

DAFTAR PUSTAKA

Jurnal

- Armbruster, B., & Anderson, T. Oostertag, (1978) *Does Text Structure Summarization Instruction Facilitate Learning From Expository Text ?*, Reading Research Quarterly, 22 (3), 331-346
- Artelt, C. (2006) *Predictors of Reading Literacy*. European Journal of Psychology of Education, 163, 363-383
- Asay & Schneider, E.W., (1976). *The Effect of Untrained Student Generated Highlighting on Learning*. Paper presented at the Meeting of the Northeastern Educational Research Association, Ellenville, New York,
- Atkinson, R. C., & Shiffrin, R.M., (1986). Chapter: Human Memory: A Proposed System and Its Control Process. In Spence, K. W., & Spence, J.T., *The Psychology of Learning and Motivation* (vol.2), New York: Academic Press. 89-195
- Baddeley, A.D., Hitch, G.J.L (1974). Working Memory, In G.A. Bower (Ed.), *The psychology of learning and motivation: advances in research and theory* (Vol. 8, pp. 47–89), New York: Academic Press.
- Bandura, A. (1999). *Self Efficacy Pathways to Childhood Depression*. Journal of Personality and Social Psychology. Vol 76 No.2, 258-269
- _____. (1983). *Self Efficacy Determinants of Anticipated Fears and Calamities* Journal of Personality and Social Psychology. Vol 45 No.2, 464-469
- _____. (2005). *Self-Efficacy Beliefs of Adolescents*, Information Age Publishing, New York
- Beal, C., Bolick, C.M., (2009), *Teaching Social Studies in Middle and Secondary School*, Fifth Edition, Pearson New York
- Boyle, J. (2001), *Enhancing the note-taking skills of students with mild disabilities*, Journal of Learning Disabilities, (27) 20-24
- Brown, A.L., & Day, J.D (1983). *Macrorules for summarizing text : The development of expertise*. Journal of Verbal Learning and Verbal Behavior, 22, 1-14

Suciana Wijirahayu, 2015

TEACHERS' BELIEFS ABOUT EFL LEARNING STRATEGIES AND CLASSROOM PRACTICES

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

- _____. (1983) *The development of plans for summarizing texts*, Child Development , 54, 968-979
- Carter, P and Matre, M. (1975) *Note taking versus Note having* , Journal of Education Psychology, (67) 900-904
- Cummings, P. (2000) *Electronic Journal of Sociology* ,Interdiciplinary Social Scuences,
- Dinsmor.D,Alexander.P,Loughlin.SM(2008) *Focusing on the Conceptual Lens on Metacognition,Self Regulation,and Self Regulated Learning*. Educational Psychological Review 20:477-484
- Di Vesta,F,J, & Gray,S,G (1972) *Listening and note taking* .Journal of Educational Psychology (63) 8-14
- Eccles,J,Wigfield,A,Flanagan,C,Millen,C,Reuman, (2009) *Self Concepts, DomainValue and self-esteem,Relations and changes at early adolecent,Adolececnce* Journal of Psychology,57,283-310
- Edmondson, K.M, (1994) *Concept maps and teh development of cases for problem based learning*, Journal of the Association of American Medical Colleges, 69 (2), 1994 108-110
- Faber, P & Morris& Lieberman (2000) '*the effect of note taking on ninth grade students' comprehension*', Reading Psychology,(21: 3) 257 — 270
- Flavell, J. (1979) *Metacognition and cognitive monitoring*. American Psychologist, 34(10),906-911
- Gregory, S (1998) *Promoting general metacognitive awareness*, Instructional Science 26: 113–125,. 113 1998 Netherlands: Kluwer Academic Publishers.
- Guy R. Lefrancois, (1995) *Theories of Human Learning*. Kro: Kros Report, p. 5
- Hare. C.V, Borchhardt. M.K., (1984) *Direct Instruction of Summarization Skills*, Reading Reseach Quarterly, 20, (1) 62-78.
- Hartley,J & Davies,I,K (1978) *Note – taking : A critical r eview*, Journal Innovation in Education and Teaching International ,(15:3) 207 – 224
- Hoffman. T, (1999) *The Meanings of Competency*, Journal of European Industrial Training, Vol. 23 Iss:6, 275-286

- Horton, P.B (1993) *An investigating of the effectiveness of concept mapping as an instructional tool*, Science Education 77 (1) 93-111
- Jans, V, Leclercq, D (1997) *'Metacognitive Realism: a cognitive style or a learning strategy?'*, Educational Psychology, 17: 1, 101 - 110,
- Jones,B.Pierce,J & Hunter,B (1988) *Teaching students to construct graphic representation*, Educational Leadership 46,4:20-25.
- Jost, J. T., Kruglanski, A. W., & Nelson, T. O. (1998) “*Social Metacognition: An Expansionist Review.*” *Personality and Social Psychology Review*, 2(2), 137-154.
- Kaplan.A.(2008) *Clarifying Metacognition ,Self Regulation,Self Regulated Learning :What’s the Purpose ?*, Educational Psychological Review 20:477-484
- Kiewra, P & Dubois , Roskelly (1991) *Note taking fuctions and technique*, Journal of Educational Psychology (83) 240-245
- Kiewra, P & Benton (1995) *Effect of note- taking format and study technique on recall and relational performance*, Contemporary Educational Psychology (20) 172-187
- Kiewra K A, & Fletcher,HJ. (1984) *The relationship between levels of note-taking and achivement*. Human Learning , 3, 273-280.
- Kirkgoz.Y (2010) *Promoting students’ note taking skills through task-based learning*,Procedia Social and Behavioral Science (2) 4346-4351
- Knitsch, W., & Van Dijk, (1978) T A. *Toward a model of text comprehension and production*. Psychological Review, 85, 363-394.
- Kuhn, D., & Pearsall, S. (1998) *Relations between metastrategic knowledge and strategic performance*.Cognitive Development, 13, 227–247.
- Lent. Robert.W. (1997) *Self Efficacy: Building a Sociocognitive Bridge Between Social and Councelling Psychology*. The Councelling Psychologist ,25:2 240-255.
- Leutwyer, B (2010) *Metacognitive Learning Strategies: Differential Development Patterns in High School*, Metacognitive Learning 4:111-123

- Liu Xiufeng (2002) *Using concept mapping for assessing and promoting relational conceptual change in science*, *Science Education* (4) 373-396
- Mason, C.L (1992) *Concept mapping : A tool to develop reflective science instruction*, *Science Education* 76 (1) 51-63 , John Wiley and Son
- Maguth.B.M, Yamaguchi.M., (2010) *Beyond the Surface: A Guide to Substantive World Fairs in Social Studies*. The Social Studies, 101. 75-79
- Miller, G.A. (1956) The Magical Number Seven, Plus or Minus Two : Some Limits On Our Capacity for Processing Information. *Psychological Review*.63, 81-97
- Mischel, W. (1998) "Metacognition at the Hyphen of Social-Cognitive Psychology." *Personality and Social Psychology Review*, 2(2), 84-86.
- Moore.J. (2008) *Numbers,Numbers,Numbers: The Role of Population Studies in Social Studies and Global Education*, The Social Studies ,July-August, 155-160
- Novak, J.D, Fry, J.H (1990) *Concept mapping brings long term movement toward meaningful learning*, *Science Education* 74 (4) 461-472
- Novak, J.D, (2002) *Meaningful learning : the essential factor for conceptual change in limited or inappropriate propositional hierarchies leading to empowerment of learners*, *Science Education* 86 , 548-571
- Novak, J.D, Gowin, B.D, Johansen, G.T (1983) *The use of concept mapping and knowledge vee mapping with junior high school science students*, *Science Education* 67 (5) 625-645
- Odom, M & Kelly (2000) *Integrating concept mapping and the learning cycle to teach diffusion and osmosis concepts to high school biology students*, *Science Education* 85,615-635
- Okebukola, T & Jegede (1988) *Cognitive preference and learning mode as determinants of meaningful learning through concept mapping*, *Science Education* 72 (4) 489-500
- Pajare.F, Usher.Ellen, (2008) *Self Efficacy for Self Regulated Learning : A Validation Study* .*Educational and Psychological Measurement*, 68. 443-463J
- Palmarier,R (1973) *A note taking system for learning* ,*Journal of Reading* ,17, 36-39

- Peper, RJ, & Mayer, RE, (1986) *Generative effects of note-taking during science lectures*. Journal of Educational Psychology, 78, 34-38.
- Pintrich Paul R (2002) *The Role of Metacognitive Knowledge in Learning, Teaching, and Assessing*, Theory into Practice, Volume 41, Number 4, College of Education, The Ohio State University
- Ponce. C.W., (2000) *Summarization instruction: Effects on foreign comprehension and summarization of expository texts*, Literacy Research and Instruction, 39 (4) 329-350J
- Putman.E (2003) *Using Number the Strars as a Springboard for Doing Social Studies*, The Social Studies;Mar-April :94:2. 81-83
- Richard N. Cowell, (1988) *Buku Pegangan Para Penulis Paket Belajar*. Jakarta: Proyek Pengembangan Pendidikan Tenaga Kependidikan, Depdikbud, pp. 95-99.
- Rosemarie L. Ataya and Jonna M. Kulikowich , (2002) *Measuring Interest in Reading Social Studies Materials. Educational and Psychological Measurement* 62: 1028
- Roth, W.M., & Roychoudhury,(1990) A. *The concept map as a tool for the collaborative construction of knowledge. A microanalysis of high school physics students*. Journal of Research in Science Teaching.
- Roth, W.M (1994) Student views of collaborative concept mapping : An emancipatory research project, Science Education 78 (1) 1-34
- Roth, W.M, & Roychoudhury, (1992) *The social construction of scientific cnepts or the concept map as conscription device and tool for social thinking in high school science*, Science Education 76 (5) 531-557
- Schraw, G., & Dennison, R. S. (1994) “*Assessing Metacognitive Awareness.*” Contemporary Educational Psychology, 19(4), 460-475.,NY,
- Schraw, G. (1998) *Promoting general metacognitive awareness*. Instructinal Science, 26, 113–125.
- Shrager, P & Mayer (1989) *Note taking fosters generative learning strategies in novices*, Journal of Educational Psychology (81) 263-264.

- Shriner.M, Clark.D, Nail.M, (2010) *Social Studies Instruction: Changing Teacher Confidence in Classrooms Enhanced by Technology*, The Social Studies,101, 37-45.
- Smith,PL& Fouad,N,A(1999) *Subject Matter specificity, of self efficacy ,outcomeexpectancies,interest,andgoals:Implication for the social cognitive model* .Journal of Counseling Psychology ,46,461-471.
- Suzanne E. Wade and Woodrow Trathen (1989) *Effect of Self-Selected Study Methods on Learning* Journal of Educational Psychology Copyright 1989 by the American Psychologist
- Taylor, B M. (1980) *Children's memory for expository text after reading* . Reading Research Quarterly, 15, 399-411 .
- Taylor, B.M. (1986) *Summary writing by young children*, Reading Research Quarterly, 21, 193-208 .
- Taylor, B.M., & Beach, R.W. (1984) *The effects of text structure instruction on middle- grade students' comprehension and production of expository text*. Reading Research Quarterly, 19, 134-146
- Veenman M.V.J & Bernadette (2006) *Metacognition and learning: conceptual and methodological considerations* Metacognition Learning 1: 3–14
- Veenman, M. V. J. (2005) *The Assessment of Metacognitive Skill: What can be Learned from Multi – Method Design*. Metacognition Learning 4. 235-251
- Winograd,P.N. (1984) Strategic difficulties in summarizing texts. *Reading Research Quarterly*, 19, 404-425.
- Wittrock, M. C. (1974) *Learning as a generative activity*. Educational Psychologist, 11, 87-95
- Wittrock, M.C., & Alesandrini, K. (1990) *Generation of summaries and analogies and analytic and holistic abilities*, American Education Research Journal, 27, 489-502
- Zohar.A & David (2009) *Paving a clear path in a thick forest: a conceptual analysis of a metacognitive component* Metacognition Learning 4:177–195

Buku

Suciana Wijirahayu , 2015

TEACHERS' BELIEFS ABOUT EFL LEARNING STRATEGIES AND CLASSROOM PRACTICES

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

- Andersesn OW & Krathwohl,(2001) *A Taxonomy for Learning , Teaching and Assesing (A Revision of Bloom's Taxonomy of Educational Objectives)*,New York,Adison Wisley Longman Inc.
- Anderton, Cherryl.J (2010) *The Essence and Structure of Meaningful Learning and the Highly Effective Teaching Instructional Design Model* , Unpublished dissertation, Capella University)
- Arends, Richar I.,(1997). *Classrom Instruction and Management*. New York: Mc Graw Hill.
- _____ (2001) *Learning to Teach. Fifth Edition*. Singapore: McGraw-Hill Higher Education.
- Benson, Phil.(2001). *Teaching and Researching Autonomy in Language Learning*. England : Pearson Education Limited.
- Blakey, E&Spence,Sheilla,1990,New York,ERIC,*Clearing House on Information Resource* .
- Cooper, P. (1996). *Effective Teaching and Learning*, Open University Press , Mc Graw Hill,England
- Depdiknas *Kurikulum Berbasis Kompetensi Mata Pelajaran IPS*, 2001, Jakarta, Puskur Balitbang Depdiknas,
- Eggen, P&Kauchak,Donald P1996,*Strategies for Teachers ,Teaching Content and Thinking Skill*,USA,Allyn and Bacon.
- Flavell, J. H. (1992). *Perspective on Perspective Taking*, Piaget,s Theory: Prospect and Possibilities 107-141. Hillsdale Erlbraum
- Gagne Robert M,1985, *The Conditions of Learning and Theory of Instruction*,CBS College Publishing ,Canada
- Hacker,Douglas I, *Metacognition:Definition and Empirical Foundations*,The University of Memphis .
- Hattie.J (2010), *Visible Learning; A Synthesis of Over 800 Meta Analyses Relating to Achivement*, Routledge, Oxon, New York

- Joyce, Bruce; Weil, Marsha; & Showers, B.(2011). *Models of Teaching*. Fourth Edition. Boston: Allyn & Bacon.
- Kemp, Jerrold.E, Morisson, Gary.R, dan Ross, Steven. M. (1994). *Designing Effective Instruction*. New York: Macmillan College Publishing, Inc.
- Lucas, Bill. (2001). *Power Up Your Mind*. London: Nicholas Brealey Publishing.
- Margaret G. McKeown and Isabel L. Beck (2009), *The Role of Metacognition in Understanding and Supporting Reading Comprehension*. New York University of Pittsburgh. First published by Routledge 270 Madison Ave, NY 10016
- Matlin, Margaret W. (1998), *Cognition*. Philadelphia: Harcourt Brace College Publisher.
- Nurhadi, Yasin dan Senduk, (2003), *Pembelajaran Kontekstual dan Penerapannya dalam KBK*, Malang : Penerbit Universitas Negeri Malang
- Parker.W.C. (2010) *Social Studies to Day: Research and Practice*, Routledge,Taylor & Francis, 270 Madison Ave, New York
- Pintrich,P & Schunk,D. (2002), *Motivation in Education;Theory,Research,and application* ,Pearson Education,Inc,Upper SaddlecRiver,New Jersey 07458
- Robert Mitchell, (2006) *Thinking about thinking:Exploring How Enterpreuneurial metacognition Affects Enterpreuniel Expertise*, Research, Indiana University
- Ryan, R. (2000). *Higher Standard Level Quality: How The Politics of School Reform Affect Student and Teacher Motivation*. New York: Colombia University.
- Solso, R.L (2008), *Cognitive Psychology*, A Simon and Schuster Company,Needham Height,MA, United States of America.
- Wade.R.C, (2007), *Teaching Strategies for the Elementary Classroom*, Teachers College Press, 1234 Amsterdam Avenue, New York, NY 10027
- Winkel, (1996), *Psokologi Perkembangan*, Edisi Revisi, Jakarta, Grasindo.
- Wiriaatmadja, Rochiati. (2005). *Metode Penelitian Tindakan Kelas* .Bandung:PPS UPI Bandung dan Remaja Rosdakarya.

Internet

Behiye Ubuz,,(2006),*The Effects of Metacognitive Knowledge on the Pre-service teachers' Participation in the Asynchronous Online Forum* ,research serves to NATO,Istanbul,Turkey.

Berns, R.G. dan Erickson P. M., 2001, *Contextual Teaching and Learning: Preparing Students for the New Economy*, diakses dari www.nccte.com

Don Passey,, *An exploration of aspects of learning and thinking and how ICT can be used to support these processes* <http://www.northerngrid.org/ngflwebsite/hots/HOTSintro.pdf> diakses 2 November 2009

Livingstone, Jennifer A. (1997) “*Metacognition: An Overview*” Tersedia pada: <http://www.gse.buffalo.edu/fas/shuell/CEP564/Metacog.html>)

OLRC News. (2004) “*Metacognition*” Tersedia pada: <http://www.literacy.kent.edu/ohioeff/resource.doc>. Diakses pada 5 November 2009

Peirce, William. (2003) “*Metacognition: Study Strategies, Monitoring, and Motivation*”. Tersedia pada: <http://www.academic.pgcc.edu/wpeirce/MCCCTR/index.html>. 21 Agustus 2008.

Rahmah,S (2005),*Hubungan antara Kesedaran Metakognisi, Motivasi dan Pencapaian Akademik Pelajar Universiti*, http://www.ukm.my/penerbit/jurnal_pdf/jpend31_02.pdf. Diakses pada 21 Januari 2009.

Schraw, Gregory dan Brooks, David W. (2008) “*Helping Students Self-Regulate in Chemistry Courses: Improving the Will and the Skill*” Tersedia pada: <http://www.dwb.unl.edu/dwb/default.html>. Diakses pada 26 September 2009.

Stuever, Donna,M (2007) *The Effects of Metacognition Strategies on Subsequent Participation in the Middle School Science Classroom*, <http://www.literacy.kent.edu> .Diakses pada 23 September 2009

