

DAFTAR PUSTAKA

- Anastasi, A. (1978). *Psychological Testing*. New York: Macmillan, Co., Inc.
- Bahr, D. & Garcia, L. A.(2010). *Elementary Mathematics is Anything but Elementary: Content and Methods from a Developmental Perspective*. Belmont: Congage Learning.
- Bell, B & Cowie, B. (2000). The Characteristics of Formative Assessment in Science Education. [Online]. Tersedia: <http://www.waikato.ac.nz> (26 Maret 2008).
- Borg, W. R., & Gall. M.D. (1983). *Educational Research-An Introduction*. New York: Longman.
- Bransford, J.D., et.al. (1999). *How People Learn: Brain, Mind, Experience and School*. Washington DC: National Academy Press.
- Carol, B. (1994). *Assessment in Physical Education: A Teacher's Guide to the Issues*. Oxon: RoutledgeFalmer.
- Chang. S.N & Chiu. M.H. (2005). The development of authentic assessment to investigate in ninth graders' scientific literacy: in the case of scientific cognitive concerning the concepts of chemistry and physics. *International Journal of Science and Mathematics Education*. 3, 117-140.
- Cotton, J. (1995). *The Theory of Assessment - An Introduction*. London: Kogar Page Limited.
- Crocker, L & Algina. J. (1986). *Introduction to Classical and Modern Test Theory*. New York: CBS college Publishing.
- Cronbach, L. J. (1960). *Esentials of Psychological Testing*. New York: Harper & Row Publisher

Depdiknas. (2003). *Pedoman Khusus Pengembangan Silabus dan Penilaian: Mata Pelajaran Fisika*. Depdiknas Ditjen Dikti.

Ebel, R. L., & Frisbie, D. A. (1986) *Essentials of Educational Measurement*. New Jersey: Prentice Hall Inc. p. 230.

Fernandes, H. J. X. (1984). *Testing and Measurement*. Jakarta: Planning, Evaluation and Development.

Gay, L. R. 1987. *Educational research. Competencies for Analysis and Application*. Third edition. Columbus: Merrill Publishing Company.

Gioka, O. (2006). Assessment for learning in physics investigations: assessment criteria, questions and feedback in marking. *Physics Educational Journal*. 41, (4), 341-346.

Goodenough, F. L. (1949). *Mental Testing, its history, principles, and applications*. California:Rinehart.

Griffin, P. & Nix, P. (1991). *Educational Assessments and Reporting*. Sidney: Harcourt Brace Javanovich, Publisher.

Haladyna. (1997). *Writing Test Items to Evaluate Higher Order Thinking*. Boston: Allyn and Bacon A Viacom Company.

Kumano, Y. (2001). *Authentic Assessment and Portofolio Assessment-Its Theory and Practice*. Japan: Shizuoka University.

Long, T. J., Convey, J. J., & Chwalek, A. R. (1985). *Completing Dissertation in the Behavioral Sciences and Education*. London: Jossey-Bass Publishers.

Lowe, J.P. (2007). *Assessment That Promotes Learning* [Online], Tersedia: www.schreyerinstiite.psu.edu (24 Maret 2008).

Mardapi, D. (2000). *Evaluasi Pendidikan*. Makalah disampaikan pada Konvensi Pendidikan Nasional yang disampaikan pada tanggal 19-23 Sep 2000 di Universitas Negeri Jakarta.

Newell, A. (1994). *Unified Theories of Cognition*. Cambridge: Harvard University Press.

NRC. (1996). *National Science Education Standards*. Washinton : National Academic Press.

Nurkancana, W. dan Sumartana, PPN (1986). *Evaluasi Pendidikan*. Surabaya: Usaha Nasional

Oriondo, L. L. and Antonio, E. M. D. (1998). *Evaluating Educational Outcomes (Test, Measurement and Evaluation)*. Manila: Rex Book Store.

Palomba, C.A & Banta, T.W. (1999). *Assessment Esentials: Planning, Implementing, and Improving Assessment in Higher Education*. San Francisco:Jossey-Bass.

Perrie, Y. (2003). *Effective Use of Assessment Methods* [Online], 3 halaman, Tersedia: <http://www/pharmj.org.uk> (27 Maret 2008).

Popham, W.J. (2011). *Classroom Assessment - What Teachers Need to Know*. 6th ed. Boston: Pearson Education, Inc.

Popham, W.J. (1995). *Modern Educational Measurement*. Englewood Cliffs NJ: Prentice-Hall, Inc.

Purwanto, N.M. (2000). *Prinsip-prinsip dan Teknik Evaluasi Pengajaran*. Bandung: Remaja Rosda Karya.

Roedinger, H.L. & Marsh, E.J. (2005). The positive and negative concequences of multiple choice testing. *Journal of Exsperimental Psychology*. 31, (5), 1155-1159.

Rustaman, dkk. (2005). *Strategi Belajar Mengajar Biologi*. Malang: UM.

Sardiman, A. M. (2001). *Interaksi dan Motivasi Belajar Mengajar*. Jakarta : PT. Rajagrasindo Persada.

Simkin, M. G & Kuechler, W. L. (2005). Multiple choice test and student understanding: what is the connection?. *Decision Science Journal of Innovative Education*. 3, (1), 73-97.

Singh, C. (2008). Assessing Student Expertise in Introductory Physics with Isomorphic Problem I. Perfomance nonintuitive problem pair from introductory physics. *The American Physical Society*. 4, 010104, 1-9.

Singh, C. (2008). Assessing Student Expertise in Introductory Physics with Isomorphic Problem II. Effect of some potential factors on problem solving and transfer. *The American Physical Society*. 4, 010105, 1-10.

Stark, J.S. & Thomas, A. (1994). *Assessment and Program Evaluation*. Needham Heights: Simon & Schuster Custom Publishing.

Subino. (1987). *Konstruksi dan Analisis Tes : Suatu Pengantar Kepada Teori Tes dan Pengukuran*. Jakarta: Ditjen Dikti Debdikbud.

Sudjana, Nana. (2002). *Dasar-dasar Proses Belajar Mengajar*. Bandung: Sinar Baru Algesindo.

Susetyo, B. (2010). *Statistika untuk Analisis Data Penelitian*. Bandung: PT Refika Aditama.

Thorndike, R.L & Hagen. E. (1961). *Measurement and Evaluation in Psychology and Education*. New York: John Willey & Sons, Inc.

Trianto. (2007). *Model Pembelajaran Terpadu dalam Teori dan Praktik*. Surabaya: Prestasi Pustaka.

Tuncay & Salih. (2006). Relation between science teachers' assessment tools and students' cognitive development. *Academic Journal*. 1, (7), 222-226.

Walvoord, B.E.(2010). *Assessment Clear and Simple: A Practical Guide for Institutions, Departments and General*. San Francisco: Jossey-Bass.

Wiersma, W. (1991). *Research Methods in education* (5th Edition). Boston: Allyn & Bacon.

Wolf, R. M. (1984). *Evaluation in Education*. New York: Prayer Publishers.

Yap, K. C. & Wong, C. L. (2007). Assessing conceptual learning from quantitative problem solving of a plane mirror problem. *Physics Educational Journal*. 42, (1), 50-55.

Zainul, A. dan Nasoetion, N. (1996). *Penilaian Hasil Belajar*. Jakarta : Ditjen Dikti Depdikbud.

