

DAFTAR PUSTAKA

- Akdon. (2005). *Aplikasi Statistik dan Metode Penelitian Untuk Administrasi & Manajemen*. Bandung: Dewa Ruci.
- Amiruddin. (2008). *Jurnal: Pengembangan Profesionalisme Guru Sekolah Dasar Daerah Terpencil Melalui Dana Blockgrant Di Provinsi Nanggroe Aceh Darussalam*. Tersedia di: episentrum.com/search/ciri-ciri-kinerja-guru-yang-baik-html-html-html.html/ [Diakses 25 April 2014].
- Aqib, Z & Rohmanto, E. (2007). *Membangun Profesionalisme Guru dan Pengawas Sekolah*. Bandung: CV Yrama Widya.
- Arikunto, Suharsimi. (2006). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta
- Danim, Sudarwan. (2012). *Pengembangan Profesi Guru*. Jakarta: Kencana
- Dirjen Peningkatan Mutu Pendidik dan tenaga Kependidikan Kementerian Pendidikan Nasional. (2011). *Pembinaan dan Pengembangan Profesi Guru*. Jakarta: Kemendiknas.
- Hamalik, O. (1999). *Kemampuan Dasar Mengajar (Landasan Konsep dan Implementasi)*. Bandung: Alfabeta.
- Harahap, Baharuddin. (1983). *Supervisi Pendidikan yang Dilaksanakan Oleh Guru, Kepala Sekolah, Penilik dan Pengawas Sekolah*. Jakarta: Damai Jaya.
- Hasibuan, Malayu SP. (2005). *Manajemen Sumber Daya Manusia*. Jakarta: Bumi Aksara
- James, Black. dan Dean J. Champion. (1999). *Metode dan Masalah Penelitian Sosial*. PT Refika Aditama: Bandung.
- Kamus Besar Bahasa Indonesia. (1993)
- Kementerian Pendidikan Nasional. (2010). *Pedoman Pelaksanaan Penilaian Kinerja Guru (PK GURU)*. Jakarta: Kemendiknas
- Kementerian Pendidikan Nasional. (2010). *Pedoman Pengelolaan pengembangan Keprofesian Berkelanjutan*. Jakarta: Kemendiknas
- Kennedy, A. (2005). Models of Continuing Professional Development: A Framework for Analysis. *Journal of In-Service Education*, 31 (2), hlm. 235-250
- Kompas.com*. Tersedia di: <http://edukasi.kompas.com/read/2012/03/07/08304834/Kualitas.Guru.Masih.Rendah.%20Rabu%207%20Maret%202012>. [Diakses 26 Februari 2013].
- Kompas.com*. Tersedia di: <http://edukasi.kompasiana.com/2011/06/20/masih-kurangnya-kinerja-guru/>. [Diakses 26 Februari 2013].

- Kunandar. (2009). *Guru Profesional Implementasi Kurikulum Tingkat Satuan Pendidikan (KTPS) dan Sukses dalam Sertifikasi Guru*. Jakarta: Rajawali Pers
- Majid, Abdul. (2005). *Perencanaan Pembelajaran: Mengembangkan Kompetensi Guru*. Bandung: PT Remaja Rosdakarya
- Muhlisin, (2012). *Profesionalisme Kinerja Guru Menyongsong Masa Depan*. Tersedia di <http://profesionalisme-kinerja-guru-masa-depan/>. [Diakses 6 November 2011].
- Mulyasa, E. (2005). *Menjadi Guru Profesional Menciptakan Pembelajaran Kreatif dan Menyenangkan*. Bandung: PT Remaja Rosdakarya
- Nanang Martono. (2011). *Metode Penelitian Kuantitatif*. Rajagrafindo Persada: Jakarta
- Nazir, Mohammad. (2005). *Metode Penelitian*. Ghalia Indonesia: Bogor.
- Pembukaan Undang-Undang Dasar Negara Republik Indonesia 1945. Jakarta
- Peraturan Menteri Negara Pemberdayaan Aparatur Negara dan Reformasi Birokrasi Nomor 16 Tahun 2009 tentang Jabatan Fungsional Guru dan Angka Kreditnya. Jakarta
- Peraturan Pemerintah Nomor 19 Tahun 2005 tentang Standar Nasional Pendidikan. Jakarta
- Prabu, Anwar M. (2009). *Manajemen Sumber Daya Manusia Perusahaan*. Rosdakarya: Bandung
- Purwanto, Ngalim. (1994). *Ilmu Pendidikan Teoritis dan Praktis*. Remaja Rosdakarya: Bandung
- Purwanto. (2011). *Statistika untuk Penelitian*. Pustaka Pelajar: Yogyakarta
- Riduwan. (2009). *Belajar Mudah Penelitian untuk Guru-Karyawan dan Peneliti Pemula*. Bandung: Alfabeta
- Riduwan. (2012). *Metode & Teknik Menyusun Proposal Penelitian*. Alfabeta: Bandung
- Robbins, Stephen P. (1994). *Essential of Organizational Behavior, Fourth Edition*. Englewood Cliffs, New Jersey: Prentice-Hall.
- Rose, J. & Reynolds, D. (2010). *Teachers Continuing Professional Development: A New Approach*. London: Annual World ICSEI
- Sabrina Fauza. Tersedia di <http://sabrinfauza.wordpress.com/category/profesi-guru/kinerja-guru/>. [Diakses 26 Februari 2013].

- Sanjaya, W. (2008). *Kurikulum dan Pembelajaran*. Jakarta: Kencana
- Scales, Peter, et al. (2011). *Continuing Professional Development The Lifelong Learning Sector*. New York: The McGraw-Hill Companies
- Schermerhorn, John R. Jr.(1999). *Management*, New York Wiley & Sons, Inc.
- Scottish Borders Council. (2002). *Continuing Professional Development*, hlm. 4
- Simamora, Hendri. (1997). *Manajemen Sumber Daya Manusia*. Yogyakarta: STIE YKPN
- Sudjana, Nana. (2005). *Dasar-dasar Proses Belajar Mengajar*. Bandung: Sinar Baru Algesindo
- Sudjana. (2002). *Metode Statistika*. Bandung: Tarsito
- Sugiyono. (2006) *Metode Penelitian Administrasi*. Bandung: Alfabeta
- Sugiyono. (2009) *Metode Penelitian Administrasi*. Bandung: Alfabeta
- Sugiyono. (2010). *Metode Penelitian Pendidikan (pendekatan kuantitatif, kualitatif, dan R&D)*. Bandung: Alfabeta
- Sugiyono. (2012) *Metode Penelitian Administrasi*. Bandung: Alfabeta
- Suhardan, Dadang. (2010). *Supervisi Profesional (Layanan dalam meningkatkan Mutu Pembelajaran di Era Otonomi Daerah)*. Bandung: Alfabeta
- Sukir. (2012). *Konapspi VII “Upaya Membudayakan Pengembangan Keprofesional Berkelanjutan untuk Menjamin Terwujudnya Guru Profesional”*. Yogyakarta: Universitas Negeri Yogyakarta.
- Sulipan. *Kegiatan Pengembangan Profesi Guru*. [online] Tersedia di http://sekolah.8k.com/rich_text_1.html
- Suliyanto. 2012. *Analisis Statistik*. ANDI: Yogyakarta
- Surakhmad, Winarno. (1994). *Pengantar Penelitian Ilmiah Dasar, Metode, Teknik*. Bandung: Tarsito
- Suryosubroto, B. (2005). *Proses Belajar Mengajar Di Sekolah*. Jakarta: PT Rineka Cipta
- Sutikno, M. S. (2005). *Pembelajaran Efektif*. Mataram: NTP Press
- Syaefudin Sa’ud, Udin. (2011). *Pengembangan Profesi Guru*. Bandung: Alfabeta
- Umar, Husein. (2008). *Desain penelitian MSDM dan Perilaku Karyawan*. Jakarta: Rajawali Pers.
- Undang-Undang No. 14 Tahun 2005 Tentang *Guru dan Dosen*. Jakarta
- Undang-Undang No. 20 Tahun 2003 Tentang *Sistem Pendidikan Nasional*. Jakarta

- Uno, Hamzah B. dan Nina Lamatenggo. (2012). *Teori Kinerja dan Pengukurannya*. Jakarta: Bumi Aksara
- Usman, M. U. (2004). *Menjadi Guru Profesional*. Bandung Rosdakarya
- Whitmore, John. (1997). *Coaching For Performance: Seni Mengarahkan untuk Mendongkrak Kinerja*. Terjemahan Y Dwi Helly Purnomo. Jakarta: Gramedia Pustaka Utama.
- Wibowo, Agus. dan Hamrin. (2012). *Menjadi Guru Berkrakter*. Yogyakarta: Pustaka Pelajar
- Wicaksono, Mario. (2012). *Kontribusi Kemampuan Manajerial Kepala Sekolah Terhadap Kinerja Guru Di SMP Negeri se-Kecamatan Cimahi Selatan*. (Skripsi). Fakultas Ilmu Pendidikan, Universitas Pendidikan Indonesia, Bandung.
- Yulianti Satipa, Eva. (2012). *Pengaruh Layanan Supervisi Akademi Kepala Sekolah Terhadap Kinerja Mengajar Guru Di SDN Se-Kecamatan Wanaraja Kabupaten Garut*. (Skripsi). Fakultas Ilmu Pendidikan, Universitas Pendidikan Indonesia, Bandung.
- Yutmini, Sri. (1992). *Strategi Belajar Mengajar*. Surakarta FKIP UNS