121

DAFTAR RUJUKAN
Akhyak, 2005. Profil Pendidik Sukses. Surabaya: Elkaf.

Ansori, Mohammad. 2008. Psikologi Pmbelajaran, Bandung: CV Wacana Prima.

Anwar, Syaifudin. 2001. Metode Penelitian Sosial, Yogyakarta: Pustaka Pelajar.

Arikunto, Suharsimi. 1996. Prosedur Penelitian Suatu Pendekatan Praktek. Jakarta: Rineka Cipta.

Arsyad, Azhar. 2008. Media Pebelajaran. Jakarta: Raja Grafindo Persad.

Asnawir dan Usman Basyirudin.2002. Media Pembelajaran. Jakarta: Ciputat Pers.

Dahyono, M. 2007. Psikologi Pendidikan. Jakarta: PT Rineka Cipta.

Daryanto. 2010. Media Pembelajaran. Yogyakarta: Gava Media.

Departemen Agama RI, Al-Qur’an dan Terjemahannya. Semarang: CV. Karya Toha Putri.

Depdikbud. 1991. Kamus Besar Indonesia. Jakarta: Balai Pustaka.
Djamarah, Saiful Bahri. 2002 Psikologi Belajar. Jakarta: PT Rineka Cipta.

Fathoni, Abdurrahmat. 2006. Metodologi Penelitian & Teknik Penyusunan Skripsi. Jakarta: Rineka Cipta.

Fatimah, Fatimah. “Perlukah“Perlukah Motivasi dalam Proses Belajar?” diakses pada tanggal 30 Mei 2015 Pukul 09.00 dalam http://edukasi.kompasiana.com/2010/12/28/perlukah-motivasi-dalam-proses-belajar/
Gunawan, Heri. 2012. Kurikulum dan Pembelajaran Pendidikan Agama Islam. Bandung: Alfabeta.

Hamalik, Oemar. 2010. Psikologi Belajar dan Mengajar. Bandung: Sinar Baru Algensindo.

Iskandar. 2012. Psikologi Pendidikan, Jakarta Selatan: Referensi, 2012
Kunandar. 2007. Guru Profesional: Implementasi Kurikulum Tingkat Satuan Pendidikan (KTSP) dan Sukses dalam Sertifikasi Guru. Jakarta: PT.Raja Grafindo Persada.

M. A. Sudirman. Interaksi dan Motivasi Belajar Mengajara. Jakarta Utara: PT.RajaGrafindo
Maunah, Binti. 2009. Ilmu Pendidikan, Yogyakarta: Teras.

Moleong, Lexy J. 2012. Metodologi Penelitian Kualitatif . Bandung: Remaja Rosdakarya.

Muhaimin. 2005. Pengembangan Kurikulum Pendidikan Agama Islam. Jakarta: PT Raja Grafindo Persada.
Mulyasa, E. 2004. Implementasi Kurikulum Panduan Pembelajaran KBK. Bandung: Remaja Rosda Karya,
Munadi, Yudhi. 2008 Media Pembelajaran: Sebuah Pendekatan Baru. Jakarta:Gaung Persada Perss.
Mushaf, Lajnah Pentashih Departemen Agama RI. 1980. Al Quraan Dan Terjemahnya. Jakarta: Proyek Pengadan Kitab Suci Al-Qur’an.

Naim, Ngainun. 2011. Menjadi Guru Inspiratif: Memberdayakan dan Mengubah Jalan Hidup Siswa. Yogyakarta: Pustaka Pelajar.

Nawawi, Hadari dan Mimi Martini. 1994. penelitian terapan. Yogyakarta: gajah Mada University Pers.

Nurdin, Muhammad. 2008. Kiat Menjadi Guru Profesional. Jogajakarta: Ar-Ruzz Media.

Nurdin, Syafruddin dan Basyiruddin Usman. 2002. Guru Profesional dan Implementasi Kurikulum. Jakarta Selatan: Ciputat Pers.
Patoni, Achmad. 2004. Metodologi Pendidikan Agama Islam. Jakarta: Bina Ilmu.

Purwanto. 2009. Evaluasi Hasil Belajar. Yogyakarta: Pustaka Belajar, 2009)
Rohani, Ahamad. 1997. Media Instruksional Edukatif.Jakarta: Rineka Cipta.

S.Sadiman, Arief, dkk. 1986. Media Pendidikan: Pengertian, Pengembangan dan Pemanfaatannya, Jakarta: Rajawali.

Saleh, Abdul Rahman. 2009. Psikologi Suatu Pengantar. Jakarta: Kencana.

Sardiman. 2011. Interaksi dan Motivasi Belajar Mengajar. Jakarta: Rajawali Pres.

Sarwono, W Sarlito. 2010. Pengentar Psikologi Umum. Jakarta: PT Rajagrafindo Persada.

Slameto. 2003. Belajar dan Faktor-faktor yang mempengaruhinya. Jakarta: PT Rineka Cipta.

Soemanto, Wasty. 2006. Psikologi Pendidikan. Jakarta: PT Rineka Cipta.

Soetomo. 1993. Dasar-dasarInteraksi Belajar Mengajar. Surabaya: Usaha Nasional.

Solihatin, Etin. 2007. Coorperative Learning Analisis Model Pembelajaran IPS. Jakarta: Bumi Aksara.
Subini, Nana. 2012. awas, Jangan Jadi Guru Karbitan!: kesalahan-kesalahan Guru dalam Pendidikan dan Pembelajaran. Jogjakarta: Javalitera.
Sudjana, Nana. 1988. Pembinaan Dan Pengembangan Kurikulum Di Sekolah. Bandung: Sinar Baru Algesindo.

Sugiyono. 2010. Metode Penelitian Pendidikan (pendekatan Kuantitatif, Kualitatif, dan R&D).Bandung: Alfabeta.

Sukmadinata, Nana Syaodih. 2009. Landasan Psikologi Proses Pendidikan, Bandung: PT Remaja Rosdakarya.

Suryabrata, Suryabrata. 2003. Psikologi Pendidikan, Jakarta: PT Grafindo Persada.

Syah, Muhibbin. 2009. Psikologi Belajar. Jakarta: PT Grafindo Persada
Tanzeh, Ahmad, 2011. Metodologi Penelitian Praktis. Yogyakarta: Teras.
Udin Syefudin Saud. 2006. Pengembangan Profesi Guru, CV.ALFABETA.

Undang-undang Sisdiknas No. 20 tahun 2003. 2010. Tentang Sistem Pendidikan Nasional. Bandung: Fokusmedia
Uno, B Hamzah. 2012. Profesi Kependidikan: Problema,Solusi, dan Reformasi Pendidikan di Indonesia. Jakarta: PT.Bumi Aksara.
Usman, Husaini dan Purnomo Setiady Akbar,2009. Metodologi Penelitian Sosial, Jakarta: Bumi Aksara.

Usman, Moh.Uzer. 2011. Menjadi Guru Profesional. Bandung: Remaja Rosdakarya.

Zein, M. 1995. Metodologi Pengajaran Agama. Yogyakarta: AK Group dan Indra Buana.

Zuriah, Nurul. 2009. Metodologi Penelitian Sosial dan Pendidikan, Jakarta: PT. Bumi Aksara.

120

