

DAFTAR PUSTAKA

- Andrade, H. & Du, Y. (2007). Student responses to criteria-referenced self-assessment. *Assessment and Evaluation in Higher Education*. 32 (2). hlm. 159- 181.
- Assessment Reform Group. (2002). *Assessment for learning: 10 principles*. [Online]. Diakses dari https://assessmentreformgroup.files.wordpress.com/2012/01/10principles_english.pdf.
- Baas, D. *et al.* (2015). The relation between assessment for learning and elementary students' cognitive and metacognitive strategy use. *British Journal of Educational Psychology*. 85. hlm. 33-46.
- Bell, B., & Cowie, B. (2001). The characteristics of formative assessment in science education. *Science Education*. 85. hlm. 536-553.
- Bennett, R.E. (2011). Formative assessment: A critical review. *Assessment in Education: Principles, Policy and Practice*. 18 (1). hlm. 5-25.
- Black, P., & Wiliam, D. (1998). Inside the black box: Raising standards through classroom assessment. *Phi Delta Kappan*. 80 (2).
- Black, P., & Wiliam, D. (2003). 'In praise of educational research': Formative assessment. *British Educational Research Journal*. 29 (5). hlm. 623-637.
- Black, P., Harrison, C., & Lee, C. (2003). *Assessment for learning : Putting it into practice*. Maidenhead: Open University Press.
- Black, P., Harrison, C., Lee, C., Marshall, B. & Wiliam, D. (2004). *Working Inside The Black Box : Assessment for Learning in the Classroom*. [Online]. Diakses dari http://datause.cse.ucla.edu/DOCS/pb_wor_2004.pdf.
- Boud, D. (1995) *Enhancing learning through self-assessment*. London dan Philadelphia: Kogan Page.
- Boud, D. & Falchikov, N. (1989). Quantitative studies of self-assessment in higher education: A critical analysis of findings. *Higher Education*. 18. hlm. 529-549.
- Boud, D. & Falchikov, N. (2007). *Rethinking assessment in higher education: Learning for the longer term*. London: Routledge.

Noer Hardianty, 2015

PENGGUNAAN ASSESSMENT FOR LEARNING UNTUK MENGEMBANGKAN HABITS OF MIND SISWA SMP KELAS VII

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

- Campbell, *et al.* (2008). *Biology : Eight edition*. San Fransisco : Pearson.
- Campbell, J. (2006). *Theorising habits of mind as a framework for learning*. [Online]. Diakses dari <http://www.aare.edu.au/data/publications/2006/cam06102.pdf>.
- Carless, D. (2006). Differing perceptions in the feedback proses. *Studies in Higher Education*. 31 (2). hlm. 219-233.
- Cauley, K.M., & McMillan, J.H. (2010). Formative assessment techniques to support student motivation and achievement. *The Clearing House : A Journal of Educational Strategies, Issues, and Ideas*. 83 (1). hlm. 1-6.
- Chanock, K. (2010). Comments on essays: Do students understand what tutors write? *Teaching in Higher Education*. 5 (1). hlm. 95-105.
- Cheung, W.S., & Hew, K.F. (2008). Examining facilitators' habits of mind and learners' participation. *Proceedings Ascilite Melbourne 2008* (hlm. 170-176).
- Cinches, M.F.C. (2012). Mediating effects of graduate faculty habits of mind on the relationship between core-self evaluations and adult learning practices. *Licea Journal of Higher Education Research Education and Communication Section*. 7 (1). hlm. 95-115.
- Costa, A.L., & Kallick, B. (2007). *Describing 16 habits of mind*. [Online]. Diakses dari ftp://download.intel.com/education/Common/au/Resources/EO/Course_Resources/Thinking/Habits_of_Mind.pdf
- Duncan, Neil. (2007). 'Feed-forward': improving students' use of tutors' comments. *Assessment & Evaluation in Higher Education*. 32 (3). hlm. 271-283.
- Evans, R.J.D., Zen, P. & Stanier, A.R. (2014). Motivating student learning using a formative assessment journey. *Journal of Anatomy*. doi: 10.1111/joa.12117. hlm. 296-303.
- Falchikov, N. (2005). *Improving assessment through student involvement : Practical solutions for aiding learning in higher and further education*. New York : Routledge.
- Fraenkel, J.R., Wallen, N.E. & Hyun, H.H. (2012). *How to design and evaluate research in education*. New York: McGraw-Hill.

- Garfield, J.B. (1994). Beyond testing and gradings: Using assessment to improve student learning. *Journal of Statistics Education*. 2 (1).
- Gibbs, G., & Simpson, C. (2004). Conditions under which assessment supports students' learning. *Learning and Teaching in Higher Education*. 1 (1). hlm. 1-31.
- Hake, R.R. (1998). Interactive-engagement versus traditional methods : A six-thousand-student survey of mechanics test data for introductory physics courses. *Am J Phys*. 66 (1).
- Hattie, J. & Timperley, H. (2007). The power of feedback. *Review of Educational Research*. 77 (1). hlm. 81-112.
- Hew, K.F., & Cheung, W.S. (2011). Student facilitators' habits of mind and their influences on higher level knowledge construction occurrences in online discussions: A case study. *Innovations in Education and Teaching International*. 48 (3). hlm. 275-285.
- Kartikawati, E. (2013). *Penerapan asesmen formatif untuk meningkatkan habits of mind dan penguasaan konsep mahasiswa pendidikan biologi*. (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Kemendikbud. (2013). *Buku guru : Ilmu pengetahuan alam untuk SMP/MTs Kelas VII*. Jakarta: Kementerian Pendidikan dan Kebudayaan.
- Kemendikbud. (2013). *Buku siswa: Ilmu pengetahuan alam untuk SMP/MTs Kelas VII*. Jakarta: Kementerian Pendidikan dan Kebudayaan.
- Kemendikbud. (2014). *Buku guru: Ilmu pengetahuan alam untuk SMP/MTs Kelas VIII*. Jakarta: Kementerian Pendidikan dan Kebudayaan.
- Kostons, D., Van Gog, T., & Paas, F. (2012). Training self-assessment and task selection skills: A cognitive approach to improving self-regulated learning. *Learning and Instruction*. 22. hlm. 121–133.
- Mansyur. (2011). Pengembangan model *assessment for learning* pada pembelajaran matematika di SMP. *Jurnal Penelitian dan Evaluasi Pendidikan*. 15 (1).
- Marzano, R.J., & Pickering, J.D. (1997) *Dimension of learning : Teacher's manual 2nd edition*. Virginia: ASCD Publications.

- Marzano, R.J., Pickering, J.D., & McTighe, Jay. (1993). *Assessing student outcomes: Performace assessment using the dimensions of learning model*. Virginia: ASCD Publications.
- Marzano, R.J. (1993). *A different kind of classroom: Teaching with dimension of learning*. Alexandria, VA: Association for Supervision and Curriculum Development.
- McCune, V. (2004). Development of first-year students' conceptions of essay writing. *Higher Education*. 47. hlm. 257-282.
- McMillan, J. H., & Hearn, J. (2008). Student self-assessment: The key to stronger student motivation and higher achievement. *Educational Horizons*. 87 (1). hlm. 40–49.
- Mustaji. (2012). *Pengembangan kemampuan berpikir kritis dan kreatif dalam pembelajaran*. [Online]. Diakses dari <http://pasca.tp.ac.id/site/pengembangan-kemampuan-berpikir-kritis-dan-kreatif-dalam-pembelajaran>.
- Neo, C.E., & Cheung, W.S. (2005). The impact of directed viewing-thinking activity on students' critical thinking: Part II. *New Horizons in Education*. 52.
- Offerdahl, E.G., & Montplaisir, L. (2013). Student-generated reading questions: Diagnosing student thinking with diverse formative assessments. *Biochemistru and Molecular Biology Education*. DOI 10.1002/bmb.20757.
- Orsmond, P., Merry, S., & Reiling, K. (2005). Biology student's utilization of tutor formative feedback : A qualitative interview study. *Assessment & Evaluation in Higher Education*. 30 (4). hlm. 369-386.
- Panadero, E., & Alonso-Tapia, J. (2013). "Self-assessment: theoretical and practical connotations. when it happens, how is it acquired and what to do to develop it in our students. *Electronic Journal of Research in Educational Psychology*. 11 (2). hlm. 551–576.
- Panadero, E., & Jonsson, A. (2013). The use of scoring rubrics for formative assessment purposes revisited: A review. *Educational Research Review*. 9. hlm. 129–144.
- Panadero, E., & Romero, M. (2014). "To rubric or not to rubric? The effects of selfassessment on self-regulation, performance and self-efficacy." *Assessment in Education: Principles, Policy & Practice*. 21 (2). hlm. 133–148.

- Popham, W.J. (1995). *Classroom assessment, what teachers need it know*. Oxforg: Pergamon Press.
- Poulos, A., & Mahony, M.J. (2008). Effectiveness of feedback : The student's perspective. 33 (2). hlm. 143-154.
- Purwanto, N. (2012). *Prinsip-prinsip dan teknik evaluasi pengajaran*. Bandung: Remaja Rosdakarya.
- Ramaprasad, A. (1983). On the definition of feedback. *Behavioral Science*. 28 (1). hlm. 4-13.
- Reinholz, D. (2015). The assessment cycle: A model for learning throuh peer assessment. *Assessment and Evaluation in Higher Education*. DOI: 10.1080/02602938.2015.1008982.
- Rolheiser, C., Bower, B., & Stevahn, L. (2000). *The portfolio organizer: Succeeding with portfolios in your classroom*. Alexandra, VA: American Society for Curriculum Development.
- Ross, J. A. (2006). The reliability, validity, and utility of self-assessment. *Practical Assessment Research & Evaluation*. 11(10). hlm. 1–13.
- Rustaman, N. (2011). Pendidikan dan penelitian sains dalam mengembangkan keterampilan berpikir tingkat tinggi untuk pembangunan karakter. *Prosiding Seminar Nasional Biologi*. 8 (1).
- Sadler, D.R. (1989). Formative assessment and the design of instructional systems. *Instructional Science*. 18 (2). hlm. 119-144.
- Sari, R.P. (2014). *Pengaruh penerapan asesmen formatif umpan balik dalam asesmen formatif terhadap berpikir produktif siswa pada materi pokok sistem koloid*. (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung
- Sriyati, S. (2011). *Peran asesmen formatif dalam membentuk habits of mind mahasiswa*. (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Stiggins, R.J. (1994) *Student-centered classroom assessment*. New York: Macmillan College Publishing Company.
- Stiggins, R.J., et al. (2007). *Classroom assessment for student learning: Doing it right-using it well*. New Jersey : Pearson Education.

- Sugiyono. (2012). *Statistika untuk penelitian*. Bandung: Alfabeta.
- The literacy and Numeracy Secretariat. (2007). Capacity Building Series : Student Self Assessment. [Online]. Diakses dari <http://www.edu.gov.on.ca/eng/literacynumeracy/inspire/research/studentselfassessment.pdf>
- Tipler, P.A. (1998). *Fisika untuk sains dan teknik jilid 1*. Jakarta : Erlangga.
- USAID Prioritas. (2014). *Buku sumber untuk dosen LPTK: Pembelajaran IPA SMP di LPTK*. [Online]. Diakses dari http://www.prioritaspendidikan.org/file/Buku_Sumber_bagi_Dosen_LPTK_-_Pembelajaran_IPA_SMP_di_LPTK1.pdf
- Van den Boom, G., *et al.* (2004). Reflection prompts and tutor feedback in a web-based learning environment : Effects on students' self-regulated learning competence. *Computers in Human Behavior*. 20. hlm. 551–567.
- Vygotsky, L.S. (1978). *Mind in society : The development of higher psychological processes*. London : Harvard University Press.
- Weaver, M.R. (2007). Do students value feedback? Student perceptions of tutors' written responses. *Assessment & Evaluation in Higher Education*. 31 (3). hlm. 379-394.
- Wiliam, D. (2011). What is assessment for learning? *Studies in Educational Evaluation*. 37 (1). hlm. 3-14.
- Wiliam, D., & Thompson, M. (2007). Integrating assessment with learning: What will it take to make it work? In C. A. Dwyer (Ed.), *The Future of Assessment: Shaping Teaching and Learning*. New Jersey: Lawrence Erlbaum Associates.
- Zimmerman, B. J. (2000). Attaining self-regulation: A social cognitive perspective. In M. Boekaerts & P. R. Pintrich (Eds.), *Handbook of self-regulation* (pp. 13–39). San Diego, CA: Academic Press.
- Zimmerman, B. J. (2002). “Becoming a self-regulated learner: An overview.” *Theory into Practice*. 41 (2). hlm. 64–70.