

DAFTAR PUSTAKA

- Ahman, E dkk (2006). *Pengembangan Kompetensi Professional dalam Meningkatkan Kinerja Pembelajaran Guru Ekonomi*. *Jurnal Pendidikan Ekonomi dan Koperasi*. Vol. 1, no. 2 Juni 2006.
- Ani M. Hasan, M.Pd. Artikel: *Pengembangan Profesionalisme Guru di Abad Pengetahuan*
- Arikunto, S. (2006). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta : PT. Rineka Cipta.
- Asep,HR. dkk.(2008) *Modul UT Pengembangan Kurikulum dan Pembelajaran*. Jakarta: Universitas Terbuka.
- Bafadal. I. (2004). *Peningkatan Profesionalisme Guru Sekolah Dasar*. Jakarta: Bumi Aksara.
- Buchari A. (2010). *Guru Profesional Menguasai Metode dan Terampil Mengajar*. Bandung: Alfabeta.
- Cole. M. (2005). *Profesional Value and Practise Meeting the Standart*. *Third edition*.
- Djamarah, S.B. (2005). *Guru dan Anak Didik Dalam Interaksi Edukatif*. Jakarta : PT. Rineka Cipta.
- Glover, D. dan Law, S. (2002). *Improving Learning: Professional Practice in Secondary School*. Philadelphia: Open University Press.
- Hamalik O. (2002). *Pendidikan Guru Berdasarkan Pendekatan Kompetensi*. Bandung: Bumi Aksara.
- Harun, Z.C. (2008). “*Profil Guru Profesional dan Model Pembelajaran Ideal dalam Kurikulum Tingkat Satuan Pendidikan (KTSP)*”. *Jurnal Pendidikan*. UPI. Vol. 32 (4), 24-30.
- Hermawan, D. (2008). “*Pengaruh Komitmen Organisasi Terhadap Produktivitas Kerja Guru*”. *Jurnal Pendidikan*. UPI. Vol. 32 (2), 59-67. <http://uharsputra.wordpress.com/pendidikan/manajemen-sdm-pendidikan/>
- Heruman. (2007). *Model Pembelajaran Matematika di Sekolah Dasar*. Bandung: Remaja Rosdakarya.

- JICA Common Textbook. (2003) *Strategi Pembelajaran Matematika Kontemporer*. Bandung: UPI
- Kemendiknas, Standarisasi Kompetensi Guru Tahun 2010 dilengkapi Standar Guru Nasional.
- Kemendiknas, Undang-undang Guru dan Dosen No. 14 tahun 2005
- Mahfudin, A. (2009). *Profesionalisme Jabatan Guru di Era Global*. Bandung : Rizqi Press.
- Mantja, W. 2002. *Manajemen Pendidikan dan Supervisi Pengajaran*. Malang: Wineka Media.
- Matindas, B. (2004). *Apakah Anda Cukup Berani Untuk Kreatif ? (The Courage To Create)*. Jakarta : PT. Mizan Publika.
- Muhlisin. (2010). *Profesionalisme Kinerja Guru Menyongsong Masa Depan*. (online). <http://digilib.upui.edu/pasca/available/etd-0705106-113932/2010/muhlisin>. Html (17 November 2010)
- Mulyasa, E. (2009). *Menjadi Guru Profesional*. Bandung : PT. Remaja Rosdakarya.
- Mulyasa, E. (2009). *Standar Kompetensi dan Sertifikasi Guru*. Bandung : PT. Remaja Rosda Karya.
- Nazir, M. (1983). *Metode Penelitian*. Jakarta: Ghalia Indonesia.
- Ngainun N. (2009). *Menjadi Guru Inspiratif Memberdayakan dan Mengubah Jalan Hidup Siswa*. Yogyakarta: Pustaka Pelajar.
- Peraturan Pemerintah No. 74 Tahun 2008 Tentang Guru dan Dosen
- Ridwan. (2004). *Metode dan Teknik Menyusun Thesis*. Bandung: IKAPI.
- Ruseffendi, E.T. (2006). *Pengantar Kepada Membantu Guru Mengembangkan Kompetensinya dalam Pengajaran Matematika untuk Meningkatkan CBSA*. Bandung: Tarsito.
- Rusman. (2010). *Manajemen Kurikulum*. Bandung : PT. Raja Grafindo Persada.
- Sanjaya W. (2006). *Strategi Pembelajaran Berorientasi Standar Proses Pendidikan*. Jakarta. Kencana Prenada Media.
- Sanjaya W. (2008). *Kurikulum dan Pembelajaran*. Jakarta : Kencana Prenada Media Group.

- Sudrajat, A. (2008). *Kompetensi Guru dan Peran Kepala Sekolah*. [xa.yimg.com/.../3.1.bayu, pauji, najibi \(artikel+kompetensi+guru\)2.doc](http://xa.yimg.com/.../3.1.bayu, pauji, najibi (artikel+kompetensi+guru)2.doc). (6 Desember 2010).
- Sugiono, (2007). *Statistika untuk Penelitian*. Bandung: Alfabeta.
- Suharto, N. (2009). *Persepsi Guru tentang Standar Kinerja Guru dan Pengaruhnya terhadap Pelayanan Belajar*. Artikel karya ilmiah persepsi guru.
- Sukardi. (2003). *Metodologi Penelitian Pendidikan Kompetensi dan Prakteknya*. Jakarta: Bumi Aksara.
- Syah, M. (2006). *Psikologi Belajar*. Jakarta: PT Grafindo Persada
- T.n. (2009). *Menjadi Guru Profesional bukan Sekedar Lulus Uji Sertifikasi*. www.find-docs.com/8-keterampilan-mengajar-guru-doc~4.html. (6 Desember 2010).
- Uno, H.B. (2008). *Model Pembelajaran Menciptakan Proses Belajar Mengajar Yang Kreatif dan Efektif*. Jakarta : Bumi Aksara
- Usman, M.U. (2002). *Menjadi Guru yang Profesional*. Bandung : PT. Remaja Rosda Karya.
- Win Wengger, (2004). *Beyond Teaching and Learning*. (Terjemahan). Bandung : PT. Nuansa