

**DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
PROGRAM PASCASARJANA**

**Alamat: Karangmalang Yogyakarta – 55281
Telepon : 0274 – 586168 Psw. 229, 550836**

SILABUS

1. Identitas Mata Kuliah:

- a. Program Studi : PTK
- b. Nama Mata Kuliah : Asesmen Pembelajaran Kejuruan
- c. Kode Mata Kuliah : PTK246
- d. Status Mata Kuliah : Wajib
- e. Jenjang Studi : S2
- f. Semester : II
- g. Prasyarat Minimal :
- h. Jumlah Kredit Semester : 3 sks
- i. Dosen Pengampu : Dr. Samsul Hadi, M.Pd., M.T.

2. Deskripsi Mata Kuliah:

Mahasiswa memiliki wawasan luas tentang Asesmen Pembelajaran termasuk di dalamnya memanfaatkan hasil asesmen dan evaluasi itu sendiri. Oleh karenanya, mereka perlu difasilitasi dan didorong agar menguasai: konsep-konsep tes, pengukuran, penilaian, evaluasi, kaitan penilaian dengan pembelajaran, jenis-jenis penilaian, termasuk di dalamnya penilaian dengan portofolio, penilaian untuk perbaikan pembelajaran, validitas, reliabilitas, cara mengembangkan tes, dan analisis butir. Pembelajaran mata kuliah ini berupa ceramah, tanya jawab, diskusi, pemberian tugas, dan presentasi.

3. Strategi Perkuliahan:

a. Tatap muka:

- 1) Perkuliahan
- 2) Diskusi
- 3) Praktik
- 4) Pemberian Tugas
- 5) Presentasi

b. Nontatap muka:

- 1) Tugas Terstruktur
- 2) Tugas Mandiri

4. Sumber Bacaan:

a. Wajib:

1. Johnson, R.L., Penny, J.A., Gordon, B. (2009). *Assessing performance. Designing, scoring, and validating performance tasks*. New York: Guilford Press.
2. Popham, W.J. (2003). *Test better, teach better. The instructional role of assessment*. Virginia: ASCD.

b. Penunjang:

3. Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 20 Tahun 2007 Tentang Standar Penilaian Pendidikan.

5. Pembobotan Penilaian:

No.	Jenis Tagihan	Kontribusi
1.	Kehadiran	10%
2.	Diskusi dan Presentasi	15%
3.	Tugas-tugas	25%
4.	Ujian Tengah Semester	25%
5.	Ujian Akhir Semester	25%
Total		100%

6. Kegiatan Perkuliahan:

Pertemuan Ke:	Kompetensi Dasar	Materi Pokok	Strategi Perkuliahan	Sumber Bahan Bacaan
1	Mengetahui pengertian evaluasi, asesmen, dan penilaian	Pengertian evaluasi, asesmen, dan penilaian	Ceramah; presentasi, diskusi; tanya jawab	Johnson, Penny, & Gordon (hal. 1 – 9)
2	Lingkup evaluasi, asesmen, dan penilaian dalam pendidikan	Program belajar mengajar dan hasil belajar siswa	Ceramah; presentasi, diskusi; tanya jawab	Johnson, Penny, & Gordon (hal. 10 – 19)
3	Mengetahui peran asesmen dalam pembelajaran	Hubungan antara asesmen dan pembelajaran	Ceramah; presentasi, diskusi; tanya jawab	Popham (hal. 1 – 15)
4	Mengetahui hubungan asesmen dan kurikulum	Kurikulum, asesmen, dan tujuan asesmen	Ceramah; presentasi, diskusi; tanya jawab	Popham (hal. 16 – 41)
5	Mengetahui validitas, reliabilitas, dan bias	Validitas, reliabilitas, dan bias	Ceramah; presentasi, diskusi; tanya jawab	Popham (hal. 42 – 59); Johnson, Penny, & Gordon (hal. 276 – 306)
6	Mengetahui dasar-dasar pengembangan	Dasar-dasar pengembangan tes	Ceramah; presentasi,	Popham (hal. 60 – 71);

	tes		diskusi; tanya jawab	Johnson, Penny, & Gordon (hal. 58 – 93)
7	Mengembangkan tes pengetahuan	Pengembangan tes pengetahuan	Ceramah; presentasi, diskusi; tanya jawab	Popham (hal. 72 – 105)
8	Ujian Tengah Semester			
9	Mengembangkan tes sikap	Pengembangan tes sikap	Ceramah; presentasi, diskusi; tanya jawab	Popham (hal 105 – 121)
10	Mengembangkan tes kinerja	Pengembangan tes kinerja	Ceramah; presentasi, diskusi; tanya jawab	Johnson, Penny, & Gordon (hal. 58 – 93)
11	Mengembangkan kriteria penilaian dalam tes kinerja	Pengembangan rubrik dalam penilaian kinerja	Ceramah; presentasi, diskusi; tanya jawab	Johnson, Penny, & Gordon (hal. 155 – 189)
12-13	Menskor dan menganalisis tingkat butir tes kinerja	Penskoran dan analisis kualitas butir tes	Ceramah; presentasi, diskusi; tanya jawab	Johnson, Penny, & Gordon (hal. 249 -275)
14	Memahami test-level analyses	Test-level analyses pada tes kinerja	Ceramah; presentasi, diskusi; tanya jawab	Johnson, Penny, & Gordon (hal. 276 – 305)
15	Pendalaman dan pengayaan	Asesmen Pembelajaran Kejuruan	Ceramah; presentasi, diskusi; tanya jawab	-
16	Ujian Akhir Semester			

ASSESSING PERFORMANCE

Designing, Scoring, and Validating
Performance Tasks

Robert L. Johnson
James A. Penny Belita Gordon

ASSESSING PERFORMANCE

Designing, Scoring, and Validating
Performance Tasks

Robert L. Johnson
James A. Penny Belita Gordon

THE GUILFORD PRESS
New York London

© 2009 The Guilford Press
A Division of Guilford Publications, Inc.
72 Spring Street, New York, NY 10012
www.guilford.com

All rights reserved

Except as indicated, no part of this book may be reproduced, translated, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, microfilming, recording, or otherwise, without written permission from the Publisher.

Printed in the United States of America

This book is printed on acid-free paper.

Last digit is print number: 9 8 7 6 5 4 3 2 1

LIMITED PHOTOCOPY LICENSE

These materials are intended for use only by qualified professionals.

The publisher grants to individual purchasers of this book nonassignable permission to reproduce all materials for which photocopying permission is specifically granted in a footnote. This license is limited to you, the individual purchaser, for personal use or use with individual clients or students. This license does not grant the right to reproduce these materials for resale, redistribution, electronic display, or any other purposes (including but not limited to books, pamphlets, articles, video- or audiotapes, blogs, file-sharing sites, Internet or intranet sites, and handouts or slides for lectures, workshops, webinars, or therapy groups, whether or not a fee is charged). Permission to reproduce these materials for these and any other purposes must be obtained in writing from the Permissions Department of Guilford Publications.

Library of Congress Cataloging-in-Publication Data

Johnson, Robert L.

Assessing performance : designing, scoring, and validating performance tasks / by Robert L. Johnson, James A. Penny, Belita Gordon.
p. cm.

Includes bibliographical references and index.

ISBN 978-1-59385-988-6 (pbk.)—ISBN 978-1-59385-989-3 (hardcover)

1. Employees—Rating of. 2. Educational evaluation. 3. Performance—Evaluation. I. Penny, James A. II. Gordon, Belita, 1947– III. Title.
HF5549.5.R3J64 2009
658.3'125—dc22

2008022315

W. James Popham

Test Better, Teach Better

—The Instructional
Role of
Assessment

1. _____

W. James Popham

2. **Test**
3. **Better,**
4. **Teach**
5. **Better**

The Instructional
Role of
Assessment

Association for Supervision and Curriculum Development • Alexandria, Virginia USA

Association for Supervision and Curriculum Development
1703 N. Beauregard St. • Alexandria, VA 22311-1714 USA
Telephone: 800-933-2723 or 703-578-9600 • Fax: 703-575-5400
Web site: <http://www.ascd.org> • E-mail: member@ascd.org

Gene R. Carter, *Executive Director*; Nancy Modrak, *Director of Publishing*; Julie Houtz, *Director of Book Editing & Production*; Katie Martin, *Project Manager*; Georgia McDonald, *Senior Graphic Designer*; Valerie Sprague and Keith Demmons, *Desktop Publishers*.

Copyright © 2003 by the Association for Supervision and Curriculum Development (ASCD). All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission from ASCD. Readers who wish to duplicate material copyrighted by ASCD may do so for a small fee by contacting the Copyright Clearance Center (CCC), 222 Rosewood Dr., Danvers, MA 01923, USA (telephone: 978-750-8400; fax: 978-750-4470; Web: <http://www.copyright.com>). ASCD has authorized the CCC to collect such fees on its behalf. Requests to reprint rather than photocopy should be directed to ASCD's permissions office at 703-578-9600.

Cover art copyright © 2003 by ASCD.

ASCD publications present a variety of viewpoints. The views expressed or implied in this book should not be interpreted as official positions of the Association.

All Web links in this book are correct as of the publication date below but may have become inactive or otherwise modified since that time. If you notice a deactivated or changed link, please e-mail books@ascd.org with the words "Link Update" in the subject line. In your message, please specify the Web link, the book title, and the page number on which the link appears.

Printed in the United States of America.

Paperback ISBN: 0-87120-667-6 • ASCD product #102088 • List Price: \$24.95 (\$19.95
ASCD member price, direct from ASCD only) s8/03
e-books (\$24.95): netLibrary ISBN 0-87120-882-2 • ebrary ISBN 0-87120-934-9
• Retail PDF ISBN 1-4166-0121-X

Library of Congress Cataloging-in-Publication Data (for paperback book)

Popham, W. James.

Test better, teach better : the instructional role of assessment / W.

James Popham.

p. cm.

Includes bibliographical references and index.

ISBN 0-87120-667-6 (alk. paper)

1. Educational tests and measurements. 2. Examinations. 3. Effective teaching. I. Title.

LB3051.P61433 2003

371.26'2—dc21

2003011511

12 11 10 09 08 07 06 05 04 12 11 10 9 8 7 6 5 4 3 2