

DAFTAR PUSTAKA

- Alma, B, dkk. (2009). *Guru Profesional*. Bandung : Alfabeta.
- Arikunto, S. (2002b). *Prosedur Penelitian: Suatu Pendekatan Praktik. Edisi Kelima*. Jakarta: Rineka Cipta
- Arikunto, S. (2010c). *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta : Rineka Cipta.
- Atkinson, R.C, Shiffrin, R.M. (1971).Chapter : *Human: A Proposed System and its Control Processes : In Spence, KW.; Spence, J.T. The Psychology Of Learning and Motivation (Vol 4)*. New York : Academic Perss. Pp 89-195
- Azra, A. (2002). *Paradigma Baru Pendidikan Islam*, Jakarta: Kompas.
- Azwar, S. (2010). *Penyusunan Skala Psikologi*. Bandung: Pustaka Pelajar
- Borba, M. (2001). *Building Moral Intelegence, The Seven Essential Vitues That Teach Kids to Do The Right Thing*, alih Bahasa Lina Jusuf, 2008, Jakarta : Gramedia Pustaka Utama.
- Djamarah, S. (2000). *Guru dan Anak Didik dalam Interaksi Edukatif*. Jakarta:Rineka Cipta.
- Duliman, Muh. (2011). *Model Pendidikan Nilai Berbasis Dzikir dan Doa Dalam Mengembangkan Kepribadian Kaffah*. Bandung: Disertasi (Tidak di Publikasihkan).
- Fatah, A. (2013). *Strategi Pengembangan Komonitas Belajar Untuk Meningkatkan Kinerja Guru*. Desertasi.
- Fraenkel,dkk (2012). *How Design and Evaluate Research in Education*. San Francisco State University. Mc Graw Hill
- Ghozali, I. (2009). *Model Persamaan Struktural. Konsep dan Aplikasi dengan Program Amos 16.0*. Semarang: Badan Penerbit Universitas Dipenogoro.
- Giriwijoyo, H. (2012). *Ilmu Faal Olahraga, Fungsi Tubuh Manusia pada Olahraga Untuk Kesehatan dan Prestasi*. Bandung: Remaja Rosdakarya Offset.
- Hellison, D. (1995). *Teaching Responsibility Through Physical Activity*. Human Kinetics. University of Illinois at Chicago.

- Hurlock, Elizabeth B. (1976). *Personality Development*. India: Publisher McGraw-Hill Education.
- Ibung, D. (2009). *Mengembangkan Nilai Moral Pada Anak*, Jakarta : Elex Komputindo, Kelompok Gramedia
- Jennings, P, and Greenberg, M. (2008). *The Prosocial Classroom: Teacher Social and Emotional Competence in Relation to Student and Classroom Outcomes*. American Educational Research Association. <http://www.sagepublications.com>
- Kerlinger, F.M. (1964). *Foundation of Behavioral Research*. New York : Holt, Rinehart, & Winston.
- Kovac, M, dkk. (2008). *Competencies in physical education teaching: Slovenian teachers' views and future perspectives*. *European Physical Education Review*. <http://www.sagepublications.com>
- Kunandar. (2009). *Guru Profesional implementasi KTSP dan sukses dalam sertifikasi guru*. Jakarta : Rajawali Pers.
- Lickona, T. (1991). *Educating for Karakter*. (Terj..Mendidik Untuk Membentuk Karakter. Wamaungo, 2012). Bandung: Bumi Aksara.
- Lickona, T. (1991). *Educating for Karakter*. US : The New York Times Company.
- Lickona, T. (1992). *Educating for Character : How Our Schools Can Teach Respect and Responsibility*. New York : Publishing History.
- Lutan, R. (2001) . *Pembaharuan Pendidikan Jasmani di Indonesia*. Jakarta: Depa Tement Pendidikan Nasional
- Maksum, A. (2012). *Metodologi Penelitian dalam olahraga*. Surabaya : Unesa University Press.
- Maksum, A. (tt). *Kualitas Guru Pendidikan Jasmani di Sekolah: Antara Harapan dan Kenyataan*. Surabaya : FIK UNESA
- Megawangi, R. (2004). *Pendidikan Karakter Untuk Membangun Masyarakat Madani*. Jakarta : Star Energy.
- Muhaimin. (2007). *Pengembangan Kurikulum PAI di Sekolah, Madrasah dan Perguruan Tinggi*. Jakarta : PT. Raja Grafindo Persada.
- Mu'in, F. (2011). *Pendidikan karakter : Konstruksi Teoritik & Praktik*. Yogyakarta : Ar-Ruzz Media.

- Mulyasa, E. (2008). *Standar Kompetensi dan Sertifikasi Guru*. Bandung : Remaja Rosdakarya.
- Munawaroh, D. (2013). *Kompetensi Sosial Guru PAI dan Relevansinya dengan Pembentukan Karakter Siswa di SMK N 1 Nglipar Gunung Kidul*. Skripsi. Yogyakarta : Universitas Islam Negeri Sunan Kalijaga.
- Nazir, M (2005). *Metode Penelitian*. Jakarta: Ghalia Indonesia.
- Ngalim, P. (2011). *Psikologi Pendidikan*. Bandung. Remaja Rosdakarya.
- Peraturan Pemerintah Republik Indonesia Nomor 74 Tahun 2008 tentang *Guru*. Jakarta.
- Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 16 Tahun 2007 tentang *Standar Kualifikasi Akademik dan Kompetensi Guru*. Jakarta. BSNP.
- Peraturan Pemerintah Republik Indonesia Nomor 19 Tahun 2005 Tentang *Standar Nasional Pendidikan*. Jakarta.
- Ramdhani, M. R. (2010). *Analisis Variansi Multivariat*. Bandung: Institute Teknologi Bandung.
- Rangga, D. (2012). *Peranan Guru Pendidikan Agama Islam Terhadap Pembentukan Karakter*. Yogyakarta. Skripsi : Tidak dipublikasikan.
- Riduwan. (2009). *Metode dan Teknik Menyusun Proposal Penelitian*. Bandung: Alfabeta.
- Rink, J.E. (1985). *Teaching Physical Education for Learning*. Toronto: Times Mirror/ Mosby Colleg Publishing.
- Sagala, S. (2009). *Kemampuan profesional guru dan tenaga Kependidikan*. Bandung. Alfabeta.
- Samani, M. & Hariyanto. (2011). *Pendidikan Karakter*. Bandung : Remaja Rosdakarya
- Saroni, M. (2011). *Personal Branding Guru: Meningkatkan Kualitas dan Profesional Guru*. Jogyakarta: Ar Ruzz Media
- Saud, U. (2008). *Inovasi Pendidikan*. Bandung: Alfabeta.
- Siedentop, D. (1994). *Sport Education : Quality PE through Positive Sport Education*. Human Kinetics. The Ohio State University.

- Sudarma, M. (2013). *Profesi Guru Dipuji, Dikritisi dan Dicaci*. Jakarta: RajaGrafindo Persada.
- Sugiono. (2013). *Metode Penelitian Kuantitatif, Kualitatif dan R dan D*. Bandung: Alfabeta
- Sugiyono. (2009). *Metode penelitian Administrasi*. Bandung : Alfabeta.
- Suherman, A (2013). *Materi Pra Perkuliahan Semester Ganjil Tahun Akademik 2013/2014*. Bandung: UPI Bandung.
- Suherman, A. (2009). *Revitalisasi Pengajaran Dalam Pendidikan Jasmani*. Bandung : CV. Bintang Warli Artika
- Suharsimi, A (1998). *Prosedur Penelitian*. Jakarta, Rieneka Cipta
- Syah, M. (2005). *Psikologi Pendidikan dengan Pendekatan Baru*. Bandung : Remaja Rosdakarya.
- Syoadiah, N. (2010). *Metode Penelitian Pendidikan*. Bandung: Rosdakarya
- Syukur, F. (2010). *Menjadi Guru Dahsyat Guru Yang Memikat*. Bandung : Simbiosis Rekatama Media
- Ulwan, A. N. (1985). *Tarbiyatul Aulad fil Islami*. Kairo : Darus Salam
- Usman, U. (1990). *Menjadi Guru Profesional*. Bandung, Remaja Rosdakarya
- UPI. (2013). *Pedoman Penulisan Karya Ilmiah*. Bandung. Universitas Pendidikan Indonesia
- _____ (1987). *SK Mendikbud nomor 413 tentang Pendidikan Jasmani*. Jaakarta. Depdiknas
- _____ (2009). *Undang-Undang Republik Indonesia Nomor 20 Tahun 2003. Tentang Sistem Pendidikan Nasional*. Bandung. Nuansa Aulia.
- _____ (2009). *Undang-Undang Guru dan Dosen*. Bandung. Fokusmedia
- _____ Direktorat Ketenagaan Dirjen Dikti dan Direktorat Profesi Pendidik Ditjen PMPTK Depdiknas. Jakarta.
- _____ Dinas Pendidikan Nasional Kota Pekanbaru, Provinsi Riau. Pekanbaru.