

DAFTAR PUSTAKA

- Acikalin, S.F. (2014). A Study Of Pre-Service Teachers' Science Teaching Efficacy Beliefs During The Elementary Science Laboratory Course. *Social and Behavioral Sciences*, Vol 141, 221 – 226
- Ally, M. (2004). *Foundations Of Educational Theory For Online Learning*. in Endirson, T. & Elloumi, F. Theory and Practice of Online Learning: Athabasca University
- Aloraini, S. (2012). The Impact of Using Multimedia on Students' Academic Achievement in the College of Education at King Saud University. *Journal of King Saud University*. Vol. 24 (2), 75-82
- Ang, E, T., Yip, G., Lim, E, C, H., Sugand, K. (2014). Learning undergraduate human anatomy-reflection on undergraduate preferences in Singapore: a pilot study. *Journal of The NUS Teaching Academy*, Vol. 4 (1), 36-52
- Arkorful, V. & Abaidoo, N. (2014). The role of e-learning, the advantages and disadvantages of its adoption in higher education. *International Journal of Education and Research*. Vol. 2 (12), 397-410
- Aydemir, H., Duran, M. Kapidere, M., Kaleci, D., Aksoy, D, N. (2014). Self-efficacy of teacher candidates intended teaching profession. *Social and Behavioral science*. Vol. 152, 161-166
- Aydin, S. & Boz, Y. (2010). Pre-service Elementary Science Teachers' Science Teaching Efficacy Beliefs and Their Sources. *Elementary Education Online*, Vol. 9 (2). 694-704
- Balci, M. & Soran, H. (2009). Student' Opinion on Blended Learning. *Turkish Online Journal of Distance Education*. Vol. 10 (1), 21-35
- Bandura, A. (1977). Sel Efficacy: Toward a Unifying Theory of Behavioral Change. *Psychological Review*, Vol.84 (2), 191-215
- Bandura, A. (1986). *Social Foundation of Thought and Action: A Social Cognitive Theory*. Englewood Cliffs, N.J: Prentice Hall
- Bandura, A. (1994). Self Efficacy. *Encyclopedia of Human Behaviour*. Vol. 4, 71-81
- Barron, E.A. & Ivers, S.K. (2002). *Multimedia Projects in Education: Designing, Producing, and Assesing*. Connecticut: Teachers Ideas Press

Suci Utami Putri, 2016

**MENINGKATKAN KOMPETENSI DAN SELF EFFICACY MAHASISWA PGSD MELALUI PELATIHAN
PENDALAMAN MATERI IPA BERBASIS BLENDED LEARNING**

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

- Barzegar, N., Farjad, S., Hosseini, N. (2012). The Effect of Teaching Model Based on Multimedia and Network on the Student Learning (Case Study: Guidance Schools in Iran). *Social and Behavioral Sciences*, Vol. (47), 1263-1257
- Bath, D. & Bourke, J. (2010). *Getting Started With Blended Learning*. Griffith Institute for Higher Education
- Bawaneh, S.S. (2011). The Effects of Blended Learning Approach on Students' Performance: Evidence from A Computerized Accounting Course. *Interdisciplinary Journal of Research in Business*. Vol. 1 (4), 43-50
- Biggers, M. and Forbes, C. T. (2012). Balancing Teacher and student Roles in Elementary Classrooms: Preservice elementary teachers' learning about the inquiry continuum. *International Journal of Science Education*, Vol 34(14), 2205-2229
- Boitshwarelo, B. (2009). Exploring Blended Learning for Science Teacher Professional Development in an African Context. *International Review of Research in Open and Distance Learning*. Vol 10 (4), 1-19
- Botha, M.L., & Reddy, C.P.S. (2011). In-service teachers' perspectives of pre-service teachers' knowledge domains in science. *South African Journal of Education*, Vol. 31, 257-274
- Brand, B. R., & Wilkins, J. L. M. (2007). Using self-efficacy as a construct for evaluating science and mathematics methods courses. *Journal of Science Teacher Education*, Vol.18, 297-317
- Brenton, H., Hernandez, J., Bello, F., Strutton, P., Purkayastha, S., Firth, T., Darzo, A. (2007). Using multimedia and Web3D to enhance anatomy teaching. *Computers and Education*. Vol.49, 32-53
- Brinson, R. J. (2015). Learning outcome achievement in non-tradisional (virtual and remote) versus traditional (hands-on) laboratories: A review of the empirical research. *Computers & Education*, Vol. 87, 218-237
- Britner, L. S., & Pajares, F. (2006). Sources of Science Self-Efficacy Beliefs of Middle School Students. *Journal of Research in Science Teaching*, Vol.43, 485-499
- Cakiroglu, J., Cakiroglu, E., Boone, J, W. (2005). Pre-service Teacher Self Efficacy Beliefs Regarding Science Teaching: A Comparison of Pre-service Teachers in Turkey and The USA. *Spring*, Vol. 14 (1), 313-40

- Cantrell, P., Young, S., & Moore, A. (2003). Factors affecting science teaching efficacy of preservice teachers. *Journal of Science Teacher Education*, Vol.14, 177–192
- Carman, M.J. (2005). Blended learning design: Five key ingredients. [Online]: <http://www.agilantlearning.com/pdf/Blended%20Learning%20Design.pdf>
- Carin, A. A. (1993). *Teaching modern science (6th ed.)*. New York: Macmillan
- Chan, D.W. (2003). Multiple intelligences and perceived self-efficacy among Chinese secondary school teachers in Hongkong. *Educational Psychology*, Vol.23(5), 521-533
- Cochran, F.K. (1997). *Pedagogical Content Knowledge: Teachers' Integrastion of Subject Matter, Pedagogy, Students, and Learning Environment*. [Online]: <https://www.narst.org/publications/research/pck.cfm>
- Creswell, W.J. (2007). *Designing and Conducting Mixed Methods Research*. California: Sage Publication
- Dahar, W. R. (1996). *Teori-teori Belajar*. Jakarta: Erlangga
- Dahar,W.R. (2011). *Teori-teori belajar dan Pembelajaran*. Jakarta: Erlangga
- Diamond, S.B., Rivera, M.J., Rohrer, R. (2013). Elementary Teachers' Science Content Knowledge: Relationship Among Multiple Measures. *Florida Journal of Educational Research*.Vol.51, 1-20
- Diezman, M.C., & Watrers, J. (2002). *A Theoretical Framework for Multimedia Resources: A Case From Science Education*. Proceedings Australisan Association for Research in Education Conference, Brisbane
- Duit, R., Treagust, F.D., Widodo, A. (2008). *Teaching Science for Conceptual Change: Theory and Practice*. In Stella Vosniadou. *International Handbook of Research on Conceptual Change*. NewYork: Routledge
- Evans, C., & Fan, P.F. (2002) Lifelong Learning Through The Virtual University. *Campus-Wide Information Systems*, Vol. 19 (4), [online]: www.emeraldinsight.com/1065-0741.htm
- Fraenkel, R.J., Wallen, E.N., Hyun, H.H. (2012). *How to Design and Evaluate Research in Education*. New York: McGraw Hill Companies

- Gassert, R. L., Shroyer, G. M., Staver, R. J. (1996). A Qualitative Study of Factors Influencing Science Teaching Self-Efficacy of Elementary Level Teachers. *Science Education*. Vol. 80 (3), 283-315
- Gorghiu, G., Gorghiu, M.L., Brezeanu, L., Suduc, M.A., Bizoi, M. (2012). *Procedia Social and Behavioral Sciences*. Vol. 46, 4136-4140
- Hake, R.R. (1999). Interactive engagement versus traditional methods: A six thousand student survey of mechanics test data for introductory physics courses. *American Association of Physics Teachers*, Vol. 66, 64-74
- Hara, N. & Kling, R. (2001). Student distress in web-based distance education. [online]: <http://www.educause.edu/ir/library/pdf/eqm01312.pdf>
- Harlen, W., Holroyd, C., & Byrne, M. (1995). *Confidence and Understanding in Teaching Science and Technology in Primary Schools*. Edincurgh: The Scottish Council for Research in Education
- Hewson, W, P. (1992). *Conceptual Change in Science Teaching and Teacher Education*. Wisconsin: University of Wisconsin-Madison
- Hoy, A.W., & Spero, R.B. (2005). Change in Teacher Efficacy During The Early Years of Teaching: A comparison of four measures. *Teaching and Teacher Education*, Vol.21, 343-356
- Hrastinski, S. (2008). A Study of Asynchronous and Synchronous e-learning Methods Discovered That Each Support Different Purposes. *Educauses Quarterly*, Vol. 4, 51-55
- Isaacs, Geoff. (1996). Bloom's taxonomy of educational objectives. [online]: <http://kaneb.nd.edu/assets/137952/bloom.pdf>
- Iskandar, M.S. (1997). *Pendidikan Ilmu Pengetahuan Alam*. Direktorat Jenderal Pendidikan Tinggi: Proyek Pengembangan Pendidikan Guru Sekolah Dasar
- Jelinek, B.D., Parker, J., Herrington, J. (2013). Student reflection and learning through peer reviews. *Issues in Educational Research*. Vol. 23 (2), 119-131
- Joseph, J. (2010). Does intention matter? assesing the science teaching efficacy beliefs of pre-service teachers as compared to the general student population. *Electronic Journal of Science Education*, Vol.14, 1-14
- Kazu, Y. I., & Demirkol,M. (2014). Effect Blended Learning Environment Model on High School Students' Academic Achievement. *The Turkish Online Journal of Educational*. Vol. 13 (1), 78-87

- Khan, M., & Shah, I. (2015). Impact of Multimedia-aided Teaching on Students' Academic Achievement and Attitude at Elementary Level. *US-China Education Review*, Vol. 5 (5), 349-360
- Klentien, U., & Wannasawade, W. (2016). Development of Blended Learning Model With Virtual Science Laboratory for Secondary Students. *Social and Behavioral Sciences*, Vol. 217, 706-711
- Krathwohl, R.D. (2002). A Revision of Bloom's Taxonomy: An Overview. [Online]:
http://www.unco.edu/cetl/sir/stating_outcome/documents/Krathwohl.pdf
- Koehler, M.J. & Mishra, P. (2009). What is technological pedagogical content knowledge?. *Contemporary Issues in Technology and Teacher Education*, Vol 9(1), 60-70
- Koohang, A. Riley, L. & Smith, T. (2009). E-learning and Constructivism: From Theory to Application. *Journal of E-learning and Learning Objects*. Vol. 5, 91-109
- Koraneekij, P. & Khlaisang, J. (2015). Development of Learning Outcome Based E-Portfolio Model Emphasizing on Cognitive Skills in Pedagogical Blended E-Learning Environment for Undergraduate Students at Faculty of Education, Chulalongkorn University. *Procedia-Social and Behavioral Sciences*. Vol.174, 805-813
- Kurt, H., Ekici, G., Gungor, F. (2014). The Effect of Classroom Management Course on Self-efficacy of Student Teachers Regarding Teaching. *Social and Behavioral Sciences*, Vol. 116, 791-795
- Levy, Y & Ellis, J.T. (2006). A Systemic to Conduct an Effective Literature Review in Support of Information Systems Research. *Informing Sciences Journal*. Vol.6, 181-212
- Lin, S.S.J., & Tsai, C. (2000). Teaching efficacy along the development of teaching expertise among science and math teachers in Taiwan. Retrieved from <http://www.educ.sfu.ca/narstsite/conference/linsai/linsai.htm>
- Lohrman, N. A. (2013). *Teachers Perception of Science Content Knowledge Retention of Among eight Grade* . Thesis: The Faculty of The College of Education. [online]: https://www.ohio.edu/education/academic-programs/upload/Lohrman_MRP_Final.pdf

- Loughran, J., Berry, A., Mulhall, P. (2012). *Understanding and Developing Science Teachers' Pedagogical Content Knowledge*. Rotterdam: Sense Publisher
- Majzub, M.R. (2013). Teacher Trainees Self Evaluation during Teaching Practicum. *Social and Behavioral Sciences*. Vol. 102, 195-203
- Mansor, R. Halim, L. Osman, K. (2010). Teachers' knowledge that promote students' conceptual understanding. *Social and Behavioral Sciences*, Vol 9 (2010) 1835–1839
- Marsh, D. (2012). *Blended learning: Creating learning opportunities for language learner*. Cambridge University Town
- Marzano, J. R. (2012). Teaching Self Efficacy with Personal Projects. *Supporting Beginning Teachers*, Vol. 69 (8), 86-87
- Mayer, E. R. (1997). Multimedia Learning : Are We Asking The Right Question. *Educational Psychologist*, Vol.32 (1), 1-19
- Miyaji, I. (2011). Comparison Between Effects in Two Blended Classes Which E-learning is Used Inside and Outside Classroom. *US-China Education Review*, Vol. 8 (4), 468-481
- Moore, L.J., Deane, D. C., & Galyen, K. (2011). E-learning, online learning, and distance learning environments: Are they Same?. *Internet and Higher Education*. Vol. 14, 129-135
- Moran, T.M., & Hoy, W. A. (2007). The differential antecedents of self-efficacy beliefs of novice and experienced teachers. *Teaching and Teacher Education*, Vol. 23 (6), 944-956
- Munzenmaier, C & Rubin, N. (2013). Bloom's Taxonomy: What's Old Is New Again. [online]: www.eLearningGuild.com
- National Research Council. (1996). *National Science Education Standards*. Washington: National Academy Press
- Nazarenko, L.A. (2015). Blended Learning vs Traditional Learning: What Work?. *Social and Behavioral Sciences*, Vol. 200, 77-82
- O'Donoghue, J., Singh, G., Green, C. (2004). Comparison of The Advantages and Disadvantages of IT Based Education and The Implication Upon Students. *Interactive Educational Multimedia*. Vol.9, 63-67

- Orhan, F. (2007). Applying self-regulated learning strategies in a blended learning learning instruction. *World Applied Science Journal*, Vol.2 (4), 390-398
- Owston, R., York, D., & Murtha, S. (2013). *Student perceptions and achievement in a university blended learning strategic initiative*. [online]: <http://aifprojects.yorku.ca/files/2013/01/blended-learning-article-Smurtha.pdf>
- Ozdemir, G., & Clark, B, D. (2007). An Overview of Conceptual Change Theories. *Eurasia Journal of Mathematics, Science & Technology Education*, Vol 3 (4), 351-361
- Pajares, F. (2002). *Self efficacy beliefs in academic context: An outline*. [online]: <http://des.emory.edu/mfp/efftalk.html>
- Palmer, D. H. (2001). Factors contributing to attitude exchange amongst pre-service elementary teachers. *Science Education*, Vol 86(1), 122-138
- Pearce, J., Mulder, R., & Baik, C. (2009). Involving Students in Peer Review. [online]: <http://www.cshe.unimelb.edu.au/>
- Peraturan Menteri Pendidikan dan Kebudayaan. (2013). *Standar Isi Pendidikan Dasar dan Menengah*. [online] [http://sdm.data.kemdikbud.go.id/SNP/dokumen/Permendikbud%20No%2064%20Tahun%202013%20\(lampiran\).pdf](http://sdm.data.kemdikbud.go.id/SNP/dokumen/Permendikbud%20No%2064%20Tahun%202013%20(lampiran).pdf)
- Petrovici, C. M. (2014). Project Experiences: Primary Teacher's Continuous Training in Blended Learning System. *Social an Behavioral Sciences*. Vol. 142, 738-744
- Pintrich, R.P., Marx, W.R., Boyle, A.R. (1993). Beyond Cold Conceptual Change: The Role of Motivational Beliefs and Classroom Contextual Factors in the Process of Conceptual Change. *Review of Educational Research*, Vol. 63 (2), 167-199
- Posner, J, G., Strike, A, K., Hewson, W, P., Gertzog, A, W. (1982). Accomodation of a Scientific Conception: Toward a Theory of Conceptual Change. [online]: <http://www.fisica.uniud.it/URDF/laurea/idifo1/materiali/g5/Posner%20et%20al.pdf>
- Riduwan. (2004). *Metode dan Teknik Menyusun Tesis*. Bandung: Alfabeta

- Riggs, I. M., & Enochs, L.G. (1990). Toward the development of an elementary teacher's science self-efficacy and outcome expectancy beliefs. *Journal of Instructional Psychology*, Vol.29, 245-253
- Riggs, I. M. (1991). Gender Differences i Primary Science Teacher-efficacy. [online]: <http://files.eric.ed.gov/fulltext/ED340705.pdf>
- Ross, A. J. & Bruce, C. (2005). Teacher Self-Assessment: A Mechanism for Facilitating for Professional Growth. [online]: <http://legacy.oise.utoronto.ca/research/field-centres/ross/Ross-Bruce%20AERA%2005.pdf>
- Russeffendi. (1998). *Statistika Dasar untuk Penelitian Pendidikan*. Bandung: IKIP Bandung Press
- Saliba, G., Rankine, L., & Cortez, H. (2013). *Fundamentals of Blended Learning*. [online]: https://www.uws.edu.au/__data/assets/pdf_file/0004/467095/Fundamentals_of_Blended_Learning.pdf
- Sandifer, C., & Haines, S. (2008). Elementary Teacher Perceptions of Hands-On Science Teaching in an Urban School System: The Greater Educational Context and Associated Outcomes. *Research in Higher Education Journal*. 1-17
- Schneider, R. M. and Plasman, K. (2011). Science teacher learning progressions: a review of science teachers' pedagogical content knowledge development. *Review of Educational Research*, Vol 81, 530-565
- SEG Research. (2008). Understanding Multimedia Learning: Integrating Multimedia in K-12. [Online]: https://www.brainpop.com/new_common_images/files/76/76426_BrainPOP_White_Paper-20090426.pdf
- Shea, P., & Bidjerano, T. (2010). Learning Presence: Towards a theory of self efficacy, self regulation, and the development of a communities of inquiry in online and blended learning environments. *Computers & Education* Vol.55, 1721-1731
- Shulman, L. S. (1987). *Knowledge and Teaching: Foundations of the New Reform*. [Online]: <http://people.ucsc.edu/~ktellez/shulman.pdf>
- Singer, M. F. & Stoicescu, D. (2011). Using Blended Learning as a tool to Strengthen Teaching Competences. *Procedia Computer Science*. Vol. 3, 1527-1531

- Singh, H. (2003). Building Effective Blended Learning Programs. *Issue of Educational Technology*. Vol. 43 (6), 51-54
- Smilanich, E. & Wilson, D. (2005). *The other blended learning. A classroom centered approach*. San francisco: pfeiffer
- Smolleck, A.L., & Mongan, M. A. (2011). Changes in Preservice Teachers' Self Efficacy: From Science Methods to Student Teaching. *Journal of Educational and Developmental Psychology*, Vol. 1 (1), 133-145
- Somenarain, L., Akkaraju, S., Gharbaran, R. (2010). Student Perceptions and Learning Outcomes in Asynchronous and Synchronous. Online Learning Environments in a Biology Courses. *Merlot Journal of Online Learning and Teaching*. Vol. 6 (2), 353-356
- Steven, C.A., & Wenner, G. (1996). Teachers' Knowledge and Beliefs Regarding Science and Mathematics. *School Science and Mathematics*, Vol.96, 2-9
- Sudjana, N & Ibrahim. (1989). *Penelitian dan Penilaian Pendidikan*. Bandung: Sinar Baru.
- Sulistiyorini, S. (2007). *Model Pembelajaran IPA Sekolah Dasar dan Penerapannya dalam KTSP*. Semarang: Tiara Wacana
- Taber, S.K. (2011). *Constructivism as Educational Theory: Contingency in Learning, and Optimally Guided Instruction*. Nova Science Publisher. Inc
- Thoman, E., & Jolls, T. (2004). Why Use Multimedia in Science Education. *American Behavioral Scientist*, Vol.48 (1), 18-29
- Timostsuk, I. Domains of Science Pedagogical Content Knowledge in Primary Student Teacher's Pracitice Experience. *Social and Behavioral Science*, Vol 197, 1665-1671
- Treagust, F.D., Duit, R. (2009). Multiple Perspective of Conceptual Change in Science and the Challenges Ahead. *Journal of Science and Mathematics*, Vol. 32 (2), 89-104
- Undang-Undang Republik Indonesia. (2005). *Undang-Undang tentang Guru dan Dosen*. [Online] http://aturan.dikti.go.id/upload/uu_14_2005.pdf
- Uzer, Usman, M. (2011). *Menjadi Guru Profesional*. Bandung: Rosdakarya

- Velthuis, C., Fisser, P., Pieters, J. (2014). Teacher Training and Pre-service Primary Teachers' Self-Efficacy for Science Teaching. *Journal of Science Teacher Education*. Vol. 25, 445-464
- Vidovic, V, V., Vekovski, Z. (2013). *Teaching Profession for the 21st Century*. Beograd: Dosije Studio
- Watters, J.J, & Ginns, S.I. (2000). *Developing motivation to teach elementary science: Effect of collaborative and authentic learning practices in preservice education*. [online]: http://eprints.qut.edu.au/1763/1/1763_2.pdf
- Widodo, A. (2005). Taksonomi Tujuan Pembelajaran. *Didaktis*, Vol. 4(2), 61-69
- Widodo, A. (2006). *Taksonomi Bloom dan Pengembangan Butir Soal*. Buletin Puspendik. Vol. 3 (2), 18-29
- Widodo, A., Wuryastuti, S., Margareta. (2010). Pendidikan IPA di SD. Bandung: UPI Press
- Winkel, S. W. (2004). *Psikologi Pengajaran*. Yogyakarta : Media Abadi
- Winarti. (2011). *Pembangunan Karakter dalam Pembelajaran Sains Melalui Metode Ilmiah*. [online]: jurnal.fkip.uns.ac.id/index.php/prosbio/article/view/974
- Wu, H.J., Tennyson, D. R., Hsia, L. T. (2010). A study of student satisfaction in a blended e-learning system environment. *Computer & Education*. Vol. 55, 155-164
- Yilmaz, M.M. & Orhan, F. (2010). Pre-service English Teachers in Blended Learning Environment in Respect to Their Learning Approaches. *The Turkish Online Journal of Educational Technology*. Vol. 9 (1), 157-164
- Yoon, H.-G., Joung, Y.J. and Kim, M. (2012). The Challenges of Science Inquiry teaching for pre-service teachers in elementary classrooms: difficulties on and under the scene. *Research in Science Education*, 42, pp. 589-608