

DAFTAR PUSTAKA

- Arikunto, S. (2006). *Prosedur Penelitian, Suatu Pendekatan Praktis*. Jakarta : Rineke Cipta
- Bagus Lorens (2002), *Kamus Filsafat*, Jakarta, PT Gramedia Pustaka Utama.
- Bartens, K. (2004), *Etika*, Jakarta, PT Gramedia Pustaka Utama.
- Bull, N. J. (1969). *Moral Judgment from Childhood to Adolescence*. London: Routledge & Kegan Paul.
- Chaplin, J.P. (2002). *Kamus Lengkap Psikologi*. Jakarta: PT Raja Grafindo Persada.
- Dahar, R. (1991). *Teori-teori Belajar*. Bandung: Gelora Aksara Pratama.
- Darmiyati Zuchdi dkk. (2009). *Pendidikan Karakter: Grand Design dan Nilai-nilai Target*. Yogyakarta: UNY Press. Cet. I.
- Darmiyati Zuchdi (2010). *Humanisasi Pendidikan: Menemukan Kembali Pendidikan yang Manusiawi*. Jakarta: PT. Bumi Aksara, Cet. III.
- Departemen Kebudayaan dan Pariwisata, (2006) *Kepercayaan Terhadap Tuhan Yang Maha Esa*, Jakarta: Direktorat Jenderal Nilai Budaya, Seni, dan Film.
- Djahiri, K. (1992). *Menelusuri Dunia Afektif untuk Moral dan Pendidikan Nilai Moral*. Bandung: LPPMP.
- Djamil, F, (1999), *Filsafat Hukum Islam*, Jakarta: Logos Wacana Ilmu.
- Djatnika, R. (1996). *Sistem Etika Islami (Akhlak Mulia)*. Jakarta: Pustaka Panjimas.
- Doni Koesoema A. (2007). *Pendidikan Karakter: Strategi Mendidik Anak di Zaman Global*. Jakarta: Grasindo. Cet. I.
- Donn F. Draeger (1992). *Weapons and fighting arts of Indonesia*. Rutland, Vt. : Charles E. Tuttle Co.

- Echols, J.M. & Hassan, S. (1987). *Kamus Inggris Indonesia*. Jakarta: Gramedia. Cet. XV.
- Eldon E, Snyder and Etmer A, Spalitzer. (1983). *Social Aspects of Sport*. New Jersey: Prentice Hall, Inc
- Elmubarok, Z. 2009. *Membumikan pendidikan nilai*. Bandung: Alfabeta.
- Fraenkel, JR, Wallen, NE. (2008). *How To Design and Evaluate Research in Education*. USA: McGraw Hill, Inc.
- Geertz, Clifford, (1973), *The Interpretation of Culture*, New York : Basic.
- Groot. George F. dan Notosoejitno. (2006). *Pencak Silat Seni Beladiri Indonesia*. Bandung: PT. Granesia.
- Hamzah Ya'qub. (1988). *Etika Islam: Pembinaan Akhlaqulkarimah (Suatu Pengantar)*. Bandung: CV Diponegoro. Cet. IV.
- Haricahyono, C. (1995). *Dimensi-dimensi Pendidikan Moral*. Semarang: IKIP Semarang Press.
- Harsuki. (2003). *Perkembangan Olahraga Terkini*. Jakarta: PT. Raja Grafindo Persada.
- <http://id.wikipedia.org/wiki/IPSI> diakses 2 pebruari 2014.
- IPSI, (2013). *Hasil Revisi Peraturan Pertandingan Pencak Silat*. Jakarta.
- Ismail, F. (1988). *Paradigma Kebudayaan Islam*. Yogyakarta: Titihan Ilahi Press.
- Johansyah, L. (2014), *Panduan praktis Pencak Silat*. Jakarta: Raja Grafindo.
- Kattsoff, L, (Alih Bahasa: Soejono Soemargono), (2004), *Pengantar Filsafat*, Yogyakarta, Tiara Wacana Yogya.
- Kerlinger, F. (1964a). *Foundation of Behavioral Research*. New York: Holt, Rinehart, & Winston.

- (1992b). *Asas-asas Penelitian Behavioral*. Yogyakarta: Gadjah Mada University Press.
- Kevin Ryan & Karen E. Bohlin. (1999). *Building Character in Schools: Practical Ways to Bring Moral Instruction to Life*. San Francisco: Jossey Bass.
- Kirschenbaum, H. (1995). *100 Ways to Enhance Values and Morality in Schools and Youth Settings*. Massachusetts: Allyn & Bacon.
- Kunandar. (2008). *Langkah Mudah Penelitian Tindakan Kelas Sebagai Pengembangan Profesi Guru*. Jakarta: PT.Raja Grafindo.
- Lickona, T. (1991). *Educating for Character: How Our School Can Teach Respect and Responsibility*. New York, Toronto, London, Sydney, Aucland: Bantam books.
- M. Otok Iskandar & Soemardjono, (1992) *Pencak Silat*, Departemen Pendidikan dan Kebudayaan Direktorat Jendral Pendidikan Tinggi.
- Maryono, O'ong, (1998a). *Pencak Silat Merentang Waktu*. Yogyakarta: Pustaka Pelajar.
- (1999b). *Pencak Silat Merentang Waktu*. Yogyakarta: Benang Merah
- Marzuki. (2009). *Prinsip Dasar Akhlak Mulia: Pengantar Studi Konsep-konsep Dasar Etika dalam Islam*. Yogyakarta: Debut Wahana Press-FISE UNY.
- Moh. Nazir. Ph. D, (2003). *Metode Penelitian*, Jakarta: PT. Ghalia Indonesia.
- Muka Sa'id. (1986). *Etika Masyarakat Indonesia*. Jakarta: Pradnya Paramita.
- Mulyana, R. (2004), *Mengartikulasikan Pendidikan Nilai*, Bandung, Alfabeta.
- Mulyana (2013), *Pendidikan Pencak Silat Membangun Jati Diri dan Karakter Bangsa*. Bandung: Remaja Rosdakarya.
- Munas IPSI (1994), *AD/ART IPSI dan Istilah-Istilah teknik pencak silat*. Jakarta.
- Murhananto, (1993) *Menyelami Pencak Silat*, Jakarta: Puspa Swara.
- Nasution, Harun, (1979), *Filsafat Agama*, Jakarta: PT. Bulan Bintang.

Dedi Dasmon, 2014

Kecenderungan Perilaku Berbudhi Pekerti Luhur Atlet Pencak Silat

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Nasution, M.A.(2004). *Metode Research*, Bumi Aksara, Jakarta.
- Nurul Zuriyah. (2008) *Pendidikan Moral & Budi Pekerti Dalam Perpektif Perubahan*. Jakarta: PT.Bumi Aksara.
- Notoatmodjo, S (2010). *metodologi penelitian kesehatan*, Jakarta: PT rineka cipta.
- Notosoejitno, (1997). *Khasanah Pencak Silat*. Jakarta: CV Sagung Seto.
- Oyong Karmayuda. (2005). *Prospek Pengembangan Pencak Silat di Kalangan Perguruan Tinggi ASEAN*. Jakarta: Pondok Pustaka.
- PB IPSI. 1993. *Beladiri Pencak Silat*. Jakarta. Bahan Penataran Nasional Tingkat Muda.
- PB.IPSI. (1995). *Peraturan Petandingan Pencak Silat*. Jakarta: IPSI.
- Pedoman Fair Play Olimpiade Olahraga Siswa Nasional-I (OOSN-I) Sekolah Dasar. Depdiknas Tahun 2008.
- Pusat Bahasa Departemen Pendidikan Nasional. (2008). *Kamus Bahasa Indonesia*. Jakarta: Pusat Bahasa. Cet. I.
- Pustakaraya Safari. (2004). *Evaluasi Pembelajaran*. Jakarta: Depdiknas.
- Quintin Chambers & Donn F. Draeger (1979). *Javanese Silat: The Fighting Art of Perisai Diri*. ISBN 0-87011-353-4.
- Rusli Lutan. (1988a). *Belajar Keterampilan Motorik: Pengantar Teori dan Metode*. Jakarta: Dirjen Dikti-Depdikbud.
- (1993b). *Hakekat dan Karakteristik Penjaskes dalam Kurikulum D-II PGSD*. Jakarta: Dirjen Dikti-Depdikbud.
- (1998c). *Perencanaan dan Strategi Pembelajaran Penjaskes*. Jakarta: Depdikbud-Dikdasmen.
- (1999d). *Krisis Global Pendidikan Jasmani (Reinterpretasi Hasil Kongres World Summit on Physical Education dan Kesan Tentang*

- Keolahragaan Jerman*). Makalah. Lokakarya KBK, Jurusan Pendidikan Olahraga, FPOK-UPI.
- & Cholik, T. (1997e). *Strategi Pembelajaran Pendidikan Jasmani dan Kesehatan*. Buku Materi Pokok, Depdikbud-Dikdasmen, P2MG Penjaskes Setara D-II, Universitas Terbuka, Jakarta.
- (2001f). *Olahraga dan Etika Fair Play*. Direktorat PEMBERDAYAAN Ilmu Pengetahuan dan Teknologi Olahraga.
- Saifuddin, A. (2008). *Sikap Manusia dan Teori Pengukurannya*. Yogyakarta: Pustaka Pelajar.
- Sevilla, C.G. (1993). *Pengantar Metode Penelitian*. alih bahasa Alimuddin Tuwu. Jakarta: UI Pres.
- Setyobroto, S. (1989) *Psikologi Olahraga*, Jakarta : PT Anem Kosong Anem.
- Shamsuddin, S (2010). *The Malay Art Of Self-defense: Silat Seni Gayong*. North Atlantic Books. ISBN 1-55643-562-2.
- Shields dan Bredemeir. (1995). *Charakter Development and Physical Activity*, United States of America: Human Kinetic..
- Sukardi, (2003) *Metodologi Penelitian Pendidikan* Jakarta: PT bumi aksara jakarta.
- Sukmadinata, N.S. (2005). *Metode Penelitian Pendidikan*. Bandung: Remaja Rosdakarya.
- Sumantri, E. (2003). *Resume Perkuliahan Filsafat Nilai dan Moral*. Bandung: Pascasarjana UPI.
- Sumardianto. (2000). *Sejarah Olahraga*. Departemen Pendidikan Kebudayaan.
- Suseno, Magnis F. (1984). *Etika Umum*. Jakarta: STF Driyakara.
- Teaching Values, an Olympic Education Toolkit. IOC.2007
- vivanews.com (2011, <http://sport.news.viva.co.id/news/read/267158-tim-pencak-silat-ina-bantah-tuduhan-curang>).

- Vrendenbreg. (2005) *Metode Penelitian*. Jakarta: PT Gramedia Widiasarana Indonesia.
- W. Gulo. (2005) *Metode Penelitian*. Jakarta: PT Gramedia Widiasarana Indonesia.
- Wibisono, K. 2000. “*Strategi Integrasi Pengembangan Sain dan Moral pada Milinium III*” (*Perguruan Tinggi Sebagai Unsur Pendukungnya*). Yogyakarta: ASMI Santa Maria.