
DAFTAR PUSTAKA

Ajayi, Lasisi. 2006. “Bridging the Gap between University Supervisors and
Hispanic Students Interpretation of English Langage Develompment
Teachinh Practices During Intern teacher Fieldwork Supervision in Inner
City Middel school of Los Angeles”. Education 126.4:678 (12). Diakses 12
juni 2007 dari Thomson Gale Universitas Negeri Surabaya
http://find.galegoup.com.

Adkins dan Russell. 2004. Supervisor-Subordinate Work Value Congruence and

Subordinate Performance: A Pilot Study . Journal of Business and
Psychology. Volume 12, Number 2 / December, 1997

Angela O'Donnell dan Donald F. Dansereau. 1993. Learning from Lectures:

Effects of Cooperative Review. Journal of experimental education. 61 (2),
116-125.

Anonim. 2004. Manajemen Pendidikan. Surakarta: Muhammadiyah University

press.

Anonim. 2009. supervisi klinis.

http://saidsuhilachmad.yolasite.com/resources/Kegiatan%208.pdf. .
 Diambil pada tanggal 12 Juli 2010.

Anonim. 2010. Pendidikan Dan Masyarakat .

http://pakguruonline.pendidikan.net/buku_tua_pakguru_dasar_kpdd_154.
html. Diambil pada tanggal 12 Juli 2010.

Anonim. 2010. Supervisi

Klinik. http://www.duniaremaja.org/ralqis-notes-f59/supervisi-klinik-
t701.htm. Diambil pada tanggal 12 Juli 2010.

Anonim. 2009. Supervisi Klinik Bagi Guru Sekolah Dasar. www.blogspot.com.

Diambil pada tanggal 30 Maret.

Anonim. 2010. APA & Mengapa Supervisi Klinis. http://sulanam.sunan-

ampel.ac.id/?p=55. Diakses pada tanggal 21 Juni 2010.

Arikunto, Suharsimi. 2004. Dasar-dasar Supervisi. Jakarta: Rineka Cipta.

Aqib, Zaenal dan Rohmanto, Elham. 2007. Profesionalisme Guru dan Pengawas

Sekolah. Bandung: Yrama Widya.

117

 113

Asrofudin. 2010. Pendidikan Sebagai Wadah Kemajuan Bangsa.
http://www.canboyz.co.cc/2010/05/pengertian-definisi-guru-
adalah.html. Diambil pada tanggal 12 Juli 2010.

Chan. 2001. Building Quality Schools for Our Children. HKERA Educational

Research Journal VOL16 Number 2 Winter 2001 Abstract

Darto. 2007. Supervisi Klinis Untuk Mneingkatkan Keampuan Guru Matematika

Dalam Mneyusun RPP dan Pelaksanaanya Di Kelas pada SMA
Malang. www.blogspot.com. Diambil pada tanggal 6 Juni 2010.

Daryanto. 2006. Administrasi Pendidikan, Jakarta : Rineka cipta.

Depdiknas. 2007. Supervisi Akademik Dalam Peningkatan Profesionalisme Guru.

www.blogspot.com. Diambil pada tanggal 20 Maret 2010

Glazer, N. &Moynihan, D.P. (eds). 1975. Ethnicity: Theory and Experience. New

York: Columbia Univ. Press.

Hanushek. 2005. The Economics of School Quality. German Economic Review

6(3): 269–286

Harsono,2007.Konsep Dasar Mikro, Meso, dan Makro Pembiayaan Pendidikan,

Yogyakarta .Surayajaya Press

Harsono. 2008. Model-model Pengelolaan Perguruan Tinggi. Jogjakarta: Pustaka

Pelajar.

Hasbullah. 2005. Dasar-dasar Ilmu Pendidikan. Jakarta: PT Raja Grafindo.

Idsa. 2010. Motivasi Diri Anda. http://amma06.blogspot.com/2010/02/motivasi-

diri-anda.html. Diakses pada tanggal 21 Juni 2010.

Indra. 2009. Membina Profesionalisme Guru Melalui Supervisi Klinis. Diambil

dari http://www.scribd.com. Diakses pada tanggal 6 April 2010.

Karyani, Sri. 2009. Metode teknik Supervisi. Diklat Calon Pengawas TK/SD dan

calon Pengawas SMP dl LPMP Provinsi Jawatengah Tahun 2009.

Kurniati. 2007. Pengaruh Supervisi Kepala Sekolah Dan Motivasi Kerja

Terhadap Kinerja Guru SMK Negeri 1 Purbalingga .
www.digilib.unnes.ac.id. Diakses pada tanggal 21 Juni 2010.

Kusnan. 2008. Urgensi Supervisi Akademik Bagi Dosen Di Institusi Pendidikan

Tinggi. www.wordpress.com. Diambil pada tanggal 20 Maret 2010.

 114

Mantja, W. 2007. Etnografi, Desain Penelitian Kualitatif Pendidikan dan
Manajemen Pendidikan. Malang: Elang Mas.

Mantja. W, 2008. Profesionalisme Tenaga Kependidikan : Manajemen

Pendidikan dan Supervisi Pengajaran. Malang : Penerbit Elang Mas.

Miles, Mattew B dan Amichael Huberman. 2007. Analisis Data Kualitatif Buku

Sumber tentang Metode-Metode Baru. Terjemahan Tjetjep Rohendi
Rohisi. Jakarta: Universitas Indonesia.

Moleong, Lexy. 2006. Metodologi Penelitian Kualitatif, cet. 13. Bandung: PT.

Remaja Rosdakarya.

Mulyasa. 2008. Menjadi Guru Profesional. Bandung: Rosdakarya.

Neville Bennett. 1990. The Emanuel Miller Memorial Lecture 1990 Cooperative
Learning in Classrooms: Processes and Outcomes. J Child Psychol
Psychiatry. 32(4):581-94.

Pidarta, Made. 2009. Supervisi Pendidikan Kontekstual. Jakarta: PT Rineka Cipta.

Reigeluth, C.M. 1987. Instructional Design: What The Discipline is like. London:

Laurece Erlbaum Associates, Publishers Hillsdale, New Jersey.

Rudiyanto. 2010. Konsep Supervisi. http://rudianto-

rafi.blogspot.com/2009/04/konsep-supervisi.html. Diambil pada tanggal 12
Juli 2010.

Sabirin, Taufik. 2009. Meningkatan Kualitas Pemelajaran Di Kelas Melalui

Supervisi Klinis. http://taufiksabirin.wordpress.com/2009/01/30/supervisi-
klinis/. Diambil pada tanggal 12 Juli 2010.

Sehertin,Piet A, 2000. Konsep Dasar & Teknik Supervisi Pendidikan Dalam

Rangka Pengembangan Sumber Daya Manusia. Jakarta PT.Rineksa Cipta.

Sudrajat. 2008. Supervisi Klinis untuk Perbaikan Pembelajaran.

http://akhmadsudrajat.wordpress.com/2008/03/01/supervisi-klinis/. Diambil
pada tanggal 20 Maret 2010.

Sugiyarto. 2005. Pengaruh Persepsi Guru Tentang Kepemimpinan Kepala

Sekolah, Kompetensi dan motivasi Terhadap Kinerja Guru SMK Seni dan
Kerajinan Kota Surakarta.
http://etd.eprints.ums.ac.id/6765/1/Q100030088.pdf. Diakses pada tanggal
21 Juni 2010.

 115

Sugiyono. 2008. Metode Penelitian Pendidikan. Bandung: PT Remaja rosda
Karya.

Suparman. 2001. Desain Instrusksional. Jakarta: PAU-PPAI, Ditjen Pendidikan

Tinggi, Departemen Pendidikan Nasioal.

Suryosubroto. 2004. Manajemen Pendidikan Di Sekolah. Jakarta: PT Asdi

Mahastya.
Syaiful Sagala, 2010. Supervisi Pembelajaran dalam Profesi Pendidikan.

Bandung : Alfabeta,CV.

Tjiptono dan Diana. 2003. Total Quality Manajemen. Jogjakarta: Andi.

Uno, Hamzah B. 1998. Teori Belajar dan Pembelajaran (suatu pengantar).

Gorontalo: Nurul Jannah.

Uno, B Hamzah. 2008. Model Pembelajaran. Jakarta: Bumi Aksara.

Wikipeda. 2010. Model (disambiguasi). http://id.wikipedia.org/wiki/Model.

Diambil pada tanggal 12 Juli 2010.

Wimbo. 2010. Supervisi Pendidikan.

http://wimbo89.wordpress.com/2010/06/16/supervisi-pendidikan/. Diambil
pada tanggal 12 Juli 2010.

Wiyana. 2008. Supervisi Dalam Keperawatan.

http://www.akpermadiun.ac.id/index.php?link=artikel_dtl.php&id=3.
Diambil pada tanggal 12 Juli 2010.

Wulandari. 2007. Goresan Putri. http://sagitawulan.blogspot.com/2007/08/pintu-

kebahagiaan.html. Diambil pada tanggal 12 Juli 2010.

