

DAFTAR PUSTAKA

- Ali, M. (2011). *Memahami Riset Prilaku dan Sosial*. Bandung: CV. Pustaka Cendekia Utama
- Alma, B. *et al.* (2009). *Guru Profesional. Menguasai Metode dan Terampil Mengajar*. Bandung : Alfabeta
- Alpusari, M. (2008). *Dampak Kemampuan Inkuiri Guru Terhadap Peningkatan Keterampilan Proses Sains Siswa*. Tesis pada Program Pascasarjana Universitas Pendidikan Indonesia: Tidak diterbitkan.
- Amien, M. (1987). *Mengajarkan IPA dengan Menggunakan Metode Discovery dan Inquiry*. Proyek Pengembangan Lembaga Pendidikan dan Tenaga Pendidikan. Jakarta : Depdikbud.
- Anderson, L.W and Krathwohl, D.R. (2001). *A Taxonomy for Learning. Teaching and Assessing (a Revision of Blomm's Taxonomy of Educational Objective)*. New York: Logman.
- Anggraeni, P. (2011). *Analisis Profil Pertanyaan Guru Pada Pembelajaran IPA di Kelas V Sekolah Dasar*. Tesis pada Program Magister Pendidikan Dasar Konsentrasi IPA SD Sekolah Pascasarjana Universitas Pendidikan Indonesia: Tidak diterbitkan.
- Arikunto, S. (2000). *Metodologi Penelitian*. Jakarta : PT Rineka Cipta.
- Arikunto, S. (2010). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta : PT Rineka Putra.
- Armstrong, D., Henson, K., & Savage, T. (2005). *Teaching Today: An Introduction to Education*. UpperSaddle River, NJ: Pearson Education.
- Badan Penelitian dan Pengembangan Kementerian Pendidikan Nasional. (2010). *Bahan Pelatihan Metodologi Belajar-Mengajar Aktif. Buku II: Metodik Umum Pendekatan Belajar Aktif*. Jakarta : Kementerian Pendidikan Nasional.
- BSNP. (2006). *Pedoman Penyusunan Kurikulum Tingkat Satuan Pendidikan Sekolah Dasar*. Jakarta : BSNP.
- Bolla, I.J. and Pah, N.D. (1984). *Panduan Mengajar Mikro I. keterampilan Bertanya Dasar dan Lanjut*. Proyek Pengembangan Lembaga Pendidikan Tenaga Pendidikan. Jakarta : Depdikbud.

Iwan Supendi, 2014

Peningkatan Keterampilan Bertanya Inkuiri Guru Pada Pembelajaran IPA Di Sekolah Dasar Melalui Kegiatan Lesson Study

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

- Cerbin, B., and Kopp, B. A brief Introduction to College Lesson Study. Lesson Study Project. [online]. Tersedia: <http://www.uwlax.edu/sotl/lsp/index2.htm> [18 Februari 2014]
- Dahar, R.W. (2006). *Teori-teori Belajar dan Pembelajaran*. Jakarta: Erlangga.
- Depdiknas, (2006). *Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 22 Tahun 2006 Tentang Standar Isi Untuk Satuan Pendidikan Dasar dan Menengah*. Jakarta: Depdiknas.
- Depdiknas, (2007). *Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 16 Tahun 2007 Tentang Standar Kualifikasi Akademik Dan Kompetensi Guru*. Jakarta: Depdiknas.
- Depdiknas. (2008). *Strategi Pembelajaran MIPA*. Direktorat Tenaga Kependidikan. Direktorat Jenderal Peningkatan Mutu Pendidik dan Tenaga Kependidikan Departemen Pendidikan Nasional.
- Djamarah, S.B. (2005). *Guru dan Anak Didik Dalam Interaksi Edukatif. Suatu Pendekatan Teoritis psikologis*. Jakarta : PT. Rineka Cipta.
- Dunkin, M.J. (1987). *The International Encyclopedia of Teaching and Teacher Education*. England : Pegamon Press.
- Ertikanto, C. (2013). *Pengembangan Program Pelatihan Kemampuan Inkuiri dan Membelajarkan Sains Secara Inkuiri Bagi Guru Sekolah Dasar*. Disertasi pada Program Pascasarjana Universitas Pendidikan Indonesia: Tidak diterbitkan.
- Faturrohman, P. dan Suryana. (2012). *Guru Profesional*. Bandung : Refika Aditama
- Febriliawati, E. (2011). *Implementasi Coaching Berbasis Rekaman Video Terhadap Kemunculan Pertanyaan Guru Berdasarkan Jenjang Kognitif Bloom Pada Proses Pembelajaran IPA di Kelas V Sekolah Dasar*. Tesis pada Program Pascasarjana Universitas Pendidikan Indonesia: Tidak diterbitkan.
- Hamalik, O. (2002). *Pendidikan Guru Berdasarkan Pendekatan Kompetensi*. Jakarta : PT. Bumi Aksara.
- Haithcock, F. (2010). *A guide for Implementing. Lesson Study for District and School Leadership Teams in Differentiated Accountability Schools*. (1st Ed.). Florida Department of Education Division of K-12 Public Schools Bureau of School Improvement.

- Hendayana, S. *et al.* (2006). *Lesson Study. Suatu Strategi Untuk Meningkatkan Keprofesionalan Pendidik* (Pengalaman IMSTEP-JICA). Bandung : UPI Press.
- Hurd, J. and Musso, L.L. (2005). "Lesson study: Teacher-Led Professional Development in Literacy Instruction." *Journal of Lesson Study*. **82**,(5).
- Ibrohim. (2010). *Panduan Pelaksanaan Lesson Study di KKG*. Universitas Negeri Malang.
- Indrawati dan Sinulingga. (2005). *Teknik Bertanya*. Depdiknas Dirjen Pendidikan Dasar dan Menengah. Pusat Pengembangan dan Penataran Guru Ilmu Pengetahuan Alam.
- Jacobsen, D.A., Eggen, P., dan Kauchak, D. (2009). *Methods For Teaching: Metode-metode Pengajaran Meningkatkan Belajar Siswa TK-SMA*. (Edisi ke delapan). Penerjemah Fawaid, A. dan Anam K. Yogyakarta : Pustaka Pelajar.
- Joyce, B., Weill, M., and Calhoun, E. (1996). *Models of Teaching* (Sixth ed.). Boston : Allyn and Bacon.
- Kamalia-Dewi, P. (2010). *Peningkatan Kompetensi Guru Kimia Melalui program Pelatihan di MGMP Wilayah*. Disertasi pada Program Pascasarjana Universitas Pendidikan Indonesia: Tidak diterbitkan.
- Kemdiknas. (2007). *Permendiknas Nomor 16 Tahun 2007 tentang Standar Kualifikasi Akademik dan Kompetensi Guru*. Jakarta: Kemdiknas.
- Kemdiknas. (2010). *Bahan Pelatihan Metodologi Belajar-Mengajar Aktif. Buku II Metodik Umum Pendekatan Belajar Aktif. Unit II Pertanyaan Tingkat Tinggi*. Jakarta : Balitbang Kemdiknas.
- Lewis, C. (2002). *Lesson study. A Handbook of Teacher-led Instructional Change*. Philadelphia : Research for Better School.
- Meltzer, D. E. (2002). "The Relationship Between Mathematics Preparation and Conceptual Learning Gain in Phisics: 'Hidden Variable' in Diagnostic Pretest Score". *American Journal of Phisics*, 70, (12), 1259-1267.
- Mulyasa, E. (2007). *Standar Kompetensi dan Sertifikasi Guru*. Bandung: Remaja Rosdakarya
- Mulyasa, E. (2008). *Menjadi Guru Profesional*. Bandung : PT. Remaja Rosdakarya.

- Mulyasa, E. (2009). *Menjadi Guru Profesional. Menciptakan Pembelajaran Kreatif dan Menyenangkan*. Bandung : PT. Remaja Rosdakarya.
- Musfah, J. (2011). *Peningkatan Kompetensi Guru Melalui Pelatihan dan Sumber Belajar Teori dan praktek* (Edisi Pertama). Jakarta : Kencana Predana Media Group.
- Nasution, N.A. (1995). *Didaktik Asas-asas Mengajar* (Edisi Kedua). Jakarta : Bumi Aksara.
- Nurdin, S. (2009). *Analysis Pertanyaan Inkuiri pada Evaluasi Pembelajaran IPA*. Tesis pada Program Pascasarjana Universitas Pendidikan Indonesia: Tidak diterbitkan.
- National Research Council. (2000). *National Science Educations Standards*. Washington DC : National Academy Press
<http://books.nap.edu/html/inquiryaddendum/notice.html>
- Nyoto. (2011). *Pengembangan Model Pembelajaran Inkuiri Menggunakan Analogi Pada Konsep Listrik-Magnet Untuk Membekalkan Kemampuan Beranalogi Calon Guru Fisika*. Disertasi pada Program Pascasarjana Universitas Pendidikan Indonesia: Tidak diterbitkan.
- Oviana, W. (2009). *Analisis Kemampuan Guru SD Memunculkan Aspek Inkuiri Dalam Rencana Pembelajaran IPA dan Kesesuaiannya Dengan Pelaksanaan Pembelajaran*. Tesis pada Program Pascasarjana Konsentrasi Sains SD Universitas Pendidikan Indonesia: Tidak diterbitkan.
- Pedoman Penulisan Karya Ilmiah. (2012). Universitas Pendidikan Indonesia.
- Rahayu, P., Mulyani, S., dan Miswadi, S.S. (2012). Pengembangan Pembelajaran IPA Terpadu Dengan Menggunakan Model Pembelajaran Problem Base Melalui Lesson Study. *Jurnal Pendidikan IPA Indonesia*. **1**, (1).
- Samatowa, U. (2010). *Pembelajaran IPA di Sekolah Dasar*. Jakarta : PT. Indeks.
- Sanjaya, W. (2008). *Kurikulum dan Pembelajaran: Teori dan Praktik Pengembangan Kurikulum Tingkat Satuan Pendidikan (KTSP)*. Jakarta : Kencana.
- Sanjaya, W. (2010). *Strategi Pembelajaran Berorientasi Standar Proses Pendidikan*. Jakarta: Kencana Prenada Media

- Santyasa, W.I. (2009). "Implementasi Lesson Study Dalam Pembelajaran". Makalah pada Seminar Implementasi Lesson Study dalam Pembelajaran bagi Guru-guru TK, Sekolah Dasar, dan Sekolah Menengah Pertama di Kecamatan Nusa Penida, Nusa Penida.
- Sapriya, dkk. (2008). *Konsep Dasar IPS*. Bandung : Yasindo Multi Aspek.
- Seyfarth, J.T. (2002). *Human Resources; Management for Effective Schools* (Third ed.). Boston: Allyn and Bacon
- Sherman, A.W.S, Bohlander, G.W., dan Chruden, H.J. (1988). *Managing Human Resources*. Edisi ke-8. Cincinnati, Ohio:South-Western Publishing, Co.
- Sofiraeni, R. (2011). *Model Pengembangan Profesional Berkelanjutan Guru IPA Melalui Lesson Study Berbasis MGMP*. Disertasi pada Program Pascasarjana Universitas Pendidikan Indonesia: Tidak diterbitkan.
- Sugiarti, T. (2010). *Manajemen Lesson Study Berbasis Sekolah dan Supervisi Akademik Kepala Sekolah Terhadap Kinerja Mengajar Guru*. Tesis pada Program Pascasarjana Universitas Pendidikan Indonesia: Tidak diterbitkan.
- Sugiyono. (2008). *Metode Penelitian Pendidikan : Pendekatan Kuantitatif, Kualitatif, dan R&D*. Jakarta : Alfabeta.
- Sugiyono. (2012). *Metode Penelitian Kuantitatif, Kualitatif, dan Kombinasi*. Bandung : Alfabeta.
- Sukmadinata, S.N. (2011). *Metode Penelitian Pendidikan*. Bandung : PT. Remaja Rosdakarya
- Susilo, H. (2013). "Lesson Study Sebagai Sarana Meningkatkan Kompetensi Pendidik". Makalah pada Seminar dan Lokakarya PLEASE, Lawang.
- Undang, G. (2009). *Lesson Study. Model Pengkajian Pembelajaran Kolaboratif*. Bandung : Sayagatama Press.
- Wilén, W.W. (1992). *Questions, Questioning Techniques, and Effective Teaching*. Washington : National Educational Association.
- Wikipedia. (2007). Lesson Study. Online:http://en.wikipedia.org/wiki/lesson_study.
- Winarsih, A. & Mulyani, S. (2012). Peningkatan Profesionalisme Guru IPA Melalui Lesson Study Dalam Pengembangan Model Pembelajaran PBI. *Jurnal Pendidikan IPA Indonesia*. **1**, (1).

Iwan Supendi, 2014

Peningkatan Keterampilan Bertanya Inkuiri Guru Pada Pembelajaran IPA Di Sekolah Dasar Melalui Kegiatan Lesson Study

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