

1

DAFTAR PUSTAKA

Arikunto, S.(1999). Dasar-dasar Evaluasi Pendidikan. Jakarta : Bumi Aksara

Uno, H. (2008). Profesi Kependidikan, Problema, Solusi dan Reformasi
Pendidikan di Indonesia. Jakarta: Bumi Aksara.

Cochran, W.G.(1991). Teknik Penarikan Sampel. Jakarta : Universitas Indonesia.

Daniel, M. (2003). Metode Penelitian Sosial Ekonomi. Jakarta : Bumi Aksara.

Depdiknas. (2003). Standar Kompetensi Guru Sekolah Lanjutan Tingkat Pertama.
Jakarta: Dikdasmen. Direktorat Tenaga Kependidikan.

Depdiknas. (2003). Undang-Undang Republik Indonesia Nomor 20 tahun 2003,

tentang Sistem Pendidikan Nasional. Jakarta: Depdiknas

Depdiknas. (2005). Undang-undang Republik Indonesia nomor 14 Tahun 2005,

tentang Guru dan Dosen. Jakarta: Depdiknas

Depdiknas. (2005). Peraturan Pemerintah Republik Indonesia Nomor 19 tahun

2005, tentang Standar Nasional Pendidikan. Jakarta: Depdiknas

Depdiknas. (2007). Peraturan Menteri Pendidikan Nasional Republik Indonesia

Nomor 7 Tahun 2007, tentang Organisasi dan Tata Kerja Lembaga
Penjaminan Mutu Pendidikan. Jakarta: Depdiknas

Depdiknas. (2007). Peraturan Menteri Pendidikan Nasional Republik Indonesia

Nomor 16 Tahun 2007 tentang Standar Kualifikasi Akademik dan
Kompetensi Guru. Jakarta: Depdiknas

Depdiknas.(2009). Peraturan Menteri Pendidikan Nasional Nomor 63 Tahun

2009 tentang Sistem Penjaminan Mutu Pendidikan. Jakarta: Depdiknas.

Djaali. (2007, Mei) Peningkatan Mutu Pendidikan Nasional Melalui Program

Sertifikasi. Buletin BSNP. Vol. II/No.2, halaman 23. Tersedia :
http://www.scribd.com/doc/8746620/Buletin-Bsnp-Mei-2007.[9Maret 2010]

Draper,N.R dan Smith H. (1998). Applied Regression Analysis. Third

Edition.Canada : John Wiley & Sons.Inc

Ekosiswoyo, R. (2003). Pengaruh Pemberdayaan, Kepemimpinan, dan Motivasi

Kerja terhadap Kinerja Guru SMK di Jawa tengah. Disertasi: tidak
diterbitkan.

2

Emilia, E. (2008). Menulis Tesis dan Disertasi. Bandung : Alfabeta

Furqon.(2008). Statistika Terapan untuk Penelitian. Bandung : Alfabeta.

Hadi, Y. (2009). Kajian Kompetensi Guru dalam Meningkatkan Mutu Pendidikan.

Sinopsis. [Online]. Tersedia :http://yusufhadi.net/wp-
content/uploads/2009/02/ sinopsis-kompetensi-guru.pdf.[26 Januari 2010]

Hutapea, P. dan Thoha, N. (2008). Kompetensi Plus. Teori, Desain. Kasus, dan

Penerapan untuk HR dan Organisasi yang Dinamis. Jakarta: Gramedia
Pustaka Utama

Indrawati. (2006). Faktor-faktor yang Mempengaruhi Kinerja Guru Matematika

dalam Pelaksanaan Kurikulum Berbasis Kompetensi (KBK) di Sekolah
Menengah Atas Kota Palembang. Jurnal Manajemen & Bisnis Sriwijaya.
[Online]. Vol 4, (7) Juni 2006. Tersedia : http:// digilib.unsri.ac.id.[30
September 2009]

Iskandar R. (2009). Konsep Umum Kualitas. eBook. Tersedia :

http://ridwaniskandar.files.wordpress.com/2009/05/131-konsep-umum-
kualitas.pdf. [9 Maret 2010]

Lensiana. (2009). Pengaruh Kompetensi Guru dalam Meningkatkan Mutu

Lulusan di SDN Rayon IV Kecamatan Ilir Barat I Palembang. Tersedia
:http://www.scribd.com/doc/9742771 [3 Januari 2010]

Mahmuddin. (2008). Kompetensi Pedagogik Guru Indonesia. Makalah.[Online].

Tersedia: http : // mahmuddin.wordpress.com/2008/03/19/kompetensi-
pedagogik-guru-indonesia/

Majid, A.(2007). Perencanaan Pembelajaran. Bandung: Remaja Rosdakarya

Millan , J.H dan Schumacer, S. (2001). Research in Education. A Conceptual

Introduction. Newyork : Addision Wesley Longman.Inc

Mulyasa. (2003). Menjadi Kepala Sekolah Profesional. Bandung: Remaja

Rosdakarya

Muhiddin, S. (2009). Konsep Proses Pembelajaran. [Online]. Tersedia
http://sambasalim.com/pendidikan/kualitas-proses-pembelajaran.html.[20
Februari 2010]

3

Muhlisin. (2009). Profesionalismen Kinerja Guru Mneyongsong Masa Depan
[Online].Tersedia:http://mukhliscaniago.wordpress.com/2009/10/26/profes
ionalisme-kinerja-guru-menyongsong-masa-depan-presented-by-mukhlis/.
[5 Maret 2010]

Mulyasa. (2008). Standar Kompetensi dan Sertifikasi Guru. Bandung: Remaja
Rosdakarya.

Narimawati dan Sarwono, J.(2007). SEM dalam Riset Ekonomi: Menggunalan
Lisrel.Yogyakarta : Gaya Media

Pujasari, Y dan Nurdin. (2009). Pengaruh Kompetensi Profesional Guru

Terhadap Keberhasilan Belajar Siswa. [Online]. Tersedia
http://file.upi.edu/Direktori/A%20%20FIP/JUR.%20ADMINISTRASI%2
0PENDIDIKAN/197907122005011%20%20NURDIN/JURNAL%20NUR
DIN.pdf.[20 Februari 2010]

Rasto.(2008).KompetensiGuru.[Online].Tersedia:http://rasto.wordpress.com/2008

/01/31/kompetensi-guru/.[27 Januari 2010]

Ratu Ile,P. (2009). Studi Empirik tentang Pemberdayaan Kompetensi Guru dalam

Proses Pembelajaran pada SMA di Kabupaten Flores Timur Provinsi
NTT. Tesis UPI tidak diterbitkan.

Riduwan.(2002). Skala Pengukuran Variabel-variabel Penelitian. Bandung:

Alfabeta

Riduwan dan Akdon.(2007). Rumus dan Data dalam Analisis Statistika. Bandung:
 Alfabeta

Riduwan dan Kuncoro, E.A. (2008). Cara Menggunakan dan Memaknai Analisis

Jalur (Path Analysis). Bandung : Alfabeta

Riduwan dan Sunarto.(2009).Pengantar Statistika untuk Penelitian Pendidikan,

Sosial, Ekonomi Komunikasi, dan Bisnis. Bandung : Alfabeta

Saefudin, A. (2005). Studi tentang Kontribusi Kepala Sekolah dan Kontribusi

Mengajar Guru terhadap Mutu Pendidikan di SMAN sekota Bandung.
Tesis : tidak diterbitkan.

Santoso, S.(2004).Mengatasi Berbagai Masalah Statistik dengn SPSS versi

11.5.Jakarta : Elex Media Komputindo.

Salim, S. (2009). Kualitas Proses Pembelajaran.[Online]. Tersedia :

http://sambasalim.com/pendidikan/kualitas-proses-pembelajaran.html[20
Februari 2010]

4

Short, J.(2008). Quality Assurance Capacity Building of Lembaga Penjaminan
Mutu Pendidikan (Education Quality Assurance Institution) and Balai
Diklat Keagamaan (Board of Education and Training). Makalah pada
persentasi Australia Indonesia Partnership, Bandung

.
Sitinjak T, JR dan Sugiarto. (2006).Lisrel.Yogyakarta: Graha Ilmu

Sugiyono. (2008). Metode Penelitian Pendidikan. Bandung: Alfabeta

Sugiyono.(2008). Statistika untuk Penelitian. Bandung: Alfabeta

Suharsaputra. (2009). Pengembangan Kinerja Guru.[Online]. Tersedia :http: //

uharsputra . wordpress.com/pendidikan/pengembangan-kinerja-guru/.[30
Januari 2010]

Suryadi, A. dan Budimasnyah, D. (2009). Paradigma Pembangunan Pendidikan

Nasional. Konsep, Teori dan Aplikasi dalam Analisis Kebijakan Publik.
Bandung: Widya Aksara Press.

Syah, M. (2006). Psikologi Pendidikan dengan Pendekatan Baru. Bandung:

Remaja Rosdakarya.

Wijayanto, S.H.(2008). Structural Equation Modeling dengan Lisrel

8.8.Yogyakarta : Graha Ilmu

