

References

- Allport GW (1996). *Pattern and growth in personality*. London: William Clowes and Sons, Ltd.
- Airasian, P.W. (1991). *Classroom assessment*. New York; McGraw-Hill.
- Arikunto, S. (2010). *Dasar Dasar Evaluasi Pendidikan (Edisi Revisi)*. Jakarta. Bumi Aksara.
- Armstrong, C.L. (1994). *Designing assessment in art*. Reston, VA: National Art Education Association.
- Aschbacher, P. A. (1991). *Performance assessment: State activity, interest, and concerns*. *Applied Measurement in Education*, 4(4), 275-288.
- Bachman, L. F. (2002). *Some reflections on task-based language performance assessment*. *Language Testing*, 19(4), 453-476.
- Bachman, L. F. (1990) *Fundamental Considerations in Language Testing*. Oxford: Oxford University Press.
- Baily, K.M. 1998. *Learning about Language Assessment: Dilemmas, Decisions, and Directions*. Boston: Heinle & Heinle Publishers.
- Baker, D. P. & Dismukes, R. K. (2002). *A framework for understanding crew performance assessment Issues*. *International Journal of Aviation Psychology*, 12 (3), 205-222.
- Baker, J., & Westrup, H. (2003). *Essential Speaking Skill: A Handbook for English language Teachers*. London: Continuum.
- Brandt, R. (1998). *Understanding by Design* (pp. v-vi). Alexandria, VA: Association for Supervision and Curriculum Development.
- Bredenkamp, S., & Rosegrant, T. (Eds.). 1992. *Reaching Potentials: Appropriate curriculum and assessment for young children* (Vol 1). Washington. DC: National Association for the Education of Young Children.
- Brindley, G. (1994). *Task-centred assessment in language learning: The promise and the challenge*. In N. Bird, P. Falvey, A. Tsui, D. Allison & A. McNeill (Eds.), *Language and learning: Papers presented at the Annual International Language*

- Education Conference, Hongkong, 1993 (pp. 73-94). Hongkong: Hongkong Education Department.
- Brown, D.J. (2004). *Performance Assessment: Existing Literature and Direction for Research*. *Journal of Second Language Studies*, 22(2), Spring 2004, pp. 91-139.
- Brown, G.T.L. (2002). *Teacher's Conceptions of Assessment*. University of Auckland.
- Brown, G. (2001). *Assessment: A Guide for Lecturers*. York: LTSN generic Centre.
- Brown, H.D. (1994). *Teaching by Principles: an interactive approach to language pedagogy*. Englewoodcliff, NJ: Prentice Hall Regent.
- Brualdi, A. (1998) *Implementing Performance Assessment in the Classroom: .Practical Assessment Research and Evaluation Journal* ISSN 1531-7714.
- Bruner, J. (1983). *Child's talk: Learning to use language*. Oxford: Oxford University Press.
- Bruner, J. and Haste, H. (1987). *Making sense*. London: Routledge.
- Caban, H. L. (2003). Rater Group Bias in the Speaking Assessment of Four L1 Japanese ESL Students. *Second Language Studies*, 21(2), Spring 2003, 1-43.
- Cameron, L. (2001). *Teaching Languages to Young Learners*. United Kingdom: Cambridge University Press
- Carey, J. W. (1993) Linking qualitative and quantitative methods: integrating cultural factors into public health. *Qualitative Health Research*, 3, 298-318.
- Chalhoub D, M. (2001). Task-based assessments: Characteristics and validity evidence. In M. Bygate, P. Skehan, & M. Swain (Eds.), *Researching pedagogic tasks: Second language learning, teaching and testing* (pp. 210-228). Harlow, UK: Pearson Education.
- Chaney, A.L., and T.L. Burk. (1998). *Teaching Oral Communication in Grades K-8*. Boston: Allyn&Bacon.
- Cohen, P. (1995). *Designing Performance Based Assessment Tasks*. vol 37. No 6. Copyright © 1995 by Association for Supervision and Curriculum Development. <http://www.ascd.org/publications/newsletters/education-update/aug95/vol37/num06/Designing-Performance-Assessment-Tasks.aspx>

- Cohen, L., Manion, L., and Morrison, K. (2000) *Research Methods in Education* (5th Edition). London: Routledge/Falmer.
- Creswell, J. W. (2008). *Educational research: planning, conducting, and evaluating quantitative and qualitative research* (3rd ed.). Upper Saddle Creek, NJ: Pearson Education.
- Cunningham, G. K. (1998). *Assessment in the Classroom: Constructing and Interpreting Tests*. USA. Palmer. Press.
- Dawson, C. 2009. *Introduction to Research Methods: a practical guide for anyone undertaking a research project* 4th ed. United Kingdom; How to Book Ltd.
- Eggen, P., & Kauchak, D. (2001). *Educational psychology: Windows on classrooms*. New Jersey Prentice Hall, Inc.
- Eisner, E. W. (1999). *The uses and limits of performance assessment*. Phi Delta Kappan, 80(9), 658-660. Retrieved June 30, 2009, from Education Research Complete database.
- Elliot., & Stephen. N. (1995). *Creating meaningful performance assessment: Fundamental Concepts*. ERIC Digest Journal E531.
- Fransisca, S. (2000). on EBE Bandung; Unpublished Thesis of Indonesia University of Education.
- Ferman, Irit. (2005). *Implementing Performance-Based-Assessment in the EFL Classroom*. ETAI Forum English Teachers' Association of Israel, Vol. XVI No. 4, Fall 2005.
- Forgus, R. H. (1966). *Perception: The basic process in cognitive development*. Mc'Graww-Hill. USA.
- Fodor, J. (1983). *"The modularity of the mind."* Cambridge, MA: MIT Press.
- Fraenkel, J. R., & Wallen, N. E. (1996). *How to Design and Evaluate Research in Education*(3rd ed.). New York: McGraw-Hill.
- Fulcher, G., (1996). *Testing tasks: issues in task design and the group oral*. *Language Testing*, 13, 23- 51.
- Fulcher, G. (2003). *Testing Second Language Speaking*. Harlow: Pearson Education.

- Gardner, H. (1993). *"Multiple Intelligences: The theory in practice."* New York: Basic Books.
- Gronlund.N.E.,& Linn.R.L.(1990). *Measurement and Evaluation in Teaching. (6 ed).* New York. MacMilan
- Gruber, H. (1985). *Giftedness and moral responsibility: Creative thinking and human survival.* In Horowitz, F., & O'Brien, M., (Eds.), "The gifted and the talented: Developmental perspectives." Washington, DC: American Psychological Association.
- Gulikers, J. T. M., Bastiaens, T. J., & Kirschner, P. A. (2004). *Perceptions of Authentic Assessment: Five Dimensions of Authenticity. Paper presented at the Second Biannual Joint Northumbria/European Association for Research on Learning and Instruction SIG Assessment Conference, Bergen, Norway.* Retrieved December 7, 2008,from<http://www.ou.nl/Docs/Expertise/OTEC/Publicaties/judith%20gullikers/paper%20SIG%202004%20Bergen.pdf>
- Hadley, A.O. (2001). *Teaching language in context.* (3rd ed.). Boston: Heinle & Heinle.
- Hart, D. (1994). *Authentic Assessment: A Handbook for Educators.* Addison-Wesley Pub. Co. New York, NY.
- Harvey, J.H & Smith, W.P. (1997). *Social Psychology: An Attributional Approach.* Saint Louis. Mosby.
- Hatch,E., & Lazaraton,A. (1991). *The Research Manual: Design and statistics for applied linguistics.* New York:Newburry House.
- Heaton, J. B. (1995). *Writing English Language Tests.* London and New York: Longman.
- Herrington, J., & Herrington, A. (1998). *Authentic Assessment and Multimedia: How University Students Respond to a Model of Authentic Assessment* [Electronic version]. Higher Education Research and Development, 17(3), 305-322. Retrieved November 6, 2008, from http://edserver2.uow.edu.au/~janh/assessment/authentic%20assessment_files

- Hibbard, K. M. and others. (1996). *A teacher's guide to performance-based learning and assessment*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Hill, K. (1998). *The effect of test-taker characteristics on reactions to and performance on an oral English proficiency test*. In A. J. Kunnan (Ed.), *Validation in language assessment* (pp. 209-229). Mahwah, NJ: Lawrence Erlbaum Associates.
- Hughes, A. (2003) *Testing for language teachers (second edition)*. Cambridge: Cambridge University Press.
- Hughes, A. (2001). *Testing for Language Teachers 2nd*. United Kingdom: Cambridge.
- Hughes, A. (1989) *Testing for Language Teachers* Cambridge: Cambridge University Press.
- Indonesia National Education. (2003). Act No. 20 Article 50 Paragraph 3. about national education system.
- Ishii, D. N., and Baba, K. (2003). *Locally Developed Oral Skills Evaluation in ESL/EFL Classroom: A Checklist for Developing Meaningful Assessment Procedures*. TESL Canada Journal, Vol 21, Issue 1.
- Kenyon, D. M. (1998). *An investigation of the validity of task demands on performance based tests of oral proficiency*. In A. J. Kunnan (Ed.), *Validation in language assessment* (pp. 19-40). Mahwah, NJ: Lawrence Erlbaum Associates.
- Kahl, S. (2009). *The Assessment of 21st Century Skills: Something Old, Something New, Something Borrowed*. Paper presented at the Council of Chief State School Officers 38th National Conference on Student Assessment, Orlando, FL.
- Kitao, S. K., & Kitao, K. (1996). *Testing speaking* (Report No. TM025215). (ERIC Document Reproduction Service No. ED398261)
- Leung, W.C. (2001). How to design a questionnaire. *Student BMJ*. Vol 9.187-189
- Liskin. G, J. (1997). *Comparing Traditional and Performance-Based Assessment*. Paper presented at the Symposium on Spanish Second Language Acquisition, Austin, TX. Retrieved December 30, 2008, from http://sedl.org/loteced/comparing_assessment.html

- Linn, R., Baker, E., & Dunbar, S. (1991). *Complex, performance-based assessment: Expectations and validation criteria*. *Educational Researcher*, 20, 15-21.
- Linn, R.L., & Gronlund, N.E. (1995). *Measurement and Assessment in Teaching*. Merrill-Englewood Cliffs. New Jersey.
- Luoma, S. (2003). *Assessing Speaking*. Cambridge University Press.
- Lynch, B.K. (2003). *Language Assessment and Programme Evaluation*. Edinburg University Press. Edinburg.
- Lyman, H. B. (1998). *Test Scores and What They Mean* (6th ed.). Boston: Allyn and Bacon.
- Malderez, A. and Bodoczky, C. (1999). *Mentor Courses: A Resource Book for Trainer-Trainers*. Cambridge: Cambridge University Press
- McNamara, T. F. (1996). *Measuring second language performance*. London: Longman
- McNamara, T.F. and Lumley, T. 1997. *The effect of interlocutor and assessment mode variables in overseas assessments of speaking skills in occupational settings*. *Language Testing* 14, 142–51.
- McKay, P. (2006). *Assessing Young Language Learners*. Cambridge University Press
- Meyer, C.A. (1992). *What's the difference between "authentic" and "performance" assessment?* *Educational Leadership*, 49(8), 39-40.
- Moskal, B. M. (2000). *Scoring rubrics: what, when and how?* *Practical Assessment, Research & Evaluation*, 7(3). Retrieved December 12, 2011 from <http://PAREonline.net/getvn.asp?v=7&n=3> .
- Moskal, B. M. (2003). *Recommendations for developing classroom performance assessments and scoring rubrics*. *Practical Assessment, Research & Evaluation*, 8(14). Retrieved January 13, 2009, from <http://PAREonline.net/getvn.asp?v=8&n=14>
- Nitko, A.J, & Brookhart, S.M. 2007. *Educational assessment of students* (5th ed). Uppler Saddle River, NJ: Pearson Education.

- Norris, J. M., Brown, J.D., Hudson, T.D., & Yoshioka, J. K. (1998). *Designing second language performance assessment*. Honolulu: University of Hawaii Press.
- O'Sullivan, B. (2000). Notes on Assessing Speaking. from <http://www.lrc.cornell.edu/events/past/2008-2009/papers08/osull1.pdf>
- Palm, T. (2008). *Performance Assessment and Authentic Assessment: A Conceptual Analysis of the Literature. Practical Assessment, Research & Evaluation, 13*(4), 1-11. Retrieved December 29, 2008, from <http://pareonline.net/pdf/v13n4.pdf>
- Payne, D. A. (2003). *Applied Educational Assessment* (2nd ed.). Belmont, CA: Wadsworth.
- Paulonis, M.A., & Cox, J.W. (2002). *A practical approach for large-scale controller performance assessment, diagnosis, and improvement*. *Journal of Process Control* 13 (2003), pp 155-168.
- Perkins, D. (1981). *"The mind's best work."* Cambridge, MA: Harvard University Press.
- Randhawa, B. S., & Hunter, D. M. (2001). *Validity of Performance Assessment in Mathematics for Early Adolescents* [Electronic version]. *Canadian Journal of Behavioural Science*, 33(1), 14-24. Retrieved November 6, 2008, from http://findarticles.com/p/articles/mi_qa_717/is_200101/ai_n8945122
- Rea-Dickins, P. & Rixon, S. (1999) *Assessment of young learners of English: Reasons and means*. In S. Rixon (Eds.). *Young learners of English: Some research perspectives* (pp. 89-101). Harlow: Pearson Education Limited.
- Reeves, T. C., & Okey, J. (1996). *Alternative assessment for constructivist learning environments*. In B. Wilson, (Ed.). *Constructivist learning environments* (pp. 191-202). Englewood Cliffs, NJ: Educational Technology.
- Robins, S. P. (2001). *Organisas Perilaku i (Indonesian version)*. Jilid I Edisi kedelapan. PT Prenhallindo. Jakarta.
- Rookes, P., & Willson, J. 2002. *Perception: Theory, development, and organization*. Routledge. London.
- Sheppard, L., S.L Kagan & E. Wurtz. 1998. *Principles and Recommendation for Early Childhood Assessment*. Washington DC: National Education Goals Panel.

- Stone DH (1993). "Design a questionnaire". *British Medical Journal*, 307:1264–1266
- Skehan,P., (1998). *A cognitive approach to language learning*. Oxford: Oxford University Press.
- Sternberg, R. (1988.). *"The nature of creativity."* New York: Cambridge University Press.
- Thoha, M. 2002. *Organisasi Perilaku: Konsep Dasar dan Aplikasinya*. Manajemen PT Grahalindo Persada. Jakarta.
- Tomlinson, C. A. (1995). Deciding to differentiate instruction in the middle school : One school's journey. *Gifted Child Quarterly*, 39(2), 77-114.
- Torrance, H. (1995) *Introduction: Evaluating authentic assessment*.Buckingham, UK, Open University Press.
- Walgito, B. (1999). *Psikologi Sosial: Suatu Pengantar*. PT ANDI. Jakarta.
- Wren, G. D (2009). *Performance assessment: A key component of balanced assessment system*. Department of Research, Evaluation and Assessment, 1-12 (number 2). Retrieved March 4 2009.
- Wiggins, G. (1993). *Assessment: Authenticity, context and validity*. *Phi Delta Kappan*, 75(3), 200–214.
- Wiggins, G. (1992). *Creating Tests Worth Taking*. *Educational Leadership*, 49(8), 26-33.
- Wiggins, G. (1989). A true test: Toward more authentic and equitable assessment. *Phi Delta Kappan*, 70, 703-713.
- Wigglesworth, G. (1997). *An investigation of planning time and proficiency level on oral test discourse*. *Language Testing*, 14(1), 85–106.
- Vygotsky, L.S. 1978. *Mind in society*. Cambridge, Mass.: Harvard University Press.

<http://performancebasedassessment.com/>