

DAFTAR PUSTAKA

- Amrose, M.L dan Kulik, C.T. (1999). "Old friends, new faces: Motivation Research in the 1990's". *Journal of Management*, Vol. 5.
- Anderson, Lorin W. (2004). *Increasing Teacher Effectiveness*. Paris: UNESCO. <http://www.unesco.org/iiep>.
- Arikunto, Suharsimi (2002). *Prosedur Penelitian: Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta.
- Ashford, S.J. (1989). Self-assessment in organizations: A literature review and integrative model, *Research in Organizational Behaviour*.
- Audia, G., Kristof, B., Brown, K. dan Locke E., A. (1996). "Relationship of goals and microlevel work processes to performance on a multipath manual task". *Journal of Applied Psychology*. Vol. 81.
- Avalos dan Haddad (1981). *A review of teacher effectiveness research in Africa, India, Latin American, Middle East, Malaysia, Philippines, and Thailand: Synthetis of results*. Ottawa: International Development Research Centre.
- Badan Standar Nasional Pendidikan (2007). Peraturan Mendiknas RI No. 16 Th. 2007 tentang Standar Kualifikasi Akademik dan Kompetensi Guru.
- Bandura, Albert (1997). *Self-efficacy: The exercise of control*. New York: W.H Freeman and Company.
- Bown, Steven P., Ganesan, Shankar dan Challagalla, Goutam (2001). "Self-Efficacy as a Moderator of Information-Seeking Effectiveness" dalam *Journal of Applied Psychology*, Vol. 86, No. 5.
- Boyce, B. A. dan Wayda, V. K. (1994). "The effects of assigned and self-set goals on task performance". *Jounal of Sport and Exercise Psychology*. Vol. 16.
- Campbell, J.P. et.al (1993). "A Theory of Performance", dalam *Personnel Selection in Organizations*. San Fransisco: Jossey-Bass.
- Campion, M. A. (1996). *Reinventing work: A new era of I/O research and practice*. Pertemuan tahunan *Society of Industrial and Organizational Psychology*. San Diego.
- Cellar, D.F., Degrendel, D., Sidle, S., & Lavine, K. (1996). "Effects of goal type on performance, task interest, and affect over time". *Journal of Applied Social Psychology*. Vol. 26.

- Chesney, A.A. dan Locke, E.A. (1991). "Relationship between goal difficulty, business strategies, and performance on a complex management simulation task". *Academy of Management Journal*. Vol. 34.
- Clair dan Adger (1999). "Professional development for teachers in culturally diverse schools". Dalam: *ERIC Digest*, Oktober. <http://www.ericfacility.net/ericdigests/ed435185.html>
- Daley, Dennis M. (2005). "Designing Effective Performance Appraisal Systems" dalam *Handbook of Human Resources Management in Government*. San Fransisco: Jossey-Bass.
- Dean, J (1991). *Professional Development in School*. Buckingham: Open University Press.
- Dimiyati dan Mudjiono (2006). *Belajar dan Pembelajaran*. Jakarta: Rineka Cipta.
- Earley, C. P., Lee, C. dan Hanson, L.A. (1990). "Joint moderating effects of job experience and task component complexity: Relations among goal setting, task strategies, and performance". *Journal of Organizational Behaviour*. Vol. 11.
- Earley, C. P. dan Lituchy, T. R. (1991). "Delineating goal and efficacy effects: A test of three models". *Journal of Applied Psychology*. Vol. 76.
- Fletcher, Clive (2002). "Appraisal: An Individual Psychological Perspective" dalam *Psychological Management of Individual Performance*. UK: John Wiley & Sons, LTD.
- Fullan, M.G. (2001). *The New Meaning of Educational Change* (3rd ed.). New York: Teacher College Press.
- Garet, M.S. dkk. (2001). "What makes professional development effective? Results from a national sample of teachers". Dalam: *American Educational Research Journal*, 38(4), 915-945.
- Glosary of Terms From the No Child Left Behind Act of 2001, United States Department of Education, Washington, viewed 8 February 2007.
- <http://www.nps.k12.va.us/NCLB/NCLB_glosary.htm>
- Goya, S. (2006). 'The Critical Need for Skilled Math Teachers', *Phi Delta Kappa*, 87(5), pp 370-372, viewed 31 January 2007 <<http://proquest.umi.com/pqdweb?did=969304511&Fmt=3&clientId=44687&RQT=309&Vname=PQD>>

- Guskey, T.R. (1986). "Staff development and the process of teacher change". Dalam: *Educational Researcher*, 15(5), 5-12.
- Harackiewicz, J.M dan Elliot, A.J. (1993). "Achievement Goals and Intrinsic Motivation". *Journal of Personality and Social Psychology*. Vol. 65.
- Hasibuan, Malayu S.P. (2007). *Manajemen Sumber Daya Manusia*. Jakarta: Bumi Aksara.
- Herold, D. M., Parsons, C. K. dan Rensvold, R. B. (1996). "Individual differences in the generation and processing of performance feedback". *Educational and Psychological Measurement*. Vol. 56.
- Hesketh, Beryl dan Ivancic, Karolina (2002). "Enhancing Performance through Training". *Psychological Management of Individual Performance*. UK: John Wiley & Sons, LTD.
- Huberman dan Miles, M. M. (1984). *Innovation Up Close*. New York: Plenum.
- <http://www.donnawilliams.net>
- <http://www.freewebs.com>
- http://en.wikipedia.org/wiki/Professional_development
- Ilgel, D.R. dan Scheider, J. (1991). "Performance measurement: A Multi-discipline View", dalam *International Review of Industrial and Organizational Psychology*, vol. 6. Chichester: Wiley.
- Latham, Gary P., Locke, Edwin A. dan Fassin, Neil E. (2002). "The High Performance Cycle: Standing the Test of Time" dalam *Psychological Management of Individual Performance*. UK: John Wiley & Sons, LTD.
- Lee, C. dan Bobko, P. (1992). "Exploring the Meaning and Usefulness of Measures of Subjective Goal Difficulty", dalam *Journal of Applied Social Psychology*. Vol. 22.
- Locke, E. A. (2000). "Motivation, cognition and action: An analysis of studies of task goals and knowledge". *Applied Psychology: An International Review*. Vol. 49.
- LPMP Jawa Barat (2007). *Laporan Program Peningkatan Mutu Pendidikan (PPMP)*. Bandung.
- LPMP Jawa Barat (2008). *Laporan Model Teacher Self Evaluation: Tindak Lanjut*. Bandung.

- Luthans, Fred (2006). *Perilaku Organisasi* (terjemahan) Yogyakarta: ANDI.
- Mangkunegara, A.A. Anwar Prabu (2009). *Evaluasi Kinerja SDM*. Bandung: Refika Aditama.
- Mathieu, J. E. dan Button, S. B. (1992). "An examination of the relative impact of normative information and self-efficacy on personal goals and performance over time". *Journal of Applied Social Psychology*. Vol. 22.
- McCabe, Donald L. Dan Dutton, Jane E. (1993). "Making Sense of Environment: The Role of Perceived Effectiveness," *Human Relations*, Mei.
- McMillan, James H. dan Schumacher, Sally(2001). *Research in Education: A Conceptual Introduction*. Longman.
- Motowidlo, S.J., Borman, W. C. dan Schimt, M.J. (1997). "A Theory of Individual Differences in Task and Contextual Performance", dalam *Human Performance*.
- Muhibinsyah (2003). *Psikologi Pendidikan dengan Pendekatan Baru*. Bandung: Remaja Rosdakarya.
- Nawawi, Hadari (2005). *Manajemen Strategik*. Yogyakarta: Gajah Mada University Press.
- Notoatmodjo, Soekidjo (2002). *Metodologi Penelitian Kesehatan*. Jakarta: Rineka Cipta.
- Pajares (2002). *Overview of social cognitive theory and of self-efficacy*. Retrieved month day, year, from <http://www.emory.edu/EDUCATION/mfp/eff.html>
- Pandia dkk., Komariah (2006). Bahan perkuliahan: *Manajemen Sumber Daya Manusia*. Medan: FE Universitas Sumatera Utara.
- Phillips, J.M. dan Gully, S.M. (1997). "Role of goal orientation, ability, need for achievement, and locus of control in the self-efficacy and goal setting process." *Journal of Applied Psychology*. Vol. 81.
- Reece, Ian dan Walker, Stephen (2004). *Teaching, Training and Learning*, 5th ed. Great Britain: Oxford Business Education.
- Richards, Jack C. (2005). *Curriculum Development in Language Teaching*. United States of America: Cambridge University Press.
- Riduwan dan Sunarto, H (2007). *Pengantar Statistika*. Bandung: Alfabeta.

- Ross, J.A., Bruce, C.D., 'Teacher Self-assessment: A Mechanism for Facilitating Professional Growth', *Teaching and teacher Education*, Vol. 23 (2007), pp 146 – 159, viewed 7 February 2007. <<http://www.elsevier.com/locate/late>>
- Sagala, Dr. H. Syaiful (2006). *Konsep dan Makna Pembelajaran*. Bandung: Alfabeta.
- Saud, Udin Syaefudin (2009). *Pengembangan Profesi Guru*. Bandung: Alfabeta.
- Seitjs, G.H. dan Latham, G.P. (2000b). "The concept of goal commitment: Measurement and relationships with task performance", dalam *Problems and solutions in human assessment: Honoring Douglas N. Jackson at seventy*. Dordrecht: Kluwer Academic Publisher.
- Sevilla, Consuelo, G. (1993). *Pengantar Metode Penelitian*. Diterjemahkan oleh Alimuddin Tuwu. Jakarta: Universitas Indonesia Press.
- Soemanto, Wasty (2006). *Psikologi Pendidikan*. Jakarta: Rineka Cipta.
- Sonntag, Sabine dan Freese, Michael (2002). "Performance Concepts and Performance Theory" dalam *Psychological Management of Individual Performance*. UK: John Wiley & Sons, LTD.
- Spencer, Lyle M. dan Spencer, Signe M. (1993). *Competence at Work: Models for Superior Performance*. Canada: John Wiley & Sons.
- Spencer, Rathus A. (1990). *Psychology*, 4th ed.
- Stone, Raymond J. (1998). *Human Resource Management*. John Willey and Sons Australia, Ltd.
- Stone, Sandra J. (1995). "Empowering Teachers, Empowering Children". *Childhood Education*. Vol. 5: Academic Research Library.
- Strohm, Oliver (2002). "Organizational Design and Organizational Development as a Precondition for Good Job Design and High Job Performance" dalam *Psychological Management of Individual Performance*. UK: John Wiley & Sons, LTD.
- Sugiyono (2006). *Metode Penelitian Administrasi*. Bandung: Alfabeta.
- Sugiyono (2008). *Statistika untuk Penelitian*. Bandung: Alfabeta
- Sukardi (2003). *Metodologi Penelitian Pendidikan, Kompetensi dan Praktiknya*. Jakarta: Bumi Aksara.

Sukmalana, Soelaiman (2007). *Manajemen Kinerja*. Jakarta: PT. Intermadia Personalia Utama.

Suryabrata, Sumadi (1983). *Metodologi Penelitian*. Jakarta: CV Rajawali.

Thoifuri, Drs., M.Ag. (2008). *Menjadi Guru Inisiator*. Semarang: Rasail Media Grup.

Tubbs, M.E. dan Ekeberg, S. E. (1991). "The role of intentions in work motivation: Implications for goal setting theory and research". *Academy of Management Review*. Vol. 16.

Undang-undang No. 14 tahun 2005 tentang Guru dan Dosen

Uno, Hamzah B. (2008). *Profesi Kependidikan*. Jakarta: Bumi Aksara.

Vance, R.J. dan Collela, A. (1990). "Effects of two types of feedback on goal acceptance and personal goals". *Journal of Applied Psychology*. Vol. 75.

Weingart, L.R. dan Weldon, E. (1991). "Processes that mediate the relationship between a group goal and group member performance". *Human Performance*. Vol. 4.

Winters, D. dan Latham, G. P. (1996). "The effect of learning versus outcome goals on a simple versus a complex task". *Group and Organization Management*. Vol. 21.

Wofford, J.C., Goodwin, V.L. dan Premack, S. (1992). "Meta-analysis of the antecedents of personal goal level and of the antecedents and consequences of goal commitment". *Journal of Management*. Vol. 18.

Wu, H. (1999). 'Professional Development of Mathematics Teachers', *Notices of The American Mathematics Society*, Volume 46, Number 5, viewed 30 January 2007. <www.ams.org/notices/199905/fea-wu.pdf>

(www.ofsted.gov.uk).

(www.sici.org.uk: 2005)

www.12manage.com

Yuniarsih dan Suwatno, Tjutju (2008). *Manajemen Sumber Daya Manusia*. Bandung: Alfabeta.

Yusuf, Syamsu dan Nurihsan, Juntika (2007). *Teori Kepribadian*. Bandung: Remaja Rosdakarya.