

REFERENCES

- Alwasilah, A.C. (2002). *Pokoknya kualitatif dasar-dasar merancang dan melakukan penelitian kualitatif*. Cetakan ketiga. Jakarta: PT Dunia Pustaka Jaya.
- Anugerahwati, M. and Saukah A. (2010). Professional competence of English teachers in Indonesia: A profile of exemplary teachers. *Indonesian Journal of English Language Teaching*, 6(2), pp. 107-119.
- Arani, M.R.S., Keisuke, F., and Lassegard J.P. (2010). “Lesson Study” as professional culture in Japanese schools: An historical perspective on elementary classroom practices. *Japan Review*, 22, pp. 171–200.
- Arikunto, S. (2006). *Prosedur penelitian: Suatu pendekatan praktik*. Jakarta: Bumi Aksara.
- Baba, T. (2007). Japanese education and lesson study: an overview. In Isoda, M., Stephens, M., Ohara, Y., Miyakawa, T. (Eds) (2007) *Japanese lesson study in mathematics: its impact, diversity, and potential for educational improvement*. Pp. 2-7. Singapore: World Scientific Publishing
- Bahrick, L.E and Licklitter, R. (2009). Perceptual development: Intermodal perception. In B.Goldstein (Ed). *Encyclopedia of perception*, 2, pp. 753-756. Newsburry Park. CA: Sage Publisher.
- Bandura, A. (2006). Guide for constructing self-efficacy scales. In F. Pajares & T. Urdan (Eds.). *Self-efficacy beliefs of adolescents*, 5, pp. 307-337. Greenwich, CT: Information Age Publishing. Retrieved November, 12, 2013, from <http://www.uky.edu/~eushe2/BanduraPubs/BanduraGuide2006.pdf>.
- Barth, Rolland S. (2006). Improving relationships within the schoolhouse. *Improving professional practice*, 63(6) pp. 8-13. Retrieved March, 18, 2014, from <http://www.ascd.org/publications/educational-leadership/mar06/vol63/num06/Improving-Relationships-Within-the-Schoolhouse.aspx>.
- Blaxter et al. (2006). *How to research*. (3rd ed). London: Open University of England.
- Cerbin, W. & Kopp, B. (2006). Lesson Study as a model for building pedagogical knowledge and improving teaching. *International Journal of Teaching and Learning in Higher Education*, 18 (3), pp. 250-257.
- Cerbin, W. & Kopp, B. (2011). *Lesson Study guide*. Retrieved November 21, 2013, from <http://www.uwlax.edu/sotl/lsp/guide>.

- Cheah .U.H and Lim, C.S (2010). *Disseminating and popularising Lesson Study in Malaysia and Southeast Asia*. Paper presented at the APEID Hiroshima Seminar “Current Status and Issues on Lesson Study in Asia and the Pacific Regions” held at Hiroshima University in Japan from 18th to 21st January 2010.
- Chokshi, S., Ertle, B., Fernandez, C., & Yoshida, M. (2001). *Lesson Study Protocol*. Columbia : Lesson Study Research Group. Retrieved from www.tc.columbia.edu/lessonstudy/tools.html
- Coe, K., Carl, A., and Frick, L. (2010). Lesson Study in continuing professional teacher development: A South African case study. *ACTA Academica*, 42(4), pp. 206-230.
- Cohen. L., Manion, L., and Morrison, K. (2007). *Research methods in education*. (6 th ed.). New York: Routledge.
- Copriady, J. (2013). The implementation of Lesson Study programme for developing professionalism in teaching profession. *Asian Social Science*, 9(12). ISSN 1911-2017 E-ISSN 1911-2025.
- Creswell, J.W. (1994). *Research design: Qualitative and quantitative approaches*. Thousand Oaks, CA: SAGE Publications, Inc.
- Davis, B.G., (2002). *Collaborative learning: Group work and study teams*. Retrieved on January, 15, 2011, from <http://teaching.berkeley.edu/teaching.html>.
- Day, C. (1999). *Developing teachers: The challenges of life long learning*. London: Falmer Press.
- Department of National Education. (2007). *Ministerial regulation No. 16/2007 about teachers' standards*. Jakarta: Department of National Education.
- Direktorat Ketenagaan Direktorat Jenderal Pendidikan Tinggi Departemen Pendidikan Nasional (2008). *Program perluasan lesson study untuk penguatan LPTK (Lesson Study Dissemination Program for Strengthening Teacher Education in Indonesia – LEDIPSTI)*. Buku 5 Panduan monitoring dan evaluasi kegiatan lesson study di LPTK. Jakarta: Direktorat Ketenagaan Direktorat Jenderal Pendidikan Tinggi Departemen Pendidikan Nasional.
- Doig, B. and Groves, S. (2011). Japanese Lesson Study: Teacher professional development through communities of inquiry. *Mathematics Teacher Education and Development*, 13.1, pp. 77–93.
- Dornyei, Z. & Taguchi, T. (2010). *Questionnaires in Second Language Research: Construction, Administration, and Processing*, second edition. London: Routledge.

- Emilia, E. (2005). *A critical genre-based approach to teaching academic writing in a tertiary EFL context in Indonesia*. A dissertation for the degree of Doctor of Philosophy in the University of Melbourne.
- Emilia, E. (2010). *Lesson Study dan pemahaman guru terhadap implementasi pendekatan genre based dalam pengajaran bahasa Inggris*. A Research Report. Bandung: Indonesia University of Education.
- Fernandez, C. (2002). Learning from Japanese approaches to professional development the case of Lesson Study. *Journal of Teacher Education*, 53, pp. 393-405. Sage Publication. DOI: 10.1177/002248702237394.
- Fernández, Maria L. (2005). Exploring “lesson study” in teacher preparation. In Chick, H. L. & Vincent, J. L. (Eds.). *Proceedings of the 29th Conference of the International Group for the Psychology of Mathematics Education*, 2, pp. 305-312. Melbourne: PME.
- Fernandez, C. and Yoshida, M. (2004). *Lesson Study: A Japanese approach to improving mathematics teaching and learning*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers.
- Gabelnick, F., MacGregor, J., Mathews, R. & Smith, B. L. (1990). Learning communities: Building connections among disciplines, students and faculty. *New Directions in Teaching and Learning*, 41, p. 19. San Francisco: Jossey Bass.
- Garner, W. R. (1969). To perceive is to know. In Aronson E. (ed.) (1969) *Voices of Modern Psychology: A collection of reading for introduction psychology*. Manila, Philippines: Addison-Wesley Publishing Company, Inc.
- Gazda, G. Asbury, F. Balzer, F. Childers, W. & Walter, R. (1984). *Human relations development*. Boston: Allyn & Bacon
- Goldstein, E. Bruce (2010). *Sensation and perception*. Eighth Edition. California: Wadsworth, Cengage Learning.
- Guskey, Thomas R. (2000). *Evaluating professional development*. California: Corwin Press, Inc.
- Halillah, A. (2011). Teachers’ and students’ perspectives on the implementation of Lesson Study : A case study research at one of teacher clusters in Kabupaten Bandung Barat. Unpublished paper of UPI Bandung.
- Harnita, D. (2010). Teachers perception toward implementation of Jugyou Kenkyu through English MGMP-based Lesson Study in Sumedang region West Java, Indonesia. Unpublished thesis of Hiroshima University, Japan.

- Harrison, B. (2004). Teacher-led professional growth through lesson study. *ETFO Voice*, Fall 2004 pp. 18-20.
- Hart, Lynn C., Alston, Alice S., Murata, A. (Eds.) (2011). *Lesson study research and practice in mathematics education: learning together*. London: Springer
- Harwell, S.H. (2003). *Teacher professional development: It's not an event, it's a process*. Texas: CORD.
- Hawley, W. D., & Valli, L. (1999). The essentials of effective professional development: A new consensus. In L.Darling-Hammond & G. Sykes (Eds.), *Teaching as the learning profession: Handbook of policy and practice* (pp.127-150). San Francisco, CA: Jossey-Bass Inc.
- Hendayana, S., et.al (2011). *Development of model of school-based and continuing teacher professional development in West Java Province, Indonesia* : Progress Report (January – March 2011) retrieved from <http://icls.upi.edu>.
- Hendayana, S., Suryadi, D., Karim, A., et al. (2006). *Lesson Study: Suatu Strategi untuk Meningkatkan Keprofesionalan Pendidikan (Pengalaman IMSTEP-JICA)*. Bandung: UPI Press.
- Hermiadi, H. (2006). Students' perception on the use of English as a medium of instruction. Unpublished Thesis, UPI Bandung.
- Heryanti. (2006). *The use of "planel" cloth and word cards as an innovative learning aid in studying vocabulary in the 2nd grade at SMPN 2 Sadarjaya Siak Kecil Bengkalis Riau*. A PowerPoint presentation on Classroom Action Research training in Kota Sukabumi.
- Hix, Sherry L. (2008). *Learning in Lesson Study: A professional development model for middle school mathematics teachers*. Dissertation of University Of Georgia. Retrieved from http://jwilson.coe.uga.edu/pers/hix_sherry_1_200808_phd.pdf.
- Hurd, J., & Licciardo-Musso, L. (2005). Lesson study: Teacher-led professional development in literacy instruction. *Language Arts*, 82(5), 388-395.
- Ingvarson, L., Meiers, M., and Beavis, A., (2005). Factors affecting the impact of professional development programs on teachers' knowledge, practice, student outcomes & efficacy. *Education Policy Analysis Archives*, 13(10). Retrieved June, 21 2014 from <http://epaa.asu.edu/epaa/v13n10/>.
- International Development Center of Japan (2008). *Program for strengthening in-service teacher training of mathematics and science education at junior secondary level (SISTTEMS)*: MGMP forum report III.

Directorate General for Quality Improvement of Teachers and Education Personnel Ministry of National Education The Republic of Indonesia and Japan International Cooperation Agency (JICA)

- Isoda, M., Stephens, M., Ohara, Y., Miyakawa, T. (Eds) (2007). *Japanese lesson study in mathematics: its impact, diversity, and potential for educational improvement*. Singapore: World Scientific Publishing
- Krathwohl, D. (2002). A Revision of Bloom's taxonomy: An overview. *Theory Into Practice*, 41 (4), pp. 212-218.
- Kvale, S. (1996). *Interviews: An introduction to qualitative research interviewing*. Retrieved on December, 2013 from <http://books.google.com>.
- Lassonde, C.A., and Israel, S.E., (2010). *Teacher collaboration for professional learning: Facilitating study, research, and inquiry communities*. San Francisco: Jossey-Bass.
- Lewis, C.C. (2002a). *Lesson Study: A handbook of teacher-led instructional change*. Philadelphia, PA: Research for Better Schools, Inc.
- Lewis, C.C. (2002b). Does Lesson Study have a future in the United States? *Nagoya Journal of Education and Human Development*, January, No. 1, pp.1-23.
- Lewis, C.C. (2006). *Lesson study in North America: Progress and challenges*. Retrieved from <http://files.eric.ed.gov/fulltext/ED502890.pdf>
- Lewis, C.C. and Perry, R. R., (2006). Professional development through lesson study: progress and challenges in the US. *Tsukuba Journal of Educational Study in Mathematics*, 25, pp. 89-106.
- Lewis, C.C. and Tsucida, I. (1998). A lesson is like swiftly flowing river: How research lessons improve japanese education. *American Educators*, Winter 2008. American Federation of Teachers.
- Lewis, C.C. Perry, R. and Hurd, J. (2004). A deeper look at Lesson Study. *Educational Leadership*, 61 (5)/2004, pp. 18-22.
- Lewis, C.C. Perry, R. and Murata, A. (2006). How should research contribute to instructional improvement? The case of Lesson Study. *Educational Research*, 35 (3), pp. 3-14.
- Lewis, C.C. Perry, R. and Murata, A. (2003). *Lesson study and teachers' knowledge development: Collaborative critique of a research model and methods*. Paper presented at the Annual Meeting of the American Educational Research Association (Chicago, IL, April 21-25, 2003)

- Lewis, C.C., and Takahashi, A. (2013). Facilitating curriculum reforms through lesson study. *International Journal for Lesson and Learning Studies*, 2 (3) pp. 207-217. DOI 10.1108/IJLLS-01-2013-0006.
- Lewis, C.C., Perry, R. R., Friedkin, S., and Roth, Jillian R. (2012). Improving teaching does improve teachers : Evidence from Lesson Study. *Journal of Teacher Education*, 63, p. 368. DOI: 10.1177/0022487112446633.
- Little, Graham R. (1999). *Paper 1: A theory of perception*. Retrieved on 1 Nov 2012 from <http://www.grlphilosophy.co.nz/paper1.htm>.
- Management Consulting Courses (2014). *Lesson 33: Person perception*. Retrieved on 23/04/2014 from <http://managementconsultingcourses.com/Lesson33Perception & PersonPerception.pdf>.
- Marsigit, (2007). Mathematics Teachers' Professional Development through Lesson Study in Indonesia. *Eurasia Journal of Mathematics, Science & Technology Education*, 2007, 3(2), pp. 141-144.
- McDonald, Susan E. (2009). *A model of teacher professional development based on the principles of lesson study*. A thesis of professional doctorate. Queensland: Queensland University of Technology.
- Merriam, S.B. (1991). *Case study research in education: A qualitative approach*. San Francisco: Jossey-Bass Inc.
- Merriam, S.B. (1998). *Qualitative Research and Case Study Applications in Education*. Revised and Expanded from: *Case Study Research in Education*. San Francisco: Jossey-Bass.
- Merriam Webster Dictionary (n.d.). available online at <http://www.merriam-webster.com/dictionary/perception>.
- MGMP Bahasa Inggris (2010). *Laporan pelaksanaan kegiatan Lesson Study di MGMP Bahasa Inggris Kota Sukabumi tahun 2010*. Sukabumi: Dinas Pendidikan Kota Sukabumi.
- Miles, Mathew B., and Huberman, A. M., (1984). *Qualitative data analysis: A sourcebook of new methods*. London: Sage Publication.
- Mouly, George J. (1967). *Psychology for effective teaching*; 3rd Revised edition (Dec 1970). Toronto: Holt, Rinehart & Winston of Canada Ltd.
- Murata, A. (2011). Introduction: Conceptual overview of lesson study. In Lesson Study Research and Practice in Mathematics Education: Learning Together. In Hart, Lynn C., Alston, Alice S., Murata, A. (Eds.) (2011). *Lesson study research and practice in mathematics education: learning together*. London: Springer

- Murata, A. and Takahashi, A. (2002). Vehicle to connect theory, research, and practice: How teacher thinking changes in district-level lesson study in Japan. In: *Proceedings of the Annual Meeting [of the] North American Chapter of the International Group for the Psychology of Mathematics Education* (24th, Athens, GA, October 26-29, 2002). Volumes 1-4. Pp. 1879-1888.
- Mussen, P., and Mark R. R. (1973). *Psychology: An introduction*. Toronto: D.C. Health and Company.
- National Science Foundation (2005). *Introduction to Lesson Study*. Retrieved from <http://www.plc.washington.org/cms/lib3/WA07001774/Centricity/Domain/51/lesson-study.ppt>.
- Nedergaard, P. (2007). The open method of co-ordination and the analysis of mutual learning processes of the European employment strategy: Methodological and theoretical considerations. *Working Paper*, 42, 2007. Copenhagen: International Center for Business and Politics Copenhagen Business School. Retrieved from http://openarchive.cbs.dk/bitstream/handle/10398/7338/the_open_method_of_co-ordination_and_analysis.pdf.
- Nunan, D. and Bailey, K.M. (2008). *Exploring second language classroom research: A comprehensive guide*. New York: Cengage Learning.
- Oher, J. (2014) *The Facts of Mutual Learning: An Interview with Jim Oher*. Retrieved on August, 2014 from www.cutitoutcommunications.com
- Oskamp, S. and Schultz, P. W. (2005). *Attitudes and opinions*. 3rd edition. London: Lawrence Erlbaum Associates, Publishers.
- Pecher, D. and Zwaan Rolf A., (2005). Introduction to grounding cognition: The role of perception and action in memory, language, and thinking. In Pecher, D. and Zwaan Rolf A (Eds). (2005) *Grounding cognition: the role of perception and action in memory, language, and thinking*. New York: Cambridge University Press.
- Richardson, J. (2004). Lesson Study: Teachers learn how to improve instruction. *Tools for Schools*, February/March 2004. National Staff Development Council.
- Rock, I. (1975). *An introduction to perception*. New York: Macmillan Publishing Co., Inc.
- Rock, Tracy C. and Wilson, C. (2005). Improving Teaching through Lesson Study. *Teacher Education Quarterly*, Winter, pp. 77-92.
- Saito, E., Sumar, H., Harun, I., Ibrohim, Kuboki, I. and Tachibana, H. (2006). Development of school-based in-service training under an Indonesian

mathematics and science teacher education project. *Improving Schools*, 9 (1), pp. 47-59.

- Santyasa. W. I. (2009). *Implementasi Lesson Study dalam pembelajaran*. A Paper presented in Seminar of the Implementation of Lesson Study. Bali: Universitas Pendidikan Ganesha.
- Shahreen, A. and Khalid, M. (2011). Mathematics teachers' perception of Lesson Study as a continuous professional development programme. *Journal of Science and Mathematics Education in Southeast Asia* 2011, 34 (1), pp. 67 – 89.
- Shimahara, N.K., (1998). The Japanese model of professional development: Teaching as craft. *Teaching & Teacher Education*, 14(5) pp. 451- 462.
- Sickle, J.A.V. (2011). *Lesson Study's impacts on teacher perception of efficacy in teaching*. A Thesis for the Degree Master of Arts in Education of The Faculty of Humboldt State University.
- Siddik, M. (2006). *Lesson Study sebagai model pembinaan guru*. Retrieved from <http://sumut.kemenag.go.id/file/file/TULISANPENGAJAR/gdzi1338256079.docx>.
- Sobandi, A., Saepudin and Yurfalah, D. (2014). The English teachers perception of lesson study. In Yanti (Ed). *Konferensi Linguistik Tahunan (KOLITA) 12*, pp. 277-281. Jakarta: Unika Atma Jaya.
- Soegaard, M. (2005). *Gestalt principles of form perception*. Retrieved on 10 December 2013 from http://www.interaction-design.org/encyclopedia/gestalt_principles_of_form_perception.html.
- Stigler, J. W., and Hiebert J., (2009). *The teaching gap: Best ideas from the world's teachers for improving education in the classroom*. New York: Free Press.
- Subadi, T, Khotimah, Rita P., and Sutarni, S. (2013). A Lesson Study as a development model of professional teachers. *International Journal of Education*, 5(2), pp. 102-114. ISSN 1948-5476.
- Sugiyono. (2008). *Metode penelitian pendekatan kuantitatif, kualitatif, dan R&D*. Bandung: Alfabeta.
- Suratno, T. (2012). Lesson Study in Indonesia: An Indonesia University of Education experience, *International Journal for Lesson and Learning Studies*, 1 (3), pp. 196 – 215.
- Suratno, T. and Iskandar, S. (2010). “Teacher reflection in Indonesia: Lessons learned from a Lesson Study program”, *US-China Education Review*, 7(12), pp. 39-48.

- Suratno, T., Ni'mah, I., Zulkifli, E., and Nuraeni (2009). *Implementasi model Lesson Study di tingkat Sekolah Dasar: Studi kasus di UPI Kampus Serang (The implementation of Lesson Study model in elementary school: a Case Study in UPI Serang)*. Retrieved from <http://file.upi.edu>
- Sutiadi, A., (2008). *Analysis of teacher and student perception about Lesson Study school-base in Sumedang District*. ICLS 2008.
- Takahashi, A. (2008). *Lesson study: Introduction*. Presented in “Networks for Learning” Institute, Toronto, Ontario. July 3-4, 2008. Ontario Ministry of Education, The Literacy and Numeracy Secretariat. Retrieved on May, 25, 2014 from http://resources.curriculum.org/LNS/networks/files/BNFL_Takahashi.pdf.
- Tschannen-Moran, M. and Hoy A.W. (2011). Teacher efficacy: Capturing an elusive construct. *Teaching and Teacher Education*, 17, 783-805. Retrieved from http://mxtsch.people.wm.edu/Scholarship/TATE_TSE_CapturingAnElusiveConstruct.pdf .
- Universitas Pendidikan Indonesia (2012). *Pedoman penulisan karya ilmiah*. Bandung: Universitas Pendidikan Indonesia.
- Van Lier, L. (1988). *The classroom and the language learner: Ethnography and second Language classroom research*. Longman: London.
- Wallace, Michael J. (2000). *Action research for language teachers*. Cambridge: Cambridge Univ. Press.
- Wang-Iverson, P. (2006). Developing mathematical thinking through lesson study: overcoming barriers to effective implementation. *Tsukuba Journal of Educational Study in Mathematics*, 25, pp. 275-289.
- Wang-Iverson, P. and Yoshida, M (Eds). (2005). *Building Our Understanding of Lesson Study*. Philadelphia, PA: Research for Better Schools.
- Watanabe, T. (2002). Learning from Japanese Lesson Study. *Educational Leadership*, 59 (March) pp. 36-39.
- Weeks, K.M (1996). Collegiality and the quarrelsome professor. *Lex Collegii*, 20(1). Tennessee: College Legal Information, Nashville, Tennessee.
- Williams, A. (2003). How to... Write and analyse a questionnaire. *Journal of Orthodontics*, 30(3), pp. 245-252. DOI 10.1093/ortho/30.3.245
- Yoshida, M. (1999). Lesson Study: A case study of Japanese approach to improving instruction through school-based teacher development. Doctoral dissertation, University of Chicago, 1999. (UMI No. 9951855)