

DAFTAR PUSTAKA

- Akdon & Hadi, Sahlan. (2005). *Aplikasi Statistik dan Metode Penelitian untuk Administrasi dan Manajemen*. Bandung: Dewa Ruchi
- Archibong, F. I. (2012). Instructional Supervision in the Administration of Secondary Education: A Panacea for Quality Assurance. *Europen Scientific Journal, Vol. 8, No. 13, hlm. 61-70*
- Arikunto, Suharsimi. (2002). *Prosedur Penelitian: Suatu Pendekatan dan Praktek*. Jakarta: Rineka Cipta
- Ashton, P. T., & Webb, R. B. (1986). *Making a difference: Teachers sense of efficacy and student achievement*. New York: Longman.
- Bandura, Albert. (1997). Exercise Of Personal and Collective Efficacy in Changing Societies, dalam Albert Bandura (Editor), *Self-Efficacy in Changing Society* (hlm. 1-45). UK: Cambridge University Press
- Blasé, Joseph & Blasé, Jo. (2000). Effective Instructional Leadership: Teacher's perspectives on how principals promote teaching and learning in schools. *Journal of Educational Administration, Vol. 38, No. 2, hlm. 130-141.*
- Creswell, John W. (2012). *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research (4th Edition)*. New York: Pearson
- Creswell, John W & Clark, Vicki L. Plano. (2015). *Understanding Research: A Consumer's Guide (2nd Edition)*. New York: Pearson
- DeChenne, Sue Ellen & Enochs, Larry. (2010). *Measuring the Teaching Self-Efficacy of Science, Technology, Engineering, and Math Graduate Teaching Assistants*. Proceeding. Oregon State University
- Engkoswara & Komariah, Aan. (2010). Administrasi Pendidikan. Bandung: Alfabeta
- Fancera, Samuel F & Bliss, James R. (2011). Instructional Leadership Influence on Collective Teacher Efficacy to Improve School Achievement. *Leadership and Policy in Schools, Vol. 10, hlm.349–370.*

Muflis Ma'mun, 2015

PENGARUH KEPIMPINAN INSTRUKSIONAL DAN SUPERVISI PEMBELAJARAN TERHADAP EFKASI MENGAJAR GURU SMA NEGERI DI KOMDA MAJENAN DAN SIDAREJA KABUPATEN CILACAP

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

- Fathurrohman, Pupuh & Suryana, AA. (2011). *Supervisi Pendidikan dalam Pengembangan Proses Pembelajaran*. Bandung: Refika Aditama
- Flores, B., & Clark, E. R. (2004). A critical examination of normalistas selfconceptualization and teacher-efficacy. *Hispanic Journal of Behavioral Sciences*, Vol. 26, hlm. 201-230.
- Gavora, P. (2001). Slovak Pre-Service Teacher Self-Efficacy: Theoretical and Research Considerations. *The New Educational Review*. Vol. 21, No. 2 (2010), hlm. 17-30.
- Gibson, S., & Dembo, M. H. (1984). Teacher efficacy: A construct validation. *Journal of Educational Psychology*, Vol. 76, hlm. 503-511.
- Hadjam, M. Noor Rochman & Widhiarso, Wahyu. (2011). Efikasi Mengajar Sebagai Mediator Peranan Faktor Kepribadian Terhadap Performasi Mengajar Guru. *Humanitas*, Vol. VIII No.1 Januari 2011, hlm. 1-16.
- Hallinger, Phillip. (2003). *Leading Educational Change: reflections on the practice of instructional and transformational leadership*. Cambridge Journal of Education Vol. 33, No. 3. Mahidol University, Bangkok
- _____. (2009). *Leadership for 21st Century Schools: From Instructional Leadership to Leadership for Learning*. China: he Hong Kong Institute of Education
- Hill, Peter W., (2002). What Principals Need to Know About Teaching and Learnin. Dalam Marc S. Trucket & Judy B. Coddng, *The Principal Challenge: Leading and Managing Schools in an Era Accountability* (hlm. 43-75) USA: Jossey-Bass
- Hoy, Wayne K & Miskel, Cecil G. (2014). *Administrasi Pendidikan: Teori, Riset, dan Praktik (Edisi 9)*. Yogyakarta: Pustaka Pelajar
- _____. (2008). *Educational Administration* (8th edition). USA; McGraw Hill
- Indriantoro, Nur & Supomo, Bambang. (2002). *Metode Penelitian Bisnis: Untuk Akuntansi dan Manajemen*. Yogyakarta:BPFE
- Kemdiknas. (2010). *Kepemimpinan Pembelajaran: Materi Pelatihan Penguatan Kemampuan Kepala Sekolah*. Jakarta: P4TK Kemdiknas

Muflis Ma'mun, 2015

PENGARUH KEPEMIMPINAN INSTRUKSIONAL DAN SUPERVISI PEMBELAJARAN TERHADAP EFIKASI MENGAJAR GURU SMA NEGERI DI KOMDA MAJENAN DAN SIDAREJAKABUPATEN CILACAP

- Klump, Jennifer & Barton, Rhonda. (2007). Building Instructional Leadership. *Principal's Research Review*, Vol. 2 (5), hlm. 1-6.
- Kristine A., Hipp. (1996). *Teacher Efficacy: Influence of Principal Leadership Behavior*. (Paper). New York: Departement of Educational Leadership, Ball State University
- Luthans, Fred. (2006). *Perilaku Organisasi* (Edisi ke-10). Yogyakarta: ANDI
- _____. (2011). *Organizational Behavior: An Evidence Based Approach* (12th edition). USA: McGraw Hill
- Maddux, James E. (1995). *Self-Efficacy, Adaption, and Adjustment: Theory, Research and Application*. New York: Springer
- Marzano, dkk,. (2011). *Effective Supervision: Supporting the Art and Science of Teaching*. USA: ASCD
- Masaong, Kadim. (2013). *Supervisi Pembelajaran dan Pengembangan Kapasitas Guru: Memberdayakan Pengawasa sebagai Gurunya Guru*. Bandung: Alfabeta
- Maryland State Departement of Education. (2005). *Maryland Instructional Leadership Framework*. Maryland: Balrtmort: Division for Leadership Development
- Miller, William C & Vruggink, Elmer. (2010). *Needed: A Building-Level Instructional Leader*, *The Clearing House*. A Journal of Educational Strategies, Issues and Ideas, 56:7, 321-323. UK: Routledge
- Moss, Connie M & Brookhart, Susan M. (2009). *Advancing Formative Assessment In Every Classroom: A Guide For Instructional Leaders*. Virgini:ASCD
- Nawawi, Hadari. (1986). *Administrasi Pendidikan*. Jakarta: Gunung Agung
- Palmer, D.H. (2006). Sources of Self-efficacy in a Science Methods Course for Primary Teacher Education Students. *Research in Science Education* (2006) 36: hlm. 337-353
- Plessis, du Pierre. (2013). The Principal as Instructional Leader: Guiding Schools to Improve Instruction. *Education As Change Journal*, Vol. 17, hal. 79-92.

Mufliah Ma'mun, 2015

PENGARUH KEPEMIMPINAN INSTRUKSIONAL DAN SUPERVISI PEMBELAJARAN TERHADAP EFIKASI MENGAJAR GURU SMA NEGERI DI KOMDA MAJENAN DAN SIDAREJAKABUPATEN CILACAP

- Rahman, Ulfiani. (2013). Efikasi Diri, Kepuasan Kerja, Dan Organizational Citizenship Behavior Pada Guru Man Di Sulawesi. *Lentera Pendidikan*, Vol. 16 No. 1 Juni 201, hlm. 1-15
- Rew, Joshua W. (2013). *Instructional Leadership Practices And Teacher Efficacy Beliefs: Cross-National Evidence From Talis*. (Dissertation). Florida State University: Departemen of Educational Leadership and Policy Study
- Riduawan. (2003). *Dasar-dasar Statistika*. Bandung: Alfabeta
- Rifai, Moh. (1982). *Supervisi Pendidikan (Jilid 2)*. Bandung: Jemmars
- Rosmiati, Taty & Kurniady, Achmad. (2008). Kepemimpinan Pendidikan dalam Tim Dosen Jurusan Administrasi Pendidikan, *Pengelolaan Pendidikan* (hlm. 121-156). Bandung: Jurusan Administrasi Pendidikan
- Sahin, Semiha. (2011). The Relation Between Instructional Leadership Style and Schoo Culture. *Educational Sciences: Theory and Practice Journal*, Vol. 11, hlm. 1920-1927.
- Schunk, Dale H. (1995). Self-Efficacy and Education. Dalam James E. Maddux, *Self-Efficacy, Adaption, and Adjustment: Theory, Research and Application* (hlm. 281-300). New York: Springer
- Sharma, Sailesh., dkk. (2011). Instructional Supervision in Three Asian Countries-What Do Teacher & Principals Say?. *2nd International Conference on Education and Management Technology*, Vol. 13, hlm. 34-38.
- Sugiyono. (2012). *Metode Penelitian Kualitatif*. Bandung: Alfabeta
- _____. (2009). *Metode Penelitian Bisnis (Pendekatan Kuantitatif, Kualitatif, dan R&D)*. Bandung: Alfabeta
- Suhardan, Dadang. (2006). *Supervisi Bantuan Profesional: Layanan dalam Meningkatkan Mutu Pembelajaran*. Bandung: Mutiara Ilmu
- _____. (2010). *Supervisi Profesional: Layanan dalam Meningkatkan Mutu Pembelajaran di Era Otonomi Daerah*. Bandung: Alfabeta
- Suryana, Asep & Jalaludin. (2013). *Value Based Leadership*. Bandung: Nurani Press

Muflis Ma'mun, 2015

PENGARUH KEPEMIMPINAN INSTRUKSIONAL DAN SUPERVISI PEMBELAJARAN TERHADAP EFIKASI MENGAJAR GURU SMA NEGERI DI KOMDA MAJENAN DAN SIDAREJAKABUPATEN CILACAP

- Southworth, Geoff. (2002). *Instructional Leadership in Schools: Reflections and empirical evidence*. School Leadership & Management, Vol. 22, No. 1, pp. 73–91. UK: Routledge
- Tesfaw, Tadele Akalu & Hofman, Roelande H. (2014). Relationship between instructional supervision and professional development. *The International Education Journal: Comparative Perspectives* Vol. 13, No. 1, 2014, hlm. 82-99
- Tschannen-Moran, Megan & K. Hoy, Wayne. (1998). Teacher Efficacy: It's Meaning and Measure. *Review of Educational Research*, Vol. 68, No. 2, hlm. 202-248
- Tyagi, Rajvir Singh. (2010). School-based instructional supervision and the effective professional development of teachers, *Compare: A Journal of Comparative and International Education*, Vol. Vol. 40, No. 1, hlm. 111-125.
- Waite, Duncan. (2005). *Rethinking Instructional Supervision: Notes on Its Language and Culture*. London: The Falmer Press
- Wheatley, K. F. (2005). The case for reconceptualizing teacher efficacy research. *Teaching and Teacher Education Journal*, Vol. 21, hlm. 1-19
- Wijayanto, Setyo Hari. (2008). *Structural Equation Modeling dengan LISREL 8.8*. Yogyakarta: Graha Ilmu
- Yeh, Yu-Chu. (2006). The Interactive effects of personal traits and guided practices on preservice teacher's changes in personal teaching efficacy. *British Journal of Educational Technology*, Vol. 37, No. 4, hlm. 513-526.
- Yeo, Lay See.,dkk. (2008). Teacher Efficacy In the Context of Teaching Low Achieving Students. *Curr Psychol*, Vol. 27, hlm. 192–204
- Zepeda, Sally J & Kruskamp, Bill. (2007). High School Department Chairs-Perspectives on Instructional Supervision. *The High School Journal*, Volume 90, Number 4, April-May 2007, hlm.44-54
- Zimmerman, Barry J. (1997). Self-Efficacy and Educational Development. Dalam Albert Bandura, *Self-Efficacy in Changing Society* (hlm. 202-231). UK: Cambridge University Press

Muflis Ma'mun, 2015

PENGARUH KEPEMIMPINAN INSTRUKSIONAL DAN SUPERVISI PEMBELAJARAN TERHADAP EFIKASI MENGAJAR GURU SMA NEGERI DI KOMDA MAJENAN DAN SIDAREJAKABUPATEN CILACAP

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