

DAFTAR PUSTAKA

- Ahmad, S Ruky. (2001). *Sistem Manajemen Kinerja*. Jakarta: Gramedia.
- Akdon dan Sahlan Hadi. (2005). *Aplikasi Statistika dan Metode Penelitian Untuk Administrasi dan Manajemen*. Bandung: Dewa Ruchi.
- Ali, Mohammad. (1985). *Strategi Penelitian Pendidikan*. Bandung: Angkasa.
- Anugrah, Miftah. (2007). *Kontribusi Kecerdasan Emosional Kepala Sekolah (Primal Leadership) Terhadap Kemampuan Dalam Manajemen Perubahan Di Sekolah Menengah Atas Plus Muthahhari Bandung*. Skripsi Sarjana pada FIP UPI Bandung: tidak diterbitkan.
- Anwar, Idochi dan Yayat H. Amir. (2000). *Administrasi Pendidikan*. Bandung: PPs. UPI.
- Arcaro, Jerome S. (2005). *Quality in Education: An Implementation Handbook*, Alih Bahasa : Yosali Iriantara, Yogyakarta : Pustaka Pelajar.
- Arcaro, Jarome S. (2006). *Pendidikan Berbasis Mutu: Prinsip-prinsip Perumusan dan Tata Langkah Penerapan*. Yogyakarta: Pustaka Pelajar.
- Ariani, Dorothea Wahyu. (2003). *Manajemen Kualitas Pendekatan Kualitatif*, Jakarta : Ghalia Indonesia.
- Arifin, H.M. (1993). *Kapita Selekta Pendidikan*. Jakarta : Bumi Aksara.
- Arikunto, Suharsimi. (2002). *Manajemen Peneliti*. Jakarta: PT. Rineka Cipta.
- Bass, Bernard M. dan Ronald E. Riggio. (2006). *Transformational Leadership Second Edition*. Mahwah, New Jersey London: Lawrence Erlbaum Associates, Publishers.
- Bass, Bernard M. (1985). *Leadership: Good, better, best. Organizational Dynamics*, Vol.13, pp. 59-80.
- Bass, Bernard M. (1990). *From Transactional to Transformational Leadership: Learning to Share the Vision, Organizational Dynamics*, Vol.18, pp.19-31.
- Bass, Bernard M. and Avolio, Bruce, J. (1993), "Transformational Leadership and Organizational Culture". *PAQ*, Spring.

- Bass, B.M. (1990). *Bass and Stogdill's Hand Book of Leadership*. New York: Free Press.
- Bass, B.M. (1997). Does Transactional – Transformational Leadership Paradigm Transcend Organizational and National Boundaries. *Journal American Psychologist*, 52: 130-139.
- Berry, L.M. and Houston, J.P. (1993). *Psychology at Work. An Introduction to Industrial and Organizational Psychology*. New York: McGraw-Hill International.
- Bounds, G., *Beyond Total Quality Management Toward The Emeging Paradigm*. New York : McGrow Hill Inc., 1994, hal. 54.
- Crosby, Philip. B. (1979). *Quality is Free*. New York : New American Library
- Danim, Sudarwan. (2002). *Inovasi Pendidikan Dalam Upaya Peningkatan Profesionalisme Tenaga Kependidikan*. Bandung: CV. Pustaka setia.
- Daryanto, M. (1998). *Administrasi Pendidikan*. Jakarta: Rineka Cipta.
- Dasuqi, Dudung, A. dan Somantri, Setyo. (1992). “Wawasan Dasar Pendidikan dan Wawasan Dasar Administrasi Pendidikan”. Dalam *Administrasi Pendidikan*. Bandung: Jurusan Administrasi Pendidikan, Fakultas Ilmu Pendidikan IKIP Bandung.
- Departemen Pendidikan Nasional Universitas Pendidikan Indonesia. (2004). *Pedoman Penulisan Karya Ilmiah*. Bandung: Universitas Pendidikan Indonesia.
- Deming. W. Edward. (1986). *Out Of Crisis*. Cambridge : Massachusetts Institute of Technologi
- Dirawat, dkk. (1986). *Pengantar Kepemimpinan Pendidikan*. Surabaya: Usaha Nasional.
- Donmoyer, R., Imber, M., Scheurich, J.J., (1995). *The Knowledge Base in Educational Administration Multiple Perspectives*. New York: State University of New York Press, Albany.
- Engkoswara. (1987). *Dasar-dasar Administrasi Pendidikan*. Jakarta: Depdikbud Ditjen Dikti Proyek Pengembangan Lembaga Pendidikan Tenaga Kependidikan.
- Fandy, Tjiptono. (1995). *Total Quality Management*. Yogyakarta: Andi Offset.

- Faisal, Sanafiah. (1982). *Metodologi Penelitian Pendidikan*. Surabaya: Usaha Nasional.
- Ferdinand. (2008). *Kurikulum LPTK Sebaiknya Fokus Ke Kompetensi Profesional*. [Online]. Tersedia: <http://groups.yahoo.com/group/pakguruonline/message/1542>. [31 Maret 2008]
- Fiiegenbaum, Armand V. (1991). *Total Quality Control*, 3rd Edition.
- Gaspersz, Vincent. (2002). *Manajemen Kualitas Dalam Industri Jasa*. Jakarta: Yayasan Indonesia Emas Institut Vincent dan PT Gramedia Pustaka Utama.
- Gibson, James L. (1997). *Manajemen*. Jakarta: Erlangga.
- Goetsch and Davis. (1994). *Introduction to Total Quality*. Englewood Cliffts: Prentice-Hall Inc.
- Hadiyanti, Riani. (2005). *Pengaruh Pelaksanaan Supervisor Oleh Kepsek Terhadap Kompetensi Profesional Guru Di SD Negeri Se-Kecamatan Cidadap Kota Bandung*. Skripsi Sarjana pada FIP UPI Bandung: tidak diterbitkan.
- Handyaningrat, Soewarno. (1998). *Pengantar Studi Ilmu Administrasi dan Manajemen*. Jakarta: CV Haji Masagung.
- Herbert. G Heneman., et al. (1981). *Managing Personnel and Human Resources*, Illionis.
- Hoy, Wayne K. dan Miskel, Cecil G. (2008). *Educational Administration Theory, Research, And Practice* 6th ed., International Edition, Singapore: McGraw-Hill Co.
- Howell, J.M., and Avolio, B.J. (1993). *Transformational Leadership, Transactional Leadership, Locus of Control, and Support for Innovation: Key Predictors of Consolidated-Business-Unit Performance*. *Journal of Applied Psychology*, 78 (6): 680-694.
- Howell, J.M., and Hall-Merenda, K.E. (1999). *The Ties That Bind: The Impact of Leader-Member Exchange, Transformational and Transactional Leadership, and Distance on Predicting Follower Performance*. *Journal of Applied Psychology*, 84 (5): 395-401.
- Hunt, Daniel V. (1993). *Managing for Quality*. Illionis: Business one Irwin Homewood.
- Juran, J. M. (1989). *Juran on Leadership for Quality*, USA: Juran Institute, Inc.

- Lunenburg, F. C., & Ornstein, A.C. (2004). *Educational administration: Concepts and Practices*. (Rev. Ed.). Belmont, CA: Wadsworth/Thomson. [Online] Tersedia: <http://www.fetchbook.info> [6 September 2005].
- Keller, R.T. (1992). *Transformational Leadership and The Performance of Research and Development Project Groups*. *Journal of Management*, 18 (3): 489-501.
- Keputusan Menteri Pendidikan Nasional No. 45 Tahun 2002 Tentang Kurikulum Inti Pendidikan Tinggi.*
- Koh, W.L., Steers, R.M., and Terborg, J.R. (1995). *The Effect of Transformational Leadership on Teacher Attitudes and Student Performance in Singapore*. *Journal of Organizational Behavior*, 16: 319-333.
- Komariah, Aan dan Cepi Triatna. (2010). *Visionary Leadership Menuju Sekolah Efektif*. Bandung: Bumi Aksara.
- Kurnia, Dedi. (2004). *Persepsi Guru Tentang Kompetensi Profesional Guru Dalam Proses Pembelajaran di Sekolah terhadap Pelaksanaan Tugas Mengajar Guru*. Skripsi Sarjana pada FIP UPI Bandung: tidak diterbitkan.
- Lie, Anita. (2008). *Pengertian Strategi, Metode Dan Teknik Belajar Mengajar*. [Online]. Tersedia: http://pakguruonline.pendidikan.net/buku_tua_pakguru_dasar_kpdd_b11.html. [31 Maret 2008]
- Luthans, F. (1989). *Organizational behavior*. New York: Mc Graw-Hill Book Company.
- M. D. Rizal. (2000). *Efektivitas Manajemen Program Pemberian Makanan Tambahan Anak Sekolah (PMTAS) dan Pengaruhnya Terhadap Mutu Penyelenggaraan Pendidikan*. Tesis pada FIP UPI. Bandung: Tidak diterbitkan.
- Meliani. (2007). *Kontribusi Kemampuan Profesional Guru Terhadap Prestasi Belajar Siswa Sekolah Menengah Kejuruan Kiansantang Bandung (Persepsi Guru Terhadap Kemampuan Ideal Guru)*. Skripsi Sarjana pada FIP UPI. Bandung: Tidak diterbitkan.
- Muzwar, R. Harris. (2007). *Kontribusi Profesionalisasi Terhadap Kinerja Guru dalam Mengajar Di SMA Negeri Wilayah Bandung Barat*. Skripsi Sarjana pada FIP UPI Bandung: tidak diterbitkan.
- Morphet, E.L., Johns, R.L., Reller, T.L., (1974). *Educational Organization and Administration: Concept, Practice, and Issues*. Englewood Cliffs, New Jersey: Prentice-Hal, Inc.

- Mulyasa, E. (2003). *Manajemen Berbasis Sekolah, Konsep, Strategi dan Implementasi*, Bandung : PT Remaja Rosyda Karya.
- Nazir, Moch. (1998). *Metode Penelitian*. Jakarta: Ghalia Indonesia.
- Nasution. (2001). *Manajemen Mutu Terpadu (Total Quality Management)*. Jakarta: Ghalia Indonesia.
- Northouse, P. G. (2001). *Leadership Theory and Practice*. (2nd ed.). Thousand Oaks, CA: Sage.
- Nurkolis. (2006). *Manajemen Berbasis Sekolah Teori, Model dan Aplikasi*. Jakarta: Grasindo.
- Nursisto. (2002). *Peningkatan Prestasi Sekolah Menengah*. Jakarta: Insan Cendekia.
- Pawar, B.S., and Easman, K.K. (1997). *The Nature and Implication of Contextual Influences on Transactional Leadership: A Conceptual Examination*. *Academy of Management Review*. 22 (1): 80-109.
- Peraturan Pemerintah No.19 Tahun 2005 Tentang Standar Nasional Pendidikan.*
- Peraturan Menteri Pendidikan Nasional No. 23 Tahun 2006 Tanggal 23 Mei 2006 Tentang Standar Kompetensi Lulusan Untuk Satuan Pendidikan Dasar Dan Menengah.*
- Peraturan Mendiknas Nomor 13 Tahun 2007 Tentang Standar Kepala Sekolah/Madrasah*
- Peterson, D. Kent & Terrence E. Deal. (2009). *The Shaping School Culture Fieldbook Second Edition*. Market Street, San Francisco: Josseybass A Wiley Imprint.
- Poerwadarminta, W.J.S. (1993). *Kamus Besar Bahasa Indonesia*. Jakarta: Balai Pustaka.
- Riggio, R.E. (1990). *Introduction to Industrial and Organization Psychology*. London: Scott, Forestman and Company.
- Robbin,stephen. (1996). *Perilaku Organisasi*. Jakarta: T Prenhallindo.
- Sagala, Syaiful. (2005). *Administrasi Pendidikan Kontemporer*. Bandung: Alfabeta.

- Said, Chatlinas. (1988). *Pengantar Administrasi Pendidikan*. Jakarta: Depdikbud Ditjen Dikti Proyek Pengembangan Lembaga Pendidikan Tenaga Kependidikan.
- Sallis, Edward. (2008). *Total Quality Management in Education Manajemen Mutu Pendidikan*. Yogyakarta: IRCiSoD
- Samana. (1994). *Kompetensi Profesional Guru*. Jakarta: Dikdasmen.
- Santoso, Singgih. (1991). *SPSS*. Jakarta: Elex Media Komputindo.
- Sanusi, Achmad, et. al. (1991). *Studi Pengembangan Model Pendidikan Profesional Tenaga Kependidikan*. Jakarta: Depdikbud.
- Sardiman, M.A. (2004). *Interaksi dan Motivasi Belajar Mengajar*. Jakarta: Raja Grafindo Persada.
- Scheuning and Christopher. (1993). *The Customer Service Planner*. Oxford: Butterworth Heinemann.
- Seltzer, J., and Bass, B.M. (1990). *Transformational Leadership: Beyond Initiation and Consideration*. *Journal of Management*. 16 (4): 693-703.
- Siagian, Sondang, P. (1992). *Kerangka Dasar Ilmu Administrasi*. Jakarta: PT Rineka Cipta.
- Slameto. (1995). *Belajar dan Faktor-Faktor yang Mempengaruhinya*. Jakarta: PT. Rineka Cipta.
- Suardi, Edi. (1989). *Pedagogik 2 Sistem Dan Tujuan Pendidikan*. Bandung: Angkasa.
- Sudarwan Danim. (2005). *Visi Baru Manajemen, Dari Unit Birokrasi ke Lembaga Akademik*. Jakarta : Bumi Aksara
- Sudjana. (1997). *Statistika II Edisi Baru*. Bandung: Tarsito.
- Sudrajat, Ahmad. (2007). *Kompetensi Profesional Guru*. [Online]. Tersedia: <http://www.duniaguru.com/index.php?option.com>. [31 Maret 2008]
- Sugiyono. (2004). *Metode Penelitian Administrasi*. Bandung: Alfabeta.
- Suparsa. (2009). *Kepala Sekolah dan Guru*. [Online]. Tersedia: <http://suparsa.blogspot.com/2009/10/kepala-sekolah-dan-guru.html>. [3 Januari 2011]

- Sulipan. (2007). *Kegiatan Pengembangan Profesi Guru*. [Online]. Tersedia: <http://endang965.wordpress.com/2007/08/05/kegiatan-pengembangan-profesi-guru>. [4 April 2008]
- Surakhmad, Winarno. (1985). *Pengantar Penelitian Ilmiah: Dasar, Metoda, Teknik*. Bandung: Tarsito.
- Sururi dan Suharto, Nugraha. (2007). *Belajar SPSS Untuk Mengelola Data Penelitian*. Bandung: Dewa Ruchi.
- Sutisna, Oteng. (1993). *Administrasi Pendidikan Dasar Teoritis dan Praktis Profesional*. Bandung: Angkasa.
- Syafi'i, Imam. (2008). *Pembelajaran Fiqh Kontekstual di Pesantren (Telaah Tentang Proses Pembelajaran Bahsul Masail di Ponpes Lirboyo)*. [Online]. Tersedia: <http://quistoos.multiply.com/jurnal/item/10>. [31 Maret 2008]
- Syamsuddin, Abin. (2002). *Psikologi Kependidikan Perangkat Sistem Pengajaran Modul*. Bandung: PT. Remaja Rosdakarya.
- Syukur, Syukur Dkk. (2005). *Peta Kompetensi Guru Seni (Seni Rupa, Seni Tari, Seni Musik)*. Bandung: Universitas Pendidikan Indonesia.
- Syafruddin. (2005). *Manajemen Lembaga Pendidikan Islam*. Ciputat: Ciputat Press.
- Syafaruddin, (2002). *Manajemen Mutu Terpadu dalam Pendidikan*. Grasindo: Jakarta.
- The Liang Gie,. (1992). *Administrasi Perkantoran Modern*. Yogyakarta: Liberty
- Timpe, A. Dale. (1987). *The Art and Science of Business Management Leadership*, New York : Kend Publishing, Inv.
- Thomas J. Sergiovanni. Tt. (1987). *Educational Governance and Administration*. Prentice Hall Inc.
- Tim Dosen Jurusan Administrasi Pendidikan. (2005). *Pengelolaan Pendidikan*. Bandung: Jurusan Administrasi Pendidikan FIP UPI.
- Undang-Undang Republik Indonesia No. 20 Tahun 2003 Tentang Sistem Pendidikan Nasional*. Jakarta: Restindo Mediatama.
- Undang-Undang Republik Indonesia No. 14 Tahun 2005 Tentang Guru dan Dosen*.
- Usman, Moh.Uzer. (1997). *Menjadi Guru Profesional (Edisi Kedua)*. Bandung: PT. Remaja Rosdakarya.

Utami, Mutamimah Retno. (2006). *Pengaruh Kepemimpinan Kepala Sekolah Dan Iklim Sekolah Terhadap Kinerja Guru Smp Negeri 8 Semarang*. Semarang: Jurusan Manajemen Fakultas Ekonomi UNS.

Wahjosumidjo. (1999). *Kepemimpinan Kepala Sekolah*. Jakarta: Raja Grafindo.

Wibowo, E. Mungin. (2006). *Sertifikasi Profesi Pendidik*. [Online]. Tersedia: <http://saifuladi.wordpress.com/2007/01/06/kompetensi-yang-harus-dimiliki-seorang-guru/>. [4 April 2008]

W.K. Hoy dan J. Fergusen. (1985). A. *Theoritcal Framework and Explanation of Organizational Effectiveness of School*. Administration Quarterly, Volume XXI, No. 2 Spring.

