- Slater, T. F. (1997). The Effectiveness of Portfolio Assessments in Science . *Journal of College Science Teaching*, 5.
- Soewandi, A. S. (2007). *Penilaian Pembelajaran dengan Portfolio*. Retrieved February 12, 2014, from
[http://www.usd.ac.id/lembaga/lppm/f13/Jurnal%20Gatra/no33thXXIIIJuli2007/01%20PENILAIAN%20%20PORTFOLIO%20\(Slamet%20Soewandi\).pdf](http://www.usd.ac.id/lembaga/lppm/f13/Jurnal%20Gatra/no33thXXIIIJuli2007/01%20PENILAIAN%20%20PORTFOLIO%20(Slamet%20Soewandi).pdf).
- Sperling, A. P. (1982). *Psychology*. London: Heinemann.
- Stainback, S., & Stainback, W. (1998). *Understanding and Conducting Qualitative Research* . Iowa: Kendall/Hunt Publishing Company .
- Struyven, K., Dochy, F., & Janssens, S. (2002). Students' perceptions about assessment in higher education: a review. *Centre for Research on Teacher and Higher Education*, 157-164.
- Sudjana. (1997). *Statistika*. Bandung: Tarsito.

- Sugiyono. (2010). *Memahami Penelitian Kualitatif*. Bandung: Alfabeta.
- Surapanata, S., & Hatta, M. (2006). *Penilaian Portfolio: Implementasi Kurikulum 2004*. Bandung: PT Remaja Rosdakarya.
- Sutarsyah, C. (2011). *Ujian Nasional Lagi?* Retrieved March 29, 2014, from <http://suaraguru.wordpress.com>
- Tannenbaum, J. E. (1996). *Practical Ideas on Alternative Assessment for ESL Students*. Retrieved October 30, 2010, from <http://www.ericfacility.net/database/ERIC-digest/index>
- Tierney, e. a. (1991). *Portfolio Assessment in the Reading-Writing Classroom*. Norwood: Christopher-Gordon Publishers.
- Venn, J. (2002). *Assessing Students with Special Needs (2nd ed)*. Upper Saddle River: NJ: Merrill.
- Weinbaum, K. (1991). Portfolio as a Vehicle for Students Empowerment and Teacher Change. In P. Melanoff, & M. Dickson, *Portfolios: Process and Product*. USA: Boynton/Cook Publisher, Inc.
- White, E. M. (1994). Portfolio as an Assessment Concept. In *New Directions in Portfolio Assessment: Reflective Practice, Critical Theory and Large - Scale SCoring*. Portsmouth: Boynton/Cook Publishers, Inc.
- Winograd, P., & Jones, D. L. (1992). The use of portfolios in performance assessment. *New Directions for Educational Reform, 1 (2)*, 37-50.
- Yin, R. K. (1984). Case Study Research: Design and Methods. *Applied Social Research Method Series, 5*, 60.