

Haksan Darwangsa, 2013
Pengembanagn Model Diklat Participation Kolaboratif (Parkol) Untuk Meningkatkan Kompetensi Guru

Biologi SMA
Universitas Pendidikan Indonesia | repository.upi.edu

DAFTAR PUSTAKA

Abdulhak, I. (1996). Strategi Membangun Motivasi dalam Pembelajaran Orang

Dewasa. Bandung: Agta Manunggal Utama.

Abdulhak, I. (2000). Metodologi Pembelajaran Orang Dewasa. Bandung: CV Andira

Atmodiwirio, S. (2005). Manajemen Pelatihan. Jakarata : Ardadizya Jaya.

Bal, S., Samanci, N. K., & Bozkurt, O. (2007). University Student Knowledge and

Attitude about Genetic Engineering. Eurasia Journal of Mathematics, Science

& Technology Education. 3, (2) 119 – 126.

Clark D. & Holt, J. (2001) Philosophy: a key to open the door to critical thinking.

Nurse Education Today. 21, (1), 71-78.

Colavito, M.C. (2000). Integrating Biotechnology into a Non-majors Biology

Curriculum. Journal of Industrial Microbiology & Biotechnology. 24, (3),

308 -309.

Crag, L.R. (1987). Training and Development Handbook: A Guide to Human

Resources Development. New York: McGraw-Hill Book Company.

Creswell, J.W. (1998). Qualitative Inquiry and Research Design: Choosing Among

Five Traditions. Amerika: Sage Publications International Educational and

Professional Publisher.

Dahar, R.W. (1996). Teori-Teori Belajar. Jakarta: Erlangga.

Dahar, R.W. & Siregar, N. (2000). Pedagogi Materi Subyek: Meletakkan Dasar

Keilmuan dari PBM. Makalah pada Seminar Staf Dosen FPMIPA dalam

rangka Mensosialisasikan Pedagogi Materi Subyek. UPI. Bandung.

Darwangsa, H. (2011a). Identifikasi Kebutuhan Guru Biologi SMA. Proceeding

Seminar Nasional Pendidikan IPA. F.KIP MIPA. Universitas Sriwijaya

Palembang tanggal 17 September 2011.

Darwangsa, H. (2011b). Desain Program Diklat Partisipatif Untuk meningkatkan

Profesionalisme Guru Biologi SMA. Prosiding Seminar Nasional MIPA.

FMIPA. Universitas Negeri Semarang tanggal 29 Oktober 2011.

Depdiknas. (2005a). Undang-Undang RI Nomor 14 Tahun 2005 tentang Guru dan

Dosen. Jakarta : Fokus Media.

Depdiknas. (2005b). Peraturan Pemerintah Nomor 19 Tahun 2005 tentang Standar

Nasional Pendidikan. Jakarta : Fokus Media.

Depdiknas. (2007c). Peraturan Pemerintah Nomor 16 Tahun 2007 tentang Standar

Kualifikasi Akademik dan Kompetensi Guru. Jakarta : Fokus Media.

Haksan Darwangsa, 2013
Pengembanagn Model Diklat Participation Kolaboratif (Parkol) Untuk Meningkatkan Kompetensi Guru

Biologi SMA
Universitas Pendidikan Indonesia | repository.upi.edu

Devi, P.K., Hinduan.A., & Liliasari. (2011). ”Penerapan Partisipatif dan Andragogi

pada Program Pelatihan untuk Meningkatkan Kompetensi dan Aktivitas Guru

Kimia di MGMP Wilayah”. Jurnal Pendidikan Ilmu Pengetahuan Alam. 9,

(12). 26 – 40.

Direktorat Tenaga Kependidikan. (2004). Hasil Uji Kompetensi Guru. Jakarta :

Depdiknas.

Dubois, D.D., & Rothwell, W.J. (2004). Competency – Based Human Resources

Management. Palo Alto, Cal.:Davies Black Publishing.

ETU. (2000). Educationla and Training Guide. [on-line].tersedia:

http://www.etu.org.za/toolbox/docs/building/webtraining.

 htm [19 Juni 2008].

Enfield, M. (2007). Content and Pedagogy: Intersection in the NSTA a Standards for

Science Teacher Education.[online].tersedia:http:www.enfieldm@msu.edu

Fauzi, I.K.A. (2011) Mengelola Pelatihan Partisipatif. Bandung: Penerbit Alfabeta.

Fritz, S.M., Ward, S.M., Byrne, P.F., Namuth, D.M., Egger, V.A. (2004). “Short and

Long-Term Impact of Biotecnology Education of Professionals who

Communicate Science to the Public”. J.Nat.Resour.Life.Sci Educ. 33, (7),

111-115.

Gall, M.D., Gall, J.P., & Borg, W.R., (2003). Educational Research an Introduction.

7th.ed. Boston : Pearson Education, Inc.

Goad, T. W. (1982). Delivering effective training. San Diego, CA:University

Associates.

Halim, A. & Ali, M. (1993) Training and Professional Development. (on-line)

tersedia :http://www.fao.org/docrep [12 Juni 2009].

Hamidah, D. (2011). Pengembangan Program Peningkatan Profesional Guru Biologi

SMA Melalui Pelatihan Pedagogical Content Knowledge Pada Materi

Genetika. Disertasi Sekolah Pascasarjan Universitas Pendidikan Indonesia

Bandung. Tidak diterbitkan.

Ibrohim dan Hariadi. (2002). Potensi Akademik dan Pandangan Guru IPA dalam

Peningkatan Pembelajaran IPA Sekolah Dasar di Situbondo, Kediri, dan

Tegal. Proceeding National Science Education Seminar. Universitas Negeri

Malang.

Johnson, D.W., Johnson, R. T., & Smith, K. A. (1991). Active learning: Cooperation in

the college classroom. Interaction book co. Edina, MN.

Kelly, L. (1995). The ASTD Technical and Skills Training Handbook, New York,

N.Y : McGraw-Hill, Inc.

http://www.etu.org.za/toolbox/docs/building/webtraining

Haksan Darwangsa, 2013
Pengembanagn Model Diklat Participation Kolaboratif (Parkol) Untuk Meningkatkan Kompetensi Guru

Biologi SMA
Universitas Pendidikan Indonesia | repository.upi.edu

Knowles, M.S. (1980). The Modern Practice of Adult: From Pedagogy to Andragogy.

NewYork: Association Press.

Knowles, M.S., et al. (1984). Andragogy in Action: Applying Modern Principles of

Adult Learning. San Francisco: Jossey-Bass Inc.

Laird, D. (1985). Approaches to Training and Development.2
nd

 ed. Reading, Mass:

Addison-Wesley Publishing Company Inc.

Lorson, K., Goodway, J.D., & Hovatter, R. (2007). Using Goal-Directed Reflection

to Make Reflection More Meaningful. Journal of Physical Education,

Recreation & Dance. 78, (4), 102 – 121.

Loucks-Horsley, S., Stiles, K.E., Mundry, S., Love, N., & Hewson, P.W. (2010).

Designing Professional Development Teachers of Science and Mathematics.

(3
rd

 ed). Thousand Oaks, CA: Corwin.

Mariana, I.M.A. (2012). Roadmap Program Pengembangan dan Pemberdayaan

KKG dan MGMP (P2KM). Bandung: Pusat Pengembangan dan

Pemberdayaan Pendidik dan Tenaga Kependidikan Ilmu Pengetahuan Alam

(P4TKIPA).

Mayo, P., & Du Bois, P.H. (1987). The Complete Book of Training. California

University, CSU.

Meltzer, D.E. (2002) The Relationship between Mathematics Preparation and

Conceptual Learning Gains in Physics: A Possible “Hidden Variable” in

Diagnostic Pretest Scores. American Journal of Physics. 70, (12), 259-268.

Montgomery, B.L. (2004). Teaching The Nature of Biotechnology Using Service-

Learning Instruction. J.Nat.Resour.Life.Sci.Educ. 15 (34), 32 – 38.

Nadler, L. (1982). Designing Training Program: The Critical Event Model. MA:

Addison-Wesley,Reading.

Noor, I. (2001). Pelaksanaan Pengajaran Bahasa Indonesia di SMU Berdasarkan

Kurikulum 1994. Jurnal Pendidikan dan Kebudayaan, 32, (18), 25.

NRC. (1996). National Science Education Standards. Washington: National

Academic Press.

NSTA. (1998). Standards for Science Teacher Preparation.

Ozen, R. (2008) Inservice Training(INSET) Program Via Distance Education:

Primary School Teacher’ Opinions. Turkish Journal Online of Distance

Education-TODJE. 9, (1), 15.

Polkinghorne, J.C. (2000). Ethical Issues in Biotechnology: Trend in Biotechnology.
J.Nat.Resour.Life.Sci.Educ. 18, (5), 8 – 10.

Haksan Darwangsa, 2013
Pengembanagn Model Diklat Participation Kolaboratif (Parkol) Untuk Meningkatkan Kompetensi Guru

Biologi SMA
Universitas Pendidikan Indonesia | repository.upi.edu

Rae, L. (2005). The Art of Training and Development: Effective Planning. Jakarta :

PT Gramedia.

Resnick, L. B. (2005). Teaching Teacher: Professional Development to Improve

Student Achievement. Research Point. 3, (5), 56.

Robert, T. S. (2004). Online Collaborative Learning: Theory and Practice. Hershey:

Information Science Publishing.

Rothaar, R., Pittendirgh B.R., & Orvis K.S. (2006). The Lego Analogy Model for

Teaching Gene Sequencing and Biotechnology. J.Biological Education. 40,

(4), 25 – 30.

Rusdi. (2007). Sistem Pelatihan Peningkatan Mutu Pembelajaran IPA. Makalah

Rakor Peningkatan Mutu Pembelajaran IPA. Yogyakarta 5 – 8 April 2007.

Sarwanto. (2008) Pelatihan Pembelajaran IPA Berbasis Organisasi Belajar bagi

Guru Sekolah Dasar. Disertasi Sekolah Pascasarjana Universitas Pendidikan

Indonesia. Bandung. Tidak diterbitkan.

Shulman, L. S. (1986). Those who understand: Knowledge Growth in Teaching.

Educational Researcher. 15, (2), 4 -14.

Smith, G. (2008). Education vs.Training vs.Certifikation. J Phys.Taech.Educ.Online.

2, (3), 64.

Soenarto. (2000). Model Pelatihan demand driven: Peningkatan Kualitas Pendidikan

Berbasis Sekolah. Proceeding Seminar Nasional. Depdiknas Universitas

Negeri Yogyakarta F.MIPA.

Sudjana, D. (2000a). Metode dan Teknik Pembelajaran Partisipatif, Bandung: Falah

Production

------------ (2000b). Strategi Pembelajaran, Bandung: Falah Production.

------------ (2000c). Pendidikan Luar Sekolah Wawasan, Sejarah Perkembangan,

Falsafah, Teori Pendukung, Asas. Bandung: Falah Production.

------------- (2006). Evaluasi Program Pendidikan Luar Sekolah. Bandung: PT

Remaja Rosdakarya.

Supriadi, D. (2003). Guru di Indonesia: Pendidikan, Pelatihan, dan Perjuangannya

Sejak Zaman Kolonial hingga Era Refoemasi. Jakarta : Depdiknas.

Susilana, R. (2006). Kurikulum Pembelajaran. Bandung: Tim Pengembang MKDP

Kurikulum dan Pembelajaran Jurusan Kurikulum dan Teknologi Pendidikan,

Fakultas Ilmu Pendidikan, Universitas Pendidikan Indonesia.

Suwono, H. (2002). Profil Kemampuan Mengajar PBS IPA Sekolah Dasar di

Kab.Situbondo Jawa Timur. Proceeding National Science Education Seminar

on New Paradigm in Mathematics and Science Education in Order to Enhance

Haksan Darwangsa, 2013
Pengembanagn Model Diklat Participation Kolaboratif (Parkol) Untuk Meningkatkan Kompetensi Guru

Biologi SMA
Universitas Pendidikan Indonesia | repository.upi.edu

the Development and Mastery of Science and Technology. Malang: State

University Malang, August 5,2002.

Taylor, P. (2003). How to Design a Training Course: A Guide to Participatory

Curriculum Development. London : Continum & VSO.

Widodo, A., Riandi., & Suprianto, B. (2011). “Pengembangan Paket Program

Berbasis Video untuk Peningkatan Kompetensi Mengajar Guru Sains”.

Cakrawala Pendidikan, 30, (1), 58 – 72.

