

PENINGKATAN PUBLIKASI ILMIAH BAGI GURU SEKOLAH MENENGAH DI KOTA MAKASSAR DENGAN APP SMASHING (MENDELEY DAN POP)

Muhiddin Palennari^{1*}, Saparuddin¹, Firdaus Daud¹, Arifah Novia Arifin¹

¹Jurusan Biologi, Fakultas MIPA, Universitas Negeri Makassar, Makassar, Indonesia

* Penulis Korespondensi: muhiddin@unm.ac.id

Abstrak

Salah satu kompetensi guru yang professional adalah menghasilkan publikasi ilmiah. Publikasi ilmiah dapat menjadi sarana bagi guru untuk menyebarkan temuan dari kegiatan penelitian yang telah dilakukan. Publikasi ilmiah juga sangat berguna bagi guru dalam mengusulkan kenaikan pangkat dan jabatan. Pengusulan kenaikan pangkat, guru harus memenuhi kriteria perolehan angka kredit yang didapat dari: (1) Kegiatan pengembangan diri (Pelatihan atau Kegiatan Kolektif), (2) Karya Tulis yang berupa karya tulis ilmiah, membuat alat peraga, alat pembelajaran, karya teknologi/seni. Hasil survei yang dilakukan oleh tim pelaksana pengabdian menunjukkan minimnya pelatihan yang diikuti oleh guru untuk meningkatkan kompetensi dalam mengembangkan karya tulis yang memanfaatkan software terkait penulisan karya tulis ilmiah dan literasi digital. Pelaksanaan program ini untuk meningkatkan kompetensi professional guru dalam melakukan penelusuran artikel penelitian yang relevan saat menyusun karya tulis dan untuk mengumpulkan metadata, informasi yang membuat sebuah artikel ilmiah dapat ditemukan dengan mudah, seperti judul, kata kunci, abstrak, penulis, dan sebagainya. Sehingga dalam pelaksanaan program ini memberikan solusi untuk mengatasi permasalahan mitra dengan memberikan pengetahuan dan pelatihan kepada guru untuk memanfaatkan aplikasi App Smashing (Mendeley dan PoP). Pada pelaksanaan kegiatan ini dilakukan dengan beberapa metode/pendekatan yakni: (1) kerja praktek; (2) diskusi dan tanya jawab; (3) tugas mandiri/terstruktur; (4) review tugas; (5) dan konsultasi. Hasil dari kegiatan ini, guru memiliki pengetahuan dan keterampilan menggunakan aplikasi App Smashing (Mendeley dan PoP) untuk menyusun karya tulis ilmiah yang berkualitas. Penilaian dalam pelaksanaan kegiatan Program Kemitraan Masyarakat ini diperoleh rerata skor keseluruhan 4,81 (dengan kriteria baik).

Kata kunci: publikasi ilmiah, guru, mendeley, publish or perish

Abstract

One of the professional teacher competencies is to produce scientific publications. Scientific publications can be a means for teachers to disseminate findings from research activities that have been carried out. Scientific publications are also very useful for teachers in proposing promotions and positions. Proposing a promotion, the teacher must meet the criteria for obtaining a credit score obtained from: (1) Self-development activities (Training or Collective Activities), (2) Writing in the form of scientific writing, making teaching aids, learning tools, technological/art works. The results of a survey conducted by the community service implementation team show the lack of training attended by teachers to increase competence in developing writing that utilizes software related to writing scientific papers and digital literacy. The implementation of this program is to increase the professional competence of teachers in searching for relevant research articles when compiling written works and to collect metadata, information that makes a scientific article easy to find, such as titles, keywords, abstracts, authors, and so on. So that in implementing this program it provides solutions to overcome partner problems by providing knowledge and training to teachers to utilize the Smashing App application (Mendeley and PoP). In implementing this activity, several methods/approaches were carried out, namely: (1) practical work; (2) discussion and question and answer; (3) independent/structured tasks; (4) task review; (5) and consulting. As a result of this activity, teachers have the knowledge and skills to use the Smashing App application (Mendeley and PoP) to compile quality scientific writing. Assessment in the implementation of Community Partnership Program activities obtained an overall average score of 4.81 (with good criteria).

Keywords: Scientific publication, teacher, mendeley, publish or perish.

1. Pendahuluan

Salah satu tuntutan seorang guru yang profesional serta memiliki kompetensi dibidangnya adalah melakukan penulisan karya ilmiah. Kegiatan ini seharusnya tidak saja dilakukan untuk memperoleh angka kredit pada saat kenaikan jabatan atau untuk keperluan akreditasi. Tulisan ilmiah yang berisi hasil penelitian, hasil pengkajian, hasil pemikiran, dan karya guru lainnya, sangat potensial sebagai wahana komunikasi dan diseminasi karya kepada guru atau pihak-pihak yang terkait dengan dunia pendidikan (Arta, 2019).

Menteri Pemberdayaan Aparatur Negara dan Reformasi Birokrasi melakukan upaya untuk mendorong guru melakukan penulisan karya ilmiah, dengan mengeluarkan Permeneg PANRB No. 16 Tahun 2009 tanggal 10 November. Sehingga mulai tahun 2011 bagi guru PNS yang akan mengusulkan kenaikan pangkat dan jabatannya harus memenuhi kriteria perolehan angka kredit yang didapat dari: (1) Kegiatan pengembangan diri (Pelatihan atau Kegiatan Kolektif), (2) Karya Tulis yang berupa karya tulis ilmiah, membuat alat peraga, alat pembelajaran, karya teknologi/seni. Peraturan menteri tersebut menggambarkan pentingnya meningkatkan profesionalisme guru melalui kegiatan pengembangan diri dan penulisan karya ilmiah. Selain itu bagi guru yang mengikuti PPG (program profesi guru) dalam jabatan harus memiliki karya tulis ilmiah dan artikel yang publish di jurnal dan prosiding bereputasi untuk mendukung penilaian uji kinerja.

Sejalan dengan aturan pemerintah pengembangan keprofesian berkelanjutan yaitu pengembangan kompetensi guru yang dilaksanakan sesuai dengan kebutuhan, bertahap, berkelanjutan untuk meningkatkan profesionalitasnya (Peraturan Menteri Negara Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Nomor 16 Tahun 2009 pasal 1). Salah satu jenis pengembangan keprofesian berkelanjutan adalah publikasi ilmiah berupa hasil penelitian atau gagasan ilmu bidang pendidikan formal. Karya tulis ilmiah guru dapat dipublikasikan dalam bentuk laporan hasil penelitian atau laporan/gagasan ilmiah yang ditulis berdasar pada pengalaman dan sesuai dengan tugas pokok serta fungsi guru (Kementerian Pendidikan Nasional, Direktorat Pembinaan Pendidik dan Tenaga Kependidikan, Buku 4: 2011).

Kondisi pandemi Covid-19 ini menjadikan seluruh lapisan masyarakat melakukan penyesuaian khususnya pada bidang pendidikan. Pemanfaatan fasilitas teknologi selama pandemi covid-19 terus meningkat. Solusi yang dicari untuk menangani kondisi tersebut adalah dengan mencoba mengatasi hambatan oleh guru dengan penerapan suatu teknologi yang dapat menunjang pembuatan karya tulis ilmiah. Aplikasi yang sangat relevan dengan kondisi guru dalam penulisan karya tulis ilmiah adalah Aplikasi Smashing (Mendeley dan PoP) yang sesuai dengan kondisi guru yang memudahkan dalam penelusuran artikel penelitian yang relevan saat menyusun karya tulis. Mendeley, merupakan manajer referensi gratis dan jejaring sosial akademik yang dapat digunakan pembaca untuk menemukan penelitian terbaru tentang suatu topik dan yang dapat digunakan penulis untuk mengatur proyek penelitian, berkolaborasi dengan orang lain, dan memposting materi tambahan sehingga pembaca dan orang lain peneliti dapat mempelajari lebih lanjut tentang topik yang menarik. Mendeley ini berfungsi sebagai program berbasis web untuk mengelola dan berbagi materi penelitian, bergabung dengan jejaring sosial, dan mempromosikan minat dan diskusi lebih lanjut seputar suatu topik. Mendeley tersedia untuk Windows (Microsoft, Redmond, WA) dan Mac (Apple, Cupertino, CA) serta versi iOS (Apple) dan Android (Google, Mountain View, CA) yang dapat memaksimalkan akses ke platform (Holt et. al, 2011).

Penggunaan Mendeley akan lebih maksimal jika digabung dengan PoP (Publish or Perish), yang di kenal dengan aplikasi smashing (Brener & Hauser, 2015). PoP merupakan software gratis yang dapat digunakan untuk memanen metadata, informasi yang membuat sebuah artikel ilmiah dapat ditemukan dengan mudah, seperti judul, kata kunci, abstrak, penulis, dan sebagainya. Dengan memanfaatkan PoP dalam melakukan penelusuran referensi, guru akan lebih menghemat waktu dan energi dibandingkan dengan melakukannya secara manual.

Hasil wawancara dengan beberapa guru di Kota Makassar diperoleh hasil bahwa pemanfaatan App Smashing (Mendeley dan PoP) dalam pengembangan karya tulis dan literasi digital belum dilakukan secara optimal. Padahal, tren pembelajaran di abad ke 21 menuntut sumber belajar yang tidak terbatas jumlahnya. Technological Pedagogical Content Knowledge (TPACK) sebagai kerangka kerja yang dibutuhkan untuk pendidik di abad ke-21 menjadi hal pokok yang harus digiatkan sebagaimana yang telah digalakkan di negara-negara maju (Lee, Hung, & Teh., 2014; Yáñez, Okada, & Palau, 2015).

Beberapa hasil pelaksanaan kegiatan program kemitraan masyarakat yang telah dilakukan diantaranya oleh Pahmi et al. (2018), guru merespon kegiatan ini dengan sangat positif yang bisa dilihat dari keaktifan

mereka selama kegiatan berlangsung, sehingga akan mendorong guru lebih produktif untuk menulis lebih banyak karya ilmiah menggunakan aplikasi Mendeley. Rahayu et al., (2021) menunjukkan hasil bahwa guru di SMP Kabupaten Jambi sangat antusias dalam proses diskusi, praktik bersama dan latihan mandiri terkait peningkatan literasi digital. Hasil dari kegiatan pengabdian yang telah dilaksanakan oleh Anwar et al. (2021) pelaksanaan pelatihan dengan menggunakan software Mendeley mampu meningkatkan kemampuan mahasiswa calon guru di di Universitas PGRI Madiun para peserta memiliki antusias dan semangat belajar yang tinggi.

Penerapan App *Smashing* (*Mendeley* dan *PoP*) dapat dimanfaatkan oleh guru terkait penulisan karya tulis, dan metadata. Dengan demikian jelas bahwa untuk mencapai kompetensi profesional, guru harus memanfaatkan aplikasi dalam pembuatan karya tulis ilmiah yang lebih berkualitas. Dari hasil survei yang dilakukan oleh tim pelaksana pengabdian beberapa waktu sebelumnya didapati kondisi sasaran peserta pengabdian, diantaranya minimnya pelatihan yang diperoleh untuk meningkatkan kompetensi guru dalam mengembangkan karya tulis yang memanfaatkan software terkait penulisan karya tulis ilmiah dan literasi digital. Untuk mengatasi permasalahan mitra, solusi yang ditawarkan adalah pelatihan pengembangan evaluasi pembelajaran digital. Pemanfaatan aplikasi App *Smashing* (*Mendeley* dan *PoP*) sebagai sebagai aplikasi yang digunakan untuk membantu guru dalam melakukan penulisan dan penelusuran karya tulis ilmiah yang relevan sesuai dengan topik yang dikaji. Oleh karena itu dengan pemanfaatan App *Smashing* (*Mendeley* dan *PoP*) dapat meningkatkan kompetensi guru dalam menggunakan referensi manager dan metadata. Tujuan dari kegiatan pengabdian kepada masyarakat ini adalah untuk meningkatkan kemampuan dan produktivitas guru sekolah menengah di Kota Makassar menyusun karya tulis ilmiah yang berdampak pada peningkatan mutu pendidikan.

2. METODE

Mitra dalam kegiatan ini adalah guru sekolah menengah di Kota Makassar, dilaksanakan di SMA Celebes Global School Makassar yang diikuti oleh 16 orang guru. Berdasarkan uraian masalah yang dihadapi oleh mitra, maka akan pelatihan aplikasi App *Smashing* (*Mendeley* dan *PoP*) bagi guru sekolah menengah di kota Makassar dengan pendekatan/metode sebagai berikut: (a) Kerja praktek merupakan metode utama dalam pelaksanaan pelatihan ini. Setiap peserta secara langsung dibimbing dan diarahkan pada keterampilan-keterampilan praktis dalam pemanfaatan App *Smashing* (*Mendeley* dan *PoP*). (b) Diskusi dan Tanya jawab Permasalahan-permasalahan yang berhubungan dengan pemanfaatan aplikasi App *Smashing* (*Mendeley* dan *PoP*) sebagai aplikasi yang dapat membantu guru dalam Menyusun karya tulis ilmiah. (c) Tugas mandiri/Terstruktur, Untuk kelangsungan penyelesaian tugas, maka pelaksanaan yang dikembangkan akan diikuti dengan pemberian tugas secara mandiri dan tugas terstruktur. (d) Review Tugas Bertujuan untuk mengetahui sejauh mana keterampilan yang dilatihkan dikuasai oleh peserta pelatihan. Review tugas dilakukan dalam pertemuan tatap muka. (e) Konsultasi secara langsung dan online Konsultasi secara langsung dilakukan untuk setiap sesi workshop. Untuk sesi online dapat dilakukan dengan membuat grup WA.

Langkah-langkah pelaksanaan kegiatan ini, meliputi: (a) Observasi, pada tahap ini dilakukan seleksi peserta sesuai syarat yang telah ditetapkan pada saat perencanaan dan menetapkan tempat atau lokasi kegiatan. (b) Melakukan presentasi untuk memberikan pemahaman tentang App *Smashing* (*Mendeley* dan *PoP*). (c) Pelatihan dan diskusi antara pendidik sebagai peserta dan tim pelaksana sebagai narasumber pelatihan. Monitoring dan evaluasi pelatihan bagi guru di Kota Makassar. Refleksi pelaksanaan program ini dilakukan oleh ketua pelaksana dan anggota. Kegiatan ini dilakukan untuk melihat kembali segala keunggulan dan kelemahan program serta pelaksanaannya.

3. HASIL DAN PEMBAHASAN

Pelaksanaan pengabdian untuk melatih guru-guru menggunakan App *Smashing* (*Mendeley* x *Publish or Perish*) telah selesai dilaksanakan pada bulan Juli 2022 di Celebes Global School (CGS) Kota Makassar. Pelaksanaan kegiatan ini merupakan salah satu penunjang dalam pengembangan keprofesian berkelanjutan khususnya yang berkaitan dengan publikasi ilmiah. Hal ini sejalan dengan Peraturan Menteri Negara Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Nomor 16 Tahun 2009, bahwa unsur kegiatan pengembangan keprofesian berkelanjutan (PKB) meliputi pengembangan diri, publikasi ilmiah, dan karya inovatif (Permenpan, 2009).

a. Presentasi materi *App Smashing*

Kegiatan pengabdian yang dilaksanakan pada guru-guru di Celebes Global School Kota Makassar, telah berlangsung dengan baik dan lancar. Hal ini terlihat dari animo para peserta yang mengikuti kegiatan pelatihan sangat tinggi. Hal ini mengindikasikan bahwa para guru menyambut positif kegiatan yang telah dilakukan. Sesuai dengan harapan para guru-guru, mereka sangat mengharapkan adanya kegiatan-kegiatan yang sifatnya memberi penguatan bagi para guru terkait penyusunan dan penelusuran karya tulis ilmiah untuk penyusunan penelitian tindakan kelas, terkait dengan pemanfaatan teknologi dalam kegiatan pembelajaran. Kepala sekolah dan guru-guru menyambut antusias terkait pelaksanaan kegiatan ini dan berharap pelaksanaan kegiatan dapat dilakukan secara kontinu untuk membantu meningkatkan kualitas guru-guru. Kegiatan program kemitraan masyarakat yang dilaksanakan di Kota Makassar ini yang bermitra dengan guru-guru Kota Makassar, diberikan materi mengenai software *App Smashing (Mendeley x Publish or Perish)* yang terkait penelusuran literature ilmiah. Materi ini diberikan untuk meningkatkan kemampuan para guru-guru untuk menghadapi perkembangan informasi dan teknologi di sektor pendidikan khususnya dalam peningkatan karya tulis ilmiah.

Materi yang disampaikan pada kegiatan pengabdian masyarakat oleh tim pengabdian adalah sebagai berikut;

- (a) Konsep Aplikasi *App Smashing (Mendeley x Publish or Perish)*.
- (b) Instal software *App Smashing (Mendeley x Publish or Perish)*.
- (c) Pengenalan Tools dalam *App Smashing (Mendeley x Publish or Perish)*.

Gambar 1. Pelaksanaan kegiatan PKM

Gambar 1 menunjukkan tim pengabdian mempresentasikan materi mengenai manfaat dan cara penggunaan *App Smashing*. Aplikasi sangat bermanfaat dalam mengolah referensi untuk publikasi ilmiah. Publikasi ilmiah adalah karya tulis ilmiah yang telah dipublikasikan kepada masyarakat, baik masyarakat pendidikan maupun masyarakat umum sebagai bentuk kontribusi guru terhadap peningkatan kualitas proses pembelajaran di sekolah dan pengembangan dunia pendidikan secara umum. Penyusunan publikasi ilmiah yang baik perlu didukung dengan kajian literatur yang relevan dan terkini. Hadirnya *App Smashing (Mendeley x Publish or Perish)* sangat membantu dalam mencari tulisan yang relevan yang akan dikaji atau dipublikasikan. Kegiatan ini sangat sesuai dengan harapan para guru-guru, mereka sangat mengharapkan adanya kegiatan-kegiatan yang sifatnya memberi penguatan bagi para guru terkait penyusunan dan penelusuran karya tulis ilmiah dalam penyusunan artikel untuk dipublikasikan.

b. Praktek dan Diskusi Penggunaan App Smashing

Praktek dan diskusi dilakukan setelah pemaparan materi dari narasumber. Pada kegiatan ini para peserta mengoperasikan secara langsung penggunaan *app smashing* yaitu *mendelay* dan *publish or perish*. Para peserta didampingi oleh narasumber dalam penggunaan aplikasi tersebut. Terlihat dalam kegiatan ini, para peserta awalnya mengalami kesulitan dalam menggunakan aplikasi, khususnya pada cara membuat tabulasi referensi dan menggunakannya sebagai bagaian dari tinjauan pustaka serta terintegrasi dengan penyusunan daftar pustaka.

Gambar 2. Guru-guru peserta pelatihan PKM

Meskipun mengalami kesulitan, berkat pendampingan yang dilakukan oleh narasumber akhirnya para peserta mampu mengatasi permasalahan yang dihadapi. Gambar 2 menunjukkan aktivitas dari para peserta dalam menggunakan aplikasi yang telah dilatihkan. Para peserta terlihat antusias dan aktif mengajukan pertanyaan mengenai kesulitan dalam penggunaan aplikasi. Pada akhir kegiatan para peserta telah mampu menghasilkan satu tulisan yang berisi referensi yang didapatkan dari penggunaan aplikasi.

c. Monitoring dan Evaluasi

Kepala sekolah dan guru-guru menyambut antusias terkait pelaksanaan penelusuran literatur menggunakan aplikasi ini dan berharap pelaksanaan kegiatan dapat dilakukan secara berkelanjutan untuk membantu meningkatkan kompetensi guru-guru. Pada kegiatan ini diberikan materi mengenai software App *Smashing (Mendeley x Publish or Perish)* yang terkait penelusuran literatur ilmiah. Materi yang disampaikan pada kegiatan pengabdian masyarakat oleh tim adalah sebagai berikut; (a) Konsep Aplikasi App *Smashing (Mendeley x Publish or Perish)*. (b) Instal software App *Smashing (Mendeley x Publish or Perish)*. (c) Pengenalan Tools dalam App *Smashing (Mendeley x Publish or Perish)*. (d) Praktek menggunakan App *Smashing (Mendeley x Publish or Perish)*, serta (e) Tanya jawab dan diskusi.

Tim pengabdian melakukan evaluasi dan monitoring terhadap capaian kegiatan pelatihan yang telah dilakukan. Peserta dibagikan angket mengenai respons kegiatan pelatihan yang telah dilakukan. Angket berisi sepuluh item pernyataan. Hasil angket dapat dilihat pada Tabel 1 berikut;

Tabel 1. Hasil penilaian pelaksanaan kegiatan

No	Uraian	Skor	Kriteria
1	Materi yang disampaikan dalam PKM	4,7	Baik
2	Respon masyarakat terhadap materi yang disampaikan	4,6	Baik
3	Hubungan materi yang disajikan dengan kebutuhan masyarakat	5,5	Baik Sekali
4	Keterkaitan antara materi dengan aplikasi yang dapat di serap di masyarakat	4,8	Baik
5	Keterkaitan materi dengan kebutuhan	4,6	Baik
6	Pemateri dan teknik penyajian	4,8	Baik
7	Waktu yang digunakan dalam pemberian materi	4,7	Baik
8	Kejelasan materi	4,5	Baik
9	Minat masyarakat terhadap kegiatan	4,9	Baik
10	Kepuasan kegiatan	5	Baik Sekali

Hasil penilaian kegiatan pelaksanaan PKM pada Tabel 1 menunjukkan rerata skor 4,81 hal ini berarti kegiatan pelaksanaan berada pada kriteria baik. Pelatihan dapat terlaksana dengan baik karena didukung oleh faktor kebutuhan guru untuk mengembangkan keprofesiannya selaku guru. Sehingga guru merasa perlu adanya inovasi pemanfaatan aplikasi yang dapat digunakan sebagai alat evaluasi yang digunakan dalam kegiatan pembelajaran. Evaluasi pembelajaran digital berfungsi untuk memudahkan guru dalam proses pembuatan soal dan pemeriksaan jawaban sehingga tidak terjadi kecurangan dalam pelaksanaan evaluasi pembelajaran. Akan tetapi terdapat beberapa hambatan yang ditemui dalam pelaksanaan ini, yaitu beberapa laptop guru tidak kompatibel dengan aplikasi yang akan digunakan, dan tingkat pemahaman awal terkait penggunaan aplikasi dari guru yang berbeda.

d. Kendala yang dihadapi dalam Pelaksanaan Kegiatan PKM

Adapun yang menjadi faktor penghambat pada saat pelaksanaan kegiatan pengabdian ini adalah beberapa laptop guru tidak kompatibel dengan aplikasi yang akan digunakan dan tingkat pemahaman awal terkait penggunaan aplikasi dari guru yang berbeda. Tim pengabdian mencoba mencari aplikasi yang sesuai dengan spesifikasi laptop dari para peserta. Melalui aktivitas kegiatan diskusi dan pendampingan, akhirnya para peserta mampu mengoperasikan aplikasi yang dilatihkan.

4. KESIMPULAN

Pengembangan keprofesian berkelanjutan khususnya dalam peningkatan kompetensi guru terkait publikasi ilmiah perlu ditunjang dengan pemanfaatan IT. App *Smashing (Mendeley x Publish or Perish)* merupakan aplikasi yang mempermudah guru-guru dalam menemukan kajian-kajian literatur yang membantu dalam penyusunan karya tulis. Penilaian dalam pelaksanaan kegiatan Program Kemitraan Masyarakat ini diperoleh rerata skor keseluruhan 4,81 (dengan kriteria baik).

UCAPAN TERIMA KASIH

Ucapan terima kasih disampaikan kepada Rektor Universitas Negeri Makassar yang telah memberikan hibah Program Kemitraan Masyarakat PNBPP UNM. Selanjutnya ucapan terima kasih kepada Ketua LP2M UNM, dan Guru-Guru Sekolah Menengah di Celebes Global School Kota Makassar.

DAFTAR PUSTAKA

- Anwar, R. N., Sabrina, S., & Cahyani, A. N. (2021). Pelatihan Penggunaan Software Mendeley Untuk Meningkatkan Keterampilan Menulis Karya Ilmiah Mahasiswa. *An-Nas: Jurnal Pengabdian Masyarakat*, 1(1), 1-6.
- Arta, K. S. (2019). Pelatihan penulisan artikel untuk publikasi di jurnal ilmiah untuk meningkatkan profesionalisme bagi guru-guru di Kecamatan Kubutambahan Kabupaten Buleleng. *Acarya Pustaka*, 5(2), 17.
- Birokrasi Nomor 16 Tahun 2009 Tentang Jabatan Fungsional Guru dan Angka Kreditnya. (2011). Kementerian Pendidikan Nasional Direktorat Pembinaan Pendidikan dan Tenaga Kependidikan.
- Brenner, A. M., & Hauser, J. S. (2015). Creating Innovative, Student-Centered Projects with App Smashing. *International Association for Development of the Information Society*.
- Holt Zaugg, Richard E. West, Isaku Tateishi, Daniel L. Randall. (2011). *Mendeley: Creating communities of scholarly inquiry through research collaboration*.
- Kementerian Pendidikan Nasional. (2011). *Pedoman Pengelolaan Pengembangan Keprofesional Berkelanjutan Kementerian Pendidikan Nasional Direktorat Pembinaan Pendidikan dan Tenaga Kependidikan*.
- Lee, S. S., Hung, D., & Teh, L. W. (2014). Toward 21st Century Learning : An Analysis of Top Performing Asian Education System's Reforms. *Asia-Pacific Edu Res*, 23(4), 779-781. Retrieved from <http://doi.org/10.1007/s40299-014-0218-x>
- Rahayu, S., Saudagar, F., Yudi, Y., Rahayu, R., & Ridwan, M. (2021). Literasi Digital untuk Meningkatkan Efisiensi Biaya dan Akuntabilitas serta Transparansi Pelaksanaan Pembelajaran pada Masa New Normal. *Jurnal Karya Abdi Masyarakat*, 4(3), 361–365. <https://doi.org/10.22437/jkam.v4i3.11305>
- Pahmi, P., Ardiya, A., Syahfutra, W., Wibowo, A. P., Niah, S., & Febtiningsih, P. (2018). Pelatihan penggunaan Mendeley untuk referensi dalam menulis karya ilmiah bagi guru SMA Handayani Pekanbaru. *Jurnal Pengabdian UntukMu NegeRI*, 2(2), 35-39.