
MASALAH KURIKULUM DAN PENGAJARAN

YANG DIHADAPI PELAJAR PROGRAM PENGALAMAN

LAPANGAN PENDIDIKAN JASMANI:

SATU KAJIAN KES

TRI APRILIJANTO UTOMO

DOCTOR OF PHILOSOPHY

UNIVERSITI UTARA MALAYSIA

2013

 i

PERAKUAN

“Saya akui karya tesis ini adalah karya saya sendiri kecuali nukilan dan ringkasan

untuk tiap-tiap satunya, saya sudah jelaskan sumbernya.”

Tri Aprilijanto Utomo

No. Matrik 90810

 ii

KEBENARAN MENGGUNA

Dalam usaha membentangkan tesis ini dan bagi memenuhi syarat sepenuhnya untuk

mendapatkan ijazah lanjutan Universiti Utara Malaysia, saya bersetuju bahawa

Perpustakaan Universiti boleh secara bebas membenarkan sesiapa sahaja untuk

memeriksa. Saya juga bersetuju bahawa penyelia saya, atau jika ketiadaannya, Dekan

Awang Had Salleh Graduate School of Arts and Sciences, diberi kebenaran untuk

membuat salinan tesis ini dalam sebarang bentuk sama ada secara keseluruhannya atau

sebahagiannya, bagi tujuan kesarjanaan. Dimaklumkan juga bahawa sebarang

penyalinan atau penerbitan atau kegunaan tesis ini sama ada secara sepenuhnya atau

sebahagian daripadanya bagi tujuan keuntungan kewangan tidak dibenarkan kecuali

mendapat kebenaran tertulis. Selain itu, dimaklumkan bahawa pengiktirafan harus diberi

kepada saya dan Universiti Utara Malaysia atas kegunaan kesarjanaan terhadap

sebarang petikan daripada tesis saya ini.

Sebarang permohonan untuk menyalin atau menggunakan mana-mana bahan dalam tesis

ini, sama ada sepenuhnya atau sebahagiannya hendaklah dialamatkan kepada:

Dekan Awang Had Salleh Graduate School of Arts and Sciences

UUM College of Arts and Sciences

Universiti Utara Malaysia

06010 UUM Sintok

 iii

ABSTRAK

Kualiti pengajaran pelajar didapati merosot sewaktu mengikuti program latihan

mengajar pendidikan jasmani di sekolah latihan. Oleh itu, kajian ini dijalankan untuk

mengenal pasti masalah-masalah kurikulum dan pengajaran di samping mengenal pasti

faktor-faktor yang mempengaruhi kemerosotan kualiti pengajaran pelajar Jurusan

Pendidikan Olahraga dan Kesihatan Fakultas Keguruan dan Ilmu Pendidikan

Universitas Sebelas Maret, Surakarta, Indonesia. Kajian ini menggunakan kaedah

kualitatif melalui pendekatan kajian kes yang melibatkan informan seramai 34 orang

pelajar, 21 orang guru pembimbing, 15 orang pensyarah pembimbing dan 2 orang pakar

kurikulum. Data diperoleh melalui temu bual, pemerhatian dan analisis dokumen. Hasil

kajian mendapati bahawa pengurusan penempatan pelajar program latihan mengajar di

sekolah latihan dilaksanakan dengan baik oleh pihak universiti. Walau bagaimanapun

dari aspek pengajaran pendidikan jasmani, didapati kandungan dan pelaksanaan kursus

yang dilalui pelajar di universiti tidak selari dengan perancangan pelaksanaan

pembelajaran guru pendidikan jasmani di sekolah latihan. Terdapat pelbagai masalah

dalam pelaksanaan kurikulum dan pengajaran. Antaranya perancangan pelaksanaan

pengajaran; susunan kursus dan pengajaran mikro; kemerosotan kualiti keperibadian

pelajar; kemudahan dan prasarana yang diguna pakai pelajar dalam latihan mengajar;

dan kemahiran komunikasi. Kajian ini memberi sumbangan dari segi teori pendidikan

jasmani pada peringkat institusi pengajian tinggi. Khususnya, ia berkaitan dengan

pelajar yang melalui program latihan mengajar di sekolah latihan. Di samping itu, kajian

ini boleh dijadikan panduan bagi pihak universiti untuk menilai dan menyusun semula

kurikulum dan pengajaran dengan menyelaraskan dengan pihak sekolah latihan dan

Kementerian Pengajian Tinggi. Pihak universiti juga perlu tegas berkaitan dengan

disiplin pelajar agar dapat menghasilkan keperibadian diri pelajar yang tinggi yang akan

menyumbang terhadap peningkatan kualiti pendidikan jasmani.

Kata kunci: Kurikulum, Pengajaran dan Pembelajaran, Pendidikan Jasmani, Latihan

Mengajar.

 iv

ABSTRACT

The quality of teaching amongst students undertaking the physical education program

was found declining during their teaching practise sessions. Hence, this research was

conducted to identify the curriculum and instruction problems; and the contributing

factors in the decline of the quality in the teaching of students in the Sports and Health

Department, Faculty of Teacher Training and Education, Sebelas Maret University,

Surakarta, Indonesia. This research employed a qualitative case study method involving

informants consisting of 34 students, 21 mentors, 15 teaching supervisors, and two

curriculum experts. Data were collected through interviews, observation and document

analysis. The result showed that placement of the student trainees at the training school

was well managed by the university administration. However, from the aspect of

teaching physical education as a discipline; it was found that the content and the

implementation of the courses undergone by the students were not consistent with the

design of the physical education teacher trainee programme. There are various problems

concerning the implementation of the curriculum and instruction, which include the

planning of teaching; course sequencing and microteaching; declining quality of

students’ personality; facilities and infrastructure used in the teaching practice; and

communication skills. This research contributes to theories in the field of physical

education in higher education. Specifically, it is related to the involvement of students in

their training for teaching practice. Besides, this research can be used as the university

guideline to streamline the curriculum and instruction with those required by the

Teacher Training Schools and the Ministry of Higher Education. The university

management should also be firm in enforcing discipline amongst the students to help

build their good personality, which in turn, will contribute to the improvement of the

quality of teaching in the physical education field.

Keywords: Curriculum, Teaching and Learning, Physical Education, Teaching Practice.

 v

PENGHARGAAN

Dengan nama Allah Yang Maha Pemurah lagi Maha Penyayang serta selawat dan salam

ke atas junjungan kita nabi Muhammad S.A.W. penyelidik panjatkan kesyukuran ke

hadirat Illahi kerana di atas limpah dan kurniaNya, tesis ini dapat diselesaikan. Di

sepanjang tempoh penyelidik mengikuti pengajian Doktor Falsafah ini, berbagai-bagai

pihak, baik individu mahupun kumpulan, terlibat dalam memberikan kerjasama dan

sokongan setakat perlu penyelidik berikan setinggi-tingginya penghargaan. Pertamanya,

penghargaan penyelidik tujukan khusus kepada Prof. Madya Dr. Nurahimah Mohd.

Yusoff sebagai penyelia yang telah memberikan bimbingan, sokongan dan motivasi,

berkenan membaca dan membuat penambahbaikan dengan penuh kesabaran, ketulusan,

dan keikhlasan serta sentiasa memberi nasihat yang berguna kepada penyelidik sehingga

penyelidikan ini siap dengan jayanya.

Penghargaan dan ucapan terima kasih juga penyelidik tujukan kepada Prof. Dr. H.

Muhammad Furqon Hidayatullah, penyelidik menyampaikan terima kasih dan

penghargaan kerana selalu memberi motivasi, inspirasi dan idea-idea cemerlang bagi

penyempurnaan tesis ini.

Penyelidik mengambil kesempatan untuk mengucapkan terima kasih dan penghargaan

yang tidak terhingga kepada Universiti Utara Malaysia yang telah menerima penyelidik

sebagai pelajar program Ph.D. Kepada Pimpinan Universiti dan Fakulti di UNS

Surakarta yang telah memberi izin studi dan dana untuk mengikuti program Ph.D. di

UUM.

Penyelidik mengucapkan terima kasih yang tulus kepada yang membantu penyelidik

semasa penyelidikan berlangsung, iaitu rakan-rakan pensyarah, para pengetua sekolah

latihan yang sudah memberi izin penyelidikan di sekolah latihan, guru pamong

pendidikan jasmani, dan para pelajar Jurusan Pendidikan Olahraga dan Kesihatan serta

semua pihak yang penyelidik tidak dapat sebutkan satu persatu, semoga semua

bantuannya akan menjadi amal baiknya.

 vi

KANDUNGAN

Kebenaran Mengguna ...…………………………………………………………………ii

Abstrak ...iii

Abstract……………………………...…………………………….……………….……iv

Penghargaan ……………………………………………………………………………..v

Kandungan………………………………………………………………………………vi

Senarai Rajah……………………………………………………………………….........x

Senarai Lampiran………………………………………………………………………..xi

Glosari…………………………………………………...……………………………...xii

BAB I: PENGENALAN KAJIAN ...1

1.1 Pendahuluan ..1

1.2 Latar belakang kajian ..6

1.2.1 Latar Belakang Kurikulum dan Pengajaran ….……………............…………6

1.2.2 Pelajar PPL Sebagai Bakal Guru Pendidikaan Jasmani8

1.2.3 Institusi ...9

1.3 Pernyataan Masalah Kajian ...16

1.4 Objektif Kajian …..……………………………………………………………........20

1.5 Soalan Kajian …………………………………....…………………………………20

1.6 Kepentingan Kajian …………….…………………...……...……………………...20

1.7 Batasan Kajian ……………………………………….....………………………….21

1.8 Definisi Istilah ……………………………………….….....……………………….22

1.9 Kerangka Pemikiran ……………….……………………….....……………………23

1.10 Ringkasan ………………………………………….………….....………………..26

BAB II: KAJIAN LITERATUR …………………….……………….....……………28

2.1 Pendahuluan …………………………....………….……………………………….28

2.2 Kurikulum dan Pengajaran …….………....……….………………...…………......30

 2.2.1 Pengertian Kurikulum ………………....….………………………………….30

 2.2.2 Teori Kurikulum ……………………….....………………………………….34

 2.2.3 Pelaksanaan Kurikulum ……………………….....…………………………..49

 2.2.4 Pengajaran ..57

 vii

2.3 Guru Pendidikan Jasmani ...66

 2.3.1 Guru Pendidikan Jasmani Yang Profesional ...66

 2.3.2 Pembangunan Guru Pendidikan Jasmani Sebagai Penerapan Strategi ……...97

 2.3.3 Standard Kompetensi Guru Muda (Pemula) ………..……………………...100

2.4 Sarana dan Prasarana Pendidikan Jasmani ...……………….………………….....104

2.5 Ringkasan ...109

BAB III: METODOLOGI KAJIAN ...111

3.1 Pendahuluan …………………………………....…………………………………111

3.2 Reka Bentuk Kajian ……………………………....………………………………112

3.2.1 Kajian Kualitatif ..112

3.2.2 Kajian Kes ...114

3.2.3 Lokasi Kajian ...120

3.3 Teknik Persampelan ..…………….……………….....……………………...…….121

3.4 Sumber dan Jenis Data Kajian ..125

3.5 Prosedur Pengumpulan Data ...128

3.6 Kesahan dan Kebolehpercayaan Data ...132

3.7 Analisis data ..134

3.8 Laporan Hasil Analisis...137

3.9 Ringkasan ..137

BAB IV: DAPATAN KAJIAN ... 139

4.1 Pendahuluan …………………………………………………....…………………139

4.2 Profil Informan ..139

 4.2.1 Pelajar PPL Pendidikan Jasmani ..140

 4.2.2 Guru Pembimbing ..141

 4.2.3 Pensyarah Pembimbing ..142

4.3 Dapatan Kajian ...143

 4.3.1 Perancangan Pelaksanaan PPL ..143

 4.3.2 Pelaksanaan Kurikulum dan Pengajaran Pelajar PPL FKIP UNS..................149

 4.3.2.1 Rancangan Pelaksanaan Pembelajaran Dalam PPL Pendidikan

 Jasmani ..150

 4.3.2.2 Susunan Kursus Pendidikan Kepelatihan JPOK FKIP UNS156

 viii

 4.3.2.3 Pengajaran Mikro di Program Kepelatihan JPOK FKIP UNS..........160

 4.3.2.4 Pelaksanaan Latihan Mengajar PPL Pendidikan Jasmani166

 4.3.2.5 Keperibadian Pelajar PPL Cerminan Pelaksanaan PPL

 Pendidikan Jasmani..177

 4.3.2.6 Sarana dan Prasarana Sebagai Penyokong Utama PPL

 Pendidikan Jasmani..206

 4.3.2.7 Komunikasi dalam Aktiviti PPL Pendidikan Jasmani

 JPOK FKIP UNS...217

 4.3.3 Usaha Penambahbaikan PPL JPOK FKIP UNS ..227

 4.4 Ringkasan ..234

BAB V: PERBINCANGAN, KESIMPULAN DAN CADANGAN ………………237

5.1 Pendahuluan .……...………………………………………………………....……237

5.2 Perbincangan..237

5.2.1 Rancangan Pelaksanaan Pengajaran PPL Pendidikan Jasmani di JPOK

 FKIP UNS ………………………………...………………………………..237

5.2.2 Susunan Kursus di Program Kepelatihan JPOK FKIP UNS240

 5.2.3 Pengajaran Mikro di Program Kepelatihan Yang Menyokong PPL

 di JPOK FKIP UNS ..242

 5.2.4 Pelaksanaan Latihan Mengajar Pelajar PPL Pendidikan Jasmani

 JPOK FKIP UNS ………..…………………...……………………………..244

5.2.5 Sarana dan Prasarana Yang Menyokong PPL Pendidikan Jasmani …...........247

5.2.6 Komunikasi Dalam Aktiviti PPL Pendidikan Jasmani ………………..……249

5.2.7 Penambahbaikan Kurikulum dan Pengajaran ...250

5.3 Kesimpulan ...251

5.3.1 Masalah-masalah yang dihadapi pelajar PPL Pendidikan Jasmani..............251

 5.3.2 Faktor-faktor Yang Mempengaruhi Kemerosotan Kualiti Mengajar

 Pelajar PPL Pendidikan Jasmani ...253

5.3.3 Penambahbaikan Kurikulum dan Pengajaran Yang Perlu Dilakukan

 di Jurusan Pendidikan Olahraga dan Kesehatan Dalam Menyediakan

 Pelajar Agar Selari Dengan Perkembangan Zaman dan Memberikan

 Kepuasan Kepada Pemegang Taruh ..254

 ix

5.4 Cadangan ...255

5.4.1 Pelajar JPOK FKIP UNS ...255

5.4.2 Pelajar PPL Pendidikan Jasmani ..255

5.4.3 Guru Pembimbing ..256

5.4.4 Pensyarah Pembimbing ..256

5.4.5 Pengetua Sekolah Latihan ..257

5.4.6 Institusi JPOK FKIP UNS .. 258

5.4.7 Pemerintah .. 258

5.4.8 Masa Hadapan ..259

5.5 Ringkasan ..260

RUJUKAN ...261

 x

SENARAI RAJAH

Rajah 1.1 Kerangka Pemikiran ...24

Rajah 2.1 Paradigma Jenis-Jenis Perubahan Sosial ..39

Rajah 2.2 Program Pengajaran Mikro ………………………….….....………………...75

Rajah 3.1 Model Analisis Interaktif ..136

 xi

SENARAI LAMPIRAN

Lampiran A: Soalan Temu Bual ...…………………………………............................276

Lampiran B: Transkrip Temu Bual …………………………………………………...279

Lampiran C: Instrumen Penilaian Implementasi RPP ..387

Lampiran D: Instrumen Penilaian RPP ...289

Lampiran E: Senarai Informan ………………………………………….…………….291

Lampiran F: Instrumen Penilaian Keperibadian ……………………………………...294

Lampiran G: Model Satuan Pengajaran ………………………………………………295

Lampiran H: Rancangan Pelaksanaan Pembelajaran …………………………………296

Lampiran I: Data Sarana dan Prasarana Sekolah Latihan …………………………....297

Lampiran J: Sebaran Kursus ……………...……………………………...………….298

Lampiran K: Standard Kompetensi, Kompetensi Dasar dan Indikator …….………..300

Lampiran L: Senarai Pemerhatian Pelajar PPL ……………….……………………...306

Lampiran M: Permohonan Temu bual ………..………………………………………310

Lampiran N: Pernyataan Temu bual …………...…………………..…………………313

 xii

GLOSARI

Dosen Pembimbing: pensyarah pembimbing pelajar PPL

Guru Pamong: guru pembimbing pelajar PPL

LPTK: Lembaga Pendidikan Tenaga Kependidikan

Matakuliah: kursus

UN: Ujian Negara

Pemerintah: Kementerian Pendidikan Nasional Indonesia

PPL: Program Pengalaman Lapangan

RPP: Rancangan Pelaksanaan Pembelajaran

JPOK: Jurusan Pendidikan Olahraga dan Kesihatan

FKIP: Fakultas Keguruan dan Ilmu Pendidikan

UNS: Universitas Sebelas Maret Surakarta

BSNP: Badan Standard Nasional Pendidikan

KTSP: Kurikulum Tingkat Satuan Pendidikan

KBK: Kurikulum Berbasis Kompetensi

1

BAB I

PENGENALAN KAJIAN

1.1 Pendahuluan

Pada setiap tahun Program Pengalaman Lapangan (PPL), iaitu program latihan mengajar

akan diadakan pada bulan Ogos. Program yang dijalankan serentak ini turut melibatkan

pelajar-pelajar Jurusan Pendidikan Olahraga dan Kesehatan, Fakultas Keguruan dan

Ilmu Pendidikan, Universitas Sebelas Maret (JPOK FKIP UNS) Surakarta. Objektif

utama program ini adalah untuk melatih bakal guru (pelajar PPL) agar menjadi seorang

guru yang professional dan dedikasi. Setelah bergraduat, mereka akan bertugas di

sekolah-sekolah menengah di seluruh Indonesia. Koordinator dosen pembimbing

(pensyarah pembimbing) yang mewakili FKIP UNS akan ke sekolah-sekolah yang

dikenal pasti untuk menyerahkan pelajar kepada pihak sekolah. Sewaktu PPL

berlangsung, pelajar PPL akan dibimbing oleh guru pamong (guru pembimbing), yang

dilantik daripada kalangan guru yang bertugas di sekolah tersebut sesuai dengan mata

pelajaran sekolah. Di samping itu, pelajar PPL pendidikan jasmani juga akan dibimbing

oleh pensyarah pembimbing dari JPOK. Tugas utama pembimbing ialah membimbing

seramai empat sehingga tujuh orang pelajar. Pelajar PPL hanya hadir di sekolah pada

waktu pagi kerana pada waktu petang mereka perlu menghadiri kuliah bagi kursus lain

agar dapat melengkapkan keperluan minimal 147 kredit pada akhir semester 7. Ertinya

pelajar PPL tidak sepenuhnya masuk di sekolah latihan. Sewaktu mengikuti PPL, pelajar

akan diberi peluang untuk mengenal dan memahami suasana dan persekitaran sekolah

dari sudut pengajaran dan pembelajaran, struktur pegurusan, sumber manusia,

The contents of

the thesis is for

internal user

only

 261

 RUJUKAN

Abdul, R. I. (2005). Amalan penyeliaan pengajaran di sebuah sekolah di Daerah Kluang,

Johor. Tesis Sarjana yang tidak diterbitkan, Institut Pengajian Kepengetuaan,

Universiti Malaya.

Abel, M. H., & Sevell, J. (1999). Stress and burnout in rural and urban secondary school

teachers. Journal of Educational Research, 92(5), 287-293.

Abdullah, I. (2007). Pengembangan kurikulum teori dan praktek. Yogyakarta: AR-RUZZ

MEDIA.

Abror, H. (1991). Sarana dan prasarana olahraga. Semarang: IKIP Semarang.

Adang, S. (2000). Evaluasi pengajaran pendidikan jasmani. Modul, Edisi 2. Jakarta:

Departemen Pendidikan dan Kebudayaan Bagian Proyek Penyetaraan Guru.

Adelman, C., Jenkins, D., & Kemmis, S. (1980). Rethinking case studies. In. H. Simons

(Ed.). Toward a science of the singular essays about case study in education

research and evaluation, CARE Occasional Publication No. 10, centre of Applied

Research in Education, University of East Angelia, Norwich.

Agus, K. (1998). Akuntabilitas dan kontrol dalam perencanaan profesional calon guru

pendidikan jasmani. (Penyelidikan LPM UNS).

Agus, K. (2005). Perbaikan ketrampilan mengajar mahasiswa praktikan PPL pendidikan

jasmani melalui pilihan spektrum gaya mengajar yang sesuai. (Penyelidikan LPM

UNS).

Agus, M. (2007). Kualitas mahasiswa praktikan Pendidikan Jasmani FKIP UNS selama

5 tahun terakhir. (Penyelidikan LPM UNS).

Alexander, B. (2006). A new wave of innovation for teaching and learning? Educause

Review, 41(2), 33-44.

Anderson, A. (1999). Learning strategies in physical education: Self-talk, imagery and

goal-setting. Journal of Physical Education, Recreation, and Dance, 68(1), 30-35.

Anggele, P. (2002). Socialization experiences of beginning teacherss in differentially

Effective Schools. Paper presented at annual meeting of American Educational

Research Association, New Orleans, LA.

Arief, S. S., Rahardjito, R., & Anung, H. (1996). Media pendidikan. (Edisi ke 4). Jakarta:

PT Raja Grafindo Persada.

 262

Armour, K. M., & Yelling, M. R. (2004). Continuing professional development for

experienced physical education teachers: Towards effective provision. Sport,

Education and Society, 9(1), 95-114.

Aziz, A. S. R. (2003). Memahami fenomena sosial melalui studi kasus. Analisis data

penelitian kualitatif. Pemahaman filosofis dan metodologis ke arah penguasaan

model aplikasi. Jakarta: Raja Grafindo Persada.

Azlina, M. D., & Lee, T, S. (2008). Pengaruh personality terhadap kepuasan kerja dan

stress kerja guru. Jurnal Teknologi, 48, 33–47.

Bailey, S. (2013). Academic writing: A Handbook for international students (3
rd

ed).

London: Routledge.

Bailey, R., & MacFadyen. (2002). Teaching physical education 11-18: Perspectives and

challenges. London: Continuum.

Baringer, D. K., & McCroskey, J. C. (2000). Immediacy in the classroom: Student

immediacy. Communication-Educatio, 49, 178-186.

Barksdale-Ladd, M. A., & Thomas, K. (2000). What's at stake in high stakes testing:

Teachers and parents speak out. Journal of Teacher Education, 51, 384-397.

Bishay, A. (1996). Teacher motivation and job satisfaction: A study employing the

experience sampling method. Journal of Undergraduate Sciences. 3, 147-154.

Blankenship, B. T., & Coleman, M. M. (2009). An examination of "wash out" and

workplace conditions of beginning physical education teachers. Physical

Educator, 66(2), 97-111.

Blase, J, J. (1984). A data based model of how teachers cope with work stress. Journal of

Educational Administration, 22(2), 173-189.

Bogdan, R. C., & Biklen, S. K. (2007). Qualitative research for education: An

introduction to theories and methods. Boston, Mass: Allyn and Bacon, Inc.

Boon, K. B. (1994). Strategi meningkatkan kecekapan mengajar tatabahasa Melayu di

sekolah menengah. Prosiding Persidangan Jawatankuasa Latihan Mengajar

Antara University Ke 9, 405-411.

Borko, H. (2004). Professional Development and Teacher Learning: Mapping the

Terrain. Educational Researcher, 33(8), 3-15.

Bruner, J. S, (2009). The Process of Education (Rev. ed). Harvard: Harvard University

Press.

Buchori. (1994). Profesi pendidikan jasmani. Bandung: Remaja Rosdakarya.

http://www.informaworld.com/smpp/content~db=all~content=a911370460~jumptype=ref_internal~fromvnxs=v60n1s5~fromtitle=713684765~cons=
http://www.informaworld.com/smpp/content~db=all~content=a911370460~jumptype=ref_internal~fromvnxs=v60n1s5~fromtitle=713684765~cons=
http://www.informaworld.com/smpp/title~db=all~content=t713684765~jumptype=ref_internal~fromvnxs=v60n1s5~fromtitle=713684765~cons=

 263

Butt, Graham. (2006). Lesson Planning. London: Continum International Publishing Inc.

Cochran, S. M. (2001). Constructing outcome in teacher education: Policy, practice and

pitfalls. Education Policy Analysis Archives, 9(11).

Cohen, L., Manion, L., & Morrison, K. (2012). A guide to teaching practice (4
th

ed.).

Oxon: Routledge.

Cole, S. (1990). The sociological method: An introduction to the science of sociology (3
rd

ed). Toronto: Canadian Scholars Press.

Cothran, D. J. (2001). Curricular change in physical education: Success stories from the

front line. Sport, Education, and Society, 6(1), 67-79.

Cothran, D. J., & Ennis, C. D. (2001). Nobody said nothing about learning stuff:

Students, teachers and curricular change, Journal of Classroom Interaction, 36, 1-

5.

Craft, A. (2002). Creativity and early year education: A life wide foundation. London:

Continuum.

Creswell, J. W. (2012). Educational research, planning, conducting, and evaluating

quantitative and qualitative research (4
th

ed.). New Jersey: Pearson Educational,

Inc.

Curtner-Smith, M. D. & Sofo, S. (2004). Preservice teachers’ conceptions of teaching

within sport education and multi-activity units. Sport, Education and Society, 9

(3), 347-377.

Dadds, M. (2001). Continuing professional development: Nurturing the expert within. In

J. Soler, A. Craft and H. Burgess (Eds.). Teacher development: Exploring our

own practice. London: Paul Chapman.

Darling-Hammond, L., & Richardson, N. (2009). Teacher learning: What matters?

Educational Leadership, 66(5), 46-53.

Deglau, D. Ward, P., O’Sullivan, M., & Bush, K. (2006). Professional dialogue as

professional development. Journal of Teaching Physical Education. 25, 413-427.

Denzin, N. K., & Lincoln, Y. S. (2005). Handbook of qualitative research. Thousand

Oaks, CA: Sage Publications Inc.

Departemen Pendidikan Nasional. (2003). Undang-undang RI No. 20 Tahun 2003

tentang Sistem pendidikan nasional. Jakarta: Balai Pustaka.

Departemen Pendidikan Nasional. (2005a). Undang-undang RI No. 14 Tahun 2005

tentang Undang-undang guru dan dosen. Jakarta: Balai Pustaka.

 264

Departemen Pendidikan Nasional. (2005b). Undang-undang RI No. 19 tahun 2005

tentang standar nasional pendidikan. Jakarta: Balai Pustaka.

Departemen Pendidikan Nasional. (2007). Peraturan menteri pendidikan nasional Republik

Indonesia nombor 24 tahun 2007, standar sarana dan prasarana untuk

sekolahdasar/madrasah ibtidaiyah (SD/MI), sekolah menengah pertama/ madrasah

tsanawiyah (SMP/MTs),dan sekolah menengah atas/ madrasah aliyah (SMA/MA).

Jakarta: Depdiknas.

Direktur Jendral Pendidikan Tinggi Departemen Pendidikan Nasional. (2004). Standar

kompetensi calon guru pendidikan jasmani strata I. Jakarta: Dirjen Dikti

Depdiknas.

Direktur Jendral P2TK2PT. (2004). Pola pengembangan kurikulum pendidikan tenaga

kependidikan program studi pendidikan jasmani jenjang S I. Jakarta: Dirjen Dikti

Depdiknas.

Drowatzky, J. H., & Amstrong, C. W. (1984). Physical education career perspective and

professional foundation. Angelwood Cliff, NY: Prentice-Hall Inc.

Edi, S. (1992). Pengantar metode penelitian linguistik struktural. Surakarta: UNS Press.

Elmore, R. F. (1996). Getting to scale with good educational practice. Harvard

Educational Review, 66 (1), 1-26.

Enderlin-Lampe, S. (1997). Shared decision making in schools: Effect on teacher

efficacy. Education, 118(1), 150-156.

Ennis, C. D. (2003). What works in physical education: designing, and implementing

aquality educational program, Educational Horizons, 78(2), 77-82.

Eraut, M. (1994). Developing professional knowledge and competence. London: The

Falmer Press.

Everly, G., & Dusek, G. (1993). Controlling stress and tension. Englewood Cliffs, New

Jersey: Prentise-Hall, Inc.

Faisal, S. (2001). Format-format penelitian sosial. Jakarta: Rajawali.

Fakulti Pendidikan, UTM. (2004). Panduan latihan mengajar. fakulti pendidikan.

Skudai: Universiti Teknologi Malaysia.

Finlay-Jones, R. (1986). Factors in the teaching environment associated with severe

psychological distress among teachers. Australian and New Zealand Journal of

Psychiatry, 20, 304-313.

FKIP UNS. (2009). Pedoman akademik fakultas keguruan dan ilmu pendidikan tahun

2009/2010. Surakarta: FKIP UNS.

 265

Flynn, R. B. (1985). Planning facilities for athletics, physical education and recreation.

Mono: Athletic Institute.

Fullan, M. (1992a). Causes/rocesses of implementation and continuation. In N. Bennett,

M. Crawford and C. Riches (Eds.), Managing change in education: Individual

and organisational perspectives (109–131). London: Paul Chapman Publishing

Ltd. in association with the Open University Press.

Fullan, M. (1992b). Successful school improvement. Buckingham: Open University Press.

Fullan, M. (1996). Turning systemic thinking on its head. Phi Delta Kappan, 77(6), 420–

428.

Fullan, M. (2007). The new meaning of educational change (4
th

ed.). London: Teachers

College Press.

Fullan, M., & Park, P. (1981). Curriculum implementation: A resource booklet. Ontario:

Ministry of Education.

Fullan, M., & Pomfret, A. (1977). Research on curriculum and instruction implementa-

tion. Review of Educational Research, 47(1), 335-397.

Furnham, A. (1992). Personality at work: The role of individual differences in the

workplace. London: Routledge.

Galloway, D., Boswell, K., Panckhurst, F., Baswell, C., & Green, K. (1984). Source of

satisfaction and dissatisfaction for New Zealand school teachers. Educational

Research. 27(1), 44-51.

Gardner, H. (2006). Five mind for the future. Boston, MA: Harvard Business School

Press.

Gerring, J. (2007). Case study research, principles and practices. New York: Cambridge

University Press.

Glickman, C. D., Gordon, S. P., & Ross-Gordon, J. (2004). Supervision and instructional

leadership: A developmental approach. (6
th

 ed.). Boston: Pearson.

Good, H., & Brophy, R. (1990). Teaching physical education. New York: MacMillan

Publishing Company.

Graham, G. (2008). Teaching children physical education: Becoming a master teaching

(3
rd

ed.). Champaign, Illinois: Human Kinetik Books.

Griffey, D. C., & Housner, L. N. (2007). Designing effective instructional tasks for

physical education and sports. Illinois: Human Kinetics.

 266

Griffin, L. & Patton, K. (2008). Experiences and patterns of change in a physical

education development project. Journal of teaching in physical education, 27(3),

272-291.

Hammond, D. L., & Bransford, J. (Ed). (2005). Preparing teachers for a changing world.

San Francisco, CA: Jossey Bass.

Harvey., & O’Donovan. (2013). Pre-service physical education teachers beliefs about

competition in physical education. Journal of Sport, Education & Society, 18(6),

767-787.

Hass, G. (1987). Curriculum planning: A new approach. Boston: Allyn and Bacon.

Hastie, P. A., & Trost, S G. (2002). Student physical activity levels during a season of

sport education. Pediatric Exercise Science, 14(1), 64-75.

Heri, S. (2004). Implementasi kurikulum berbasis kompetensi (KBK). Bandung: Cipta

Cekas Grafika.

Hodge, S. R. (1997). Perspectives of physical education graduate students from diverse

cultural backgrounds. Journal of Physical Educator, 54(4), 181-195.

Holand, J. L. (1973). Making a vocational choice: A theory of personalities type and

model environment. Englewood Cliffs, New Jersey: Prentice Hall.

Hord, S. M. (1994). Staff development and change process: Cut from the same cloth.

Issue about Change. Austin: Southwest Educational Development Laboratory.

Houh, F. (1975). Models of teaching physical education. Englewood Cliffs, New Jersey:

Prentice-Hall Inc.

Ismail, A, R, H. (1993). The teaching of Arabic in the Faculty of Islamic Studies in the

National University of Malaysia. Tesis Dr. Fal. University Kebangsaan Malaysia.

I Wayan, A. S. (2007). Rencana pelaksanaan pembelajaran (RPP). SMP, MTs. Jakarta:

BP. Cipta Jaya.

I Wayan., & Pudjohartono. (2008). Rencana pelaksanaan pembelajaran (RPP) SMK/

MAK: Kelas X (1), semester I & II. Jakarta: BP Cipta Jaya.

Jatmiko, W. A., & Fandi, T. (2002). Pendidikan berbasis kompetensi. Yoyakarta:

Universitas Atmajaya, Andi Ofset.

Jim, L. S., & Carl, E. W. (1997). The physical education curriculum. Boston USA: Allyn

and Bacom, Viacom Company.

Johns, D. P. (2003). Changing the Hong Kong physical education curriculum: A

poststructural case study. Journal of Educational Change, 4(4), 345-368.

javascript:__doLinkPostBack('','mdb~~aph%7C%7Cjdb~~aphjnh%7C%7Css~~JN%20%22Sport%2C%20Education%20%26%20Society%22%7C%7Csl~~jh','');

 267

Johnson, D. (1984). Planing small-scale research. In Bell, J., Bush, T et al. Conducting

small-scale investigations in educational management. London: Harper and Row.

Julismah, J. (2009). Pendekatan pengajaran, gaya belajar dan jenis penilaian dalam mata

pelajaran sains sukan di Sekolah Menengah. Jurnal Pendidikan Malaysia, 34(2),

81–91.

Julismah, J., & Mai Shihah, A. (2004). Gaya pembelajaran perseptual dan pencapaian

akademik dalam kalangan pelajar Universiti Pendidikan Sultan Idris. Seminar

Kebangsaan Pengajaran Pembelajaran Kemahiran Berfikir 2004, 1-4 April 2004:

INTEKMA, Shah Alam, Selangor.

Kassim, A. (2006). Media dalam pendidikan. Kuala Lumpur: Universiti Pendidikan

Sultan Idris.

Kemmis, S. (1980). The imagination of a case the invention of a study. In Simon, H.

(Ed.). Toward a science of the singular. CARE, University of East Anglia,

England, 96–142.

Kelly, A. V. (2009). The Curriculum: Theory and Practice. London: SAGE.

Keller, J. M. (1983). Motivational design of instruction. In C. M. Reigeluth, ed.

Instructional-design theories and models: A overview of their current status.

Hillsdale, NJ: Lawrence Erlbaum Publisher.

Kinchin, G., & O’Sullivan, M. (1999). Making physical education meaningful for school

students. JOPERD, 70(5), 72-89.

Kirk D., & Kinchin, G. (2003). Situated learning as a theoretical framework for sport

education. European Physical Education Review, 9(3), 221-235.

Kirk, D., MacDonald, D., & O’Sullivan, M. (2006). (Ed.). The handbook of physical

education. London: Sage Publisher Inc.

Kocabas, I. (2009). The effects of sources of motivation on teachers motivation levels.

Education, 129, 724-733.

Kyriacou, C., & Sutcliffle, J. (1979). Teachers stress and satisfaction. Educational

Research, 21, 89-96.

Kyriacou, C. (1987). Teachers stress and burnout: An international review. Educational

Research, 29(2), 146-152.

Lambert, L. T. (2000). The new physical education. Educational Leadership, 57(6), 34-

38.

 268

Lawson, H. A. (1983). Toward a model of teacher socialization in physical education:

The subjective warrant, recruitment, and teacher education (part 1). Journal of

Teaching in Physical Education, 2, 3-16.

Leat, D., Lofthouse, R., & Taverner, S. (2006). The road taken: professional pathways in

innovative curriculum development. Teachers and Teaching: Theory and

practice, 12(6), 657-674.

Lincoln, Y. S., & Guba, E. G. (1985). Naturalistic inquiri. Beverly Hills: Sage

Publications.

Long, A. (1991). Pedagogi kaedah am mengajar. Petaling Jaya: Amiza Publishing.

Long, A. (1994). Pendidik dan pendidikan. Petaling Jaya: Fajar Bakti Sdn. Bhd.

Lund, J., & Kirk, M. (2002). Performance-based assessment for middle and high school

physical education. Champaign, IL: Human Kinetics.

MacPhail, A., Kirk, D., & Kinchin, G. (2004). Sport education: Promoting team

affiliation through physical education. Journal of Teaching in Physical Education,

23, 106-122.

Makmun. (1998). Asas dan landasan pendidikan jasmani. Jakarta: Depdikbud.

Maneein, A. (2008). Satisfaction of undergraduate physical education students at the

srinakharinwirot university towards sports facilities in the kingdom of Thailand.

Ann Arbor: ProQuest.

Marlowe, B. A., & Page, M. L. (2005). Creating and sustaining the constructivist

classroom (2
nd

 ed). Thousand Oaks, CA: Corwin Press.

Matthews, G., Deary, I. J., & Whiteman, M, C. (2003). Personality traits. United

Kingdom: Cambridge University Press.

Marohaini, Y. (2004). Penyelidikan kualitatif: Pengalaman kerja lapangan kajian. Kuala

Lumpur: Penerbit Universiti Malaya.

Marsh, C. J. (2009). Key concepts for understanding curriculum. Oxon: Routledge.

Martinis, H. (2005). Strategi pembelajaran berbasis kompetensi. Jakarta: Gaung Persada

Press.

Merriam, S. B. (1991). Case study research in education: A qualitative approach. San

Francisco: Jossey-Bass Publishers.

Mertesdorf, J., & Araki, K. (2002). Physical activity behavior and attitudes toward

involvement among physical education, health and leisure services

preprofessionals. College Student Journal, 36(4), 555-573.

 269

Metzler, M. (2000). Instructional models for physical education. Massachusetts: Allyn &

Bacon.

Miles, M., & Huberman, A. (1994). Qualitative data analysis: An extended sourcebook

(2
nd

 ed.). London: SAGE Publications.

Miles, M. B., Huberman, A. M., & Saldana, J. (2013). Qualitative data analysis: A

methods sourcebook (3
th

 ed.). Thousands Oaks, California: SAGE Publications,

Inc.

Mishra, R. C. (2009). Lesson planning. New Delhi: APH. Publishing.

Mitchum, P., & Curtner-Smith, M. (2005). Health-related fitness in sport education and

multi-activity teaching. Physical Education and Sport Pedagogy, 10(1). 18-24.

Moleong, L. J. (2004). Metodologi penelitian kualitatif. Bandung: Remaja Rosdakarya.

Mohd Sofian, O. F. (2006). Kaedah mengajar pendidikan jasmani. Selangor Darul

Ehsan: Karisma Publications Sdn Bhd.

Morgan, D. T., & Manusov, V. (2009) Relational turning point events and their outcomes

in college teacher-student relationships from students perspectives. Communicati

on Educatio, 58, 155-188.

Mottet, T. P., Richmond, V. P., & McCroskey, J. C. (Eds). (2006). Students' influence

messages. Handbook of instructional communication: Rhetorical and relational

perspectives. Boston: Allyn and Bacon.

Mottet, T. P., & Beebe, S. A. (2006). The relationship between student responsive

behaviors, student socio-communicative style, and instructors subjective and

objective assessments of student work. Communication Education, 55, 295-312.

Mukhlis, E. M. (2007). Kurikulum tingkat satuan pendidikan (KTSP): Sebuah panduan

praktis. Bandung: Remaja Rosdakarya.

Mulyasa, E. (2002). Kurikulum berbasis kompetensi: Konsep, karakteristik, dan

implementasi. Bandung: Remaja Rosdakarya.

Mulyasa, E. (2007). Kurikulum tingkat satuan pendidikan. Bandung: Remaja

Rosdakarya.

Nadisah. (1992). Pengembangan kurikulum pendidikan jasmani dan kesehatan. Jakarta :

Depdikbud.

Nasution. (1982). Berbagai-bagai pendekatan dalam proses belajar dan mengajar.

Jakarta: Bumi Aksara.

Nasution. (1995). Asas-asas kurikulum. Jakarta: Bumi Aksara.

http://www.informaworld.com/smpp/content~db=all~content=a913054951~jumptype=ref_internal~fromvnxs=v60n1s5~fromtitle=713684765~cons=
http://www.informaworld.com/smpp/content~db=all~content=a913054951~jumptype=ref_internal~fromvnxs=v60n1s5~fromtitle=713684765~cons=
http://www.informaworld.com/smpp/title~db=all~content=t713684765~jumptype=ref_internal~fromvnxs=v60n1s5~fromtitle=713684765~cons=
http://www.informaworld.com/smpp/title~db=all~content=t713684765~jumptype=ref_internal~fromvnxs=v60n1s5~fromtitle=713684765~cons=
http://www.informaworld.com/smpp/content~db=all~content=a747841751~jumptype=ref_internal~fromvnxs=v60n1s5~fromtitle=713684765~cons=
http://www.informaworld.com/smpp/content~db=all~content=a747841751~jumptype=ref_internal~fromvnxs=v60n1s5~fromtitle=713684765~cons=
http://www.informaworld.com/smpp/content~db=all~content=a747841751~jumptype=ref_internal~fromvnxs=v60n1s5~fromtitle=713684765~cons=
http://www.informaworld.com/smpp/content~db=all~content=a747841751~jumptype=ref_internal~fromvnxs=v60n1s5~fromtitle=713684765~cons=

 270

Nasution. (2006). Kurikulum pendidikan. Jakarta: Bumi Aksara.

Noraini, I., & Shuky, O. (2005). Penilaian latihan mengajar dalam program pendidikan

guru di Malaysia. JPPG USM.

Nunan, D. (1992). Research method in language learning. Cambridge: Cambridge

University Press.

Nur, A. N. (2004). Sikap pelajar matrikulasi terhadap pengajaran dan pembelajaran

matematik dan Bahasa Inggeris. Bahagian Matrikulasi Kementerian Pelajar

Malaysia, Kolej Matrikulasi Melaka.

Oemar, H. (2007). Proses belajar mengajar. Jakarta: Bumi Aksara.

Olson, J. (2002). Systematic change/teacher tradition: legends of reform continue:

Journal of Curriculum Studies, 34, 129 – 137.

O'Neill, K. L., & Mancillas, T. W. T. (1992). An investigation into the types of turning

point events affecting relational change in student-faculty interactions. Innovative

Higher Education, 16, 277-290

Ornstein, A. C., & Hunkins, F. P. (2012). Curriculum: Foundations, principles, and

issues (6
th

 ed.). Harlow: Person Education Limited.

O'Sullivan, M., & Deglau, D. (2006). Principles of professional development. Journal of

Teaching in Physical Education, 25(4), 441-449.

Otto, R. (1986). Teacher under stress: Health hazards in a work role and modes of

response. Melbourne: Hill of Content.

Patni, N. (2000). Pelaksanaan program PPL mahasiswa BKK-PAP program pendidikan

ekonomi jurusan P.IPS FKIP UNS. (Penyelidikan LPM UNS).

Patton, M. Q. (2002). Qualitative research and evaluation methods. Oaks: SAGE

Publications.

Pinar, W. F. (ed). (1975). Curriculum theorizing: The reconceptualists. California: Mc

Cutch-eon, Berkeley.

Pinar, W. F., Reynolds, W. M., Slattery, P., & Taubman, P. M. (2006). Understanding

curriculum: An introduction to the study of historical and contemporary

curriculum discourses. New York (5
th

 ed). St Giles, Oxford: Peter Lang

International Academic Publishers.

Posner, G. (2004). Analyzing the curriculum. New York: McGraw-Hill.

Puvaneswary. (2008). Qualitative research: Data collection and data analysis

techniques. Sintok: Universitas Utara Malaysia.

 271

Ramly, I. (2005). Inilah kurikulum sekolah. Bentong Pahang Darul Makmur: PTS

Professional Publishing Sdn. Bhd.

Ratcliffe, M. (Ed.). (1998). ASE guide secondary science education. Cheltenham: Stanley

Thornes Ltd.

Richardson, V. (1990). Significant and worthwhile change in teaching practice.

Educational Researcher, 19(7), 10-18.

Rink, J. E. (2002). Teaching physical education for learning. St. Louis: Mosby Year Book.

Rink, J. E. (2006). Teaching physical education for learning (5
th

 ed.). New York:

McGraw-Hill.

Rink, J., & Williams, L. (2003) Developing and implementing a state assessment

program. Journal of Teaching in Physical Education. 22(5), 473-493.

Rizali, N. (1994). Teknologi pendidikan 1. Subang Jaya, Selangor Darul Ehsan:

Kumpulan Budiman Sdn Bhd.

Robbins, S. P. (1998). Organizational behavior. USA: Prentice Hall.

Rogers, E. M., & Shoemaker, F. F. (1971). Communications in innoations. New York:

Free Press.

Rusli, R., & Adang, S. (2000). Perencanaan pembelajaran penjaskes. Jakarta:

Departemen Pendidikan Nasional Direktorat Jenderal Pendidikan Dasar dan

Menengah.

Saad, A. R. M. (1991). Strategies for technology-based learning in Malaysia by the year

2020. Pulau Pinang: Universitas Sains Malaysia.

Saidi, S. (2004). Hubungan antara penguasaan Bahasa Inggris dengan penakulan

saintifik. Bahagian Matrikulasi Kementerian Pelajar Malaysia, Kolej Matrikulasi

Pulau Pinang.

Sang, M. S. (2003). Pedagogi: Untuk kursus Diploma Perguruan Semester 3. Subang

Jaya: Kumpulan Budiman Sdn. Bhd.

Saylor, J. G., Alexander, W. M., & Lewis, A. J. (1981). Curriculum planning: For better

teaching and learning. New York: Halt, Rinehart and Winston.

Schubert, W. H. (1986). Curriculum: Perspective, paradigm, and possibilities. New

York: MacMilllan.

Seok, C. B. (2004). Stress pekerjaan, kepuasan kerja, kesihatan mental dan kesihatan

fizikal di kalangan guru sekolah menengah, Kota Kinabalu, Sabah. Jurnal

Teknologi, 40(E) Jun, 1-18.

 272

Sharad, C. M. (2005). Teaching physical education. New Delhi: Sports Publication.

Siedentop, D. (1990). Developing teaching skill in physical education (3
rd

 ed.). Mountain

View: Mayfield Publishing Company.

Siedentop, D. (2002). Content knowledge for physical education. Journal of Teaching in

Physical Education, 21(4), 368-377.

Siedentop, D., & Tannehill, D. (2000). Developing teaching skills in physical education

(4
th

 ed.). Mountain View, CA: Mayfield.

Siedentop, D., & Kinchin, G. (2003). What makes sport education different? The British

Journal of Teaching Physical Education, 34, 10-12.

Siedentop, D., Hastie, P., & Van der Mars, H. (2004). Complete guide to sport education.

Champaign, IL: Human Kinetics.

Silverman, S. J., & Ennis, C. D. (2003). Student learning in physical education: Applying

research to enhance instruction. Champaign, Illinois: Human Kinetics.

Sinelnikov, O. A., Hastie, P. A., & Prusak, K. A. (2007). Situational motivation during

seasons of Sport Education. Journal of Research - International Council for

Health, Physical Education, Recreation, Sport, & Dance, 2, 43-47.

Siraj, S. (2001). Perkembangan kurikulum. Teori dan amalan. Sungai Buloh Selangor

Darul Ehsan: Alam Pintar Enterprise.

Smith, J. C. (1993). Understanding stress and coping. New York: MacMillan Publishing

Company.

Soediyanto. (1993). Strategi pembelajaran pendidikan jasmani. Surakarta: Tiga

Serangkai.

Soekardjo. (2002). Pendapat mahasiswa program kimia PMIPA FKIP UNS terhadap

hasil pembelajaran pengajaran mikro sebagai bekal PPL. (Penyelidikan LPM

UNS).

Soepartono, (2000). Sarana dan prasarana olahraga. Jakarta: Departemen Pendidikan

Nasional.

Spradley, P. J. (2007). Metode etnografi (2
nd

 ed). Yogyakarta: Tiara Wacana.

Srikanthan, G., & Dalrymple, F. F. (2002), Developing a holistic model for quality in

higher education. Quality in Higher Education, 8(3), 215-240.

Staw, B. M., Bell, N. E., & Clausen, J, A. (1986). The dispositional approach to job

attitudes: A lifetime longitudinal test. In Judge, T, A., Bono, J, E., & Locke, E, A

 273

(2000). Personality and job satisfaction: The mediating role of job characteristics.

Journal of Applied Psychology, 65(2), 237-249.

Stoll, I., & Fink, D. (1999). Changing our schools. Buckingham: Open University Press.

Strauss, A., & Corbin, J. (2003). Dasar-dasar penelitian kualitatif. Tata langkah dan

teknik-teknik teorisasi data (terjemahan M. Shodiq dan Imam Muttaqien).

Yogyakarta: Pustaka Pelajar.

Sugiyono. (2009). Metode penelitian kualitatif. Bandung: Alfabeta.

Sukintaka. (2004). Filosofi, pembelajaran, dan masa depan teori pendidikan jasmani.

Bandung: Nuansa.

Supandi. (1992). Model-model mengajar pendidikan jasmani. Bandung: University Press

IKIP Bandung.

Suparno, A. S. (1994). Praktek keguruan. Jakarta: Proyek Pembinaan dan Peningkatan

Mutu Tenaga Kependidikan, Dikti.

Suryobroto. (1997). Proses belajar mengajar di sekolah. Jakarta: PT. Rineke Cipta.

Sutopo, H. B. (2002). Metodologi penelitian qualitative. Surakarta: Sebelas Maret

University Press.

Taba, H. (1962). Curriculum development: Theory and practice. New York: Harcourt

Brace Javanovich.

Tafael, L., & Fischer. J. (2001) Teacher Action Research and Professional Development:

Foundations for Educational Renewal. In Teachers Doing Research: The Power

of Action through Inquiry. New Jersey: Lawrence Erlbaum and Associates, (221-

235).

Tay, S. N., & Smith, P. J. (1990). Managing stress: A guide to Asian living. Singapore:

Federal Publication.

Taylor, J. S., & Bogdan, R. (1998). Introduction to qualitative research. A guide book

and resource. New York: John Wiley and Sons, Inc.

Taylor, C. (2004). Architect and Stewars: Shaping a Vision of Learning Examining the

Role of the Principle in the immersion of New Teachers, Research Article,

Charter College of Education, California State University, Los Angeles. 1-8.

Tedick, D. J., & Walker, C. L. (1994). Second language teacher education: The problems

that plague us. The Modern Language Journal, 78(3), 300-310.

Tholkhah. (2001). Gerakan islam kontemporer di era informasi. Jakarta: Departemen

Agama RI.

 274

Thomas, S. H. (2009). Facility planning and design for health, physical activity,

recreation, and sport (12
th

 ed.). Champaign: Sagamore Pub.

Tong, T. B. (1989). Panduan pengajaran olahraga. Petaling Jaya, Selangor Darul Ehsan:

Longman Malaysia Sdn. Bhd.

Toto, S. (2000). Pemantapan kemampuan mengajar. Jakarta: Departemen Pendidikan

Nasional Direktorat Jendral Pendidikan Dasar and Menengah.

Toumaki, N. (2003). Effect of student characteristics on teachers predications of student

success. Journal of Educational Research, 96(5), 310-319.

Triswell, K., Prosser, M., & Waterhouse, F. (2004). Relations between teachers'

approaches to teaching and students' approaches to learning. Higher Education,

37(1), 57-70.

Unit Program Pengalaman Lapangan. (2009). Buku pedoman pelaksanaan PPL FKIP

UNS. Bahan tidak diterbitkan, Fakulti Keguruan dan Ilmu Pendidikan Universiti

Sebelas Maret, Surakarta, Indonesia.

Universitas Sebelas Maret. (2004). Rencana strategis UNS, 2006-2010. Surakarta: UNS

Press.

Valance, R. (2000). Excellent teachers: Exploring self-construct, role and personel

challangers, Paper presented at The Australia Association for Research in

Education (1-15).

Wallhead, T. L., & Ntoumanis, N. (2004). Effects of a Sport Education intervention on

students' motivational responses in physical education. Journal of Teaching in

Physical Education, 23, 4-18.

Wallhead, T. L., & O’Sullivan, M. (2005). Sport education: Physical education for the

new millennium?. Physical Education and Sport Pedagogy, 10(2), 181–210.

Wardhani, I. G. K. (2006). Profil guru profesional. Bandung: Remaja Rosdakarya.

Ward, P., & O’Sullivan (2006). The contexts of urban settings. Journal of Teaching

Physical Education. 25, 348-363.

Wideen, M. F., & Andrews, I. (1984). Implications for practice. In D. Hopkins and M.

Wideen (Eds.). Alternatives perspectives on school improvement (189–201).

London: The Falmer Press.

Winarno, S. (1980). Guru yang efektif. Bandung: Remaja Rosdakarya.

Wina, S. (2005). Pembelajaran dalam implementasi kurikulum berbasis kompetensi.

Jakarta: Prenada Media.

 275

Wina, S. (2008). Kurikulum dan pembelajaran. Jakarta: Grafindo.

Wirszyla, C. (2002). State-mandated curriculum change in three high school physical

education programs. Journal of Teaching in Physical Education, 22, 4-19.

Woyshner, C. A., Watras, J., & Crocco, M. (2004). Social education in the twentieth

century: Curriculum and context for citizenship. Bern, Switzerland: Peter Lang.

Wright, C., & O’Neill, M. (2002), Service quality evaluation in the higher education

sector: an empirical investigation of students perceptions. Higher Education

Research & Development, 21(1), 23-39.

Wuest, D. A., & Bucher, C. A. (2009). Foundations of physical education, exercise

science, and sport (16
th

 ed). Boston: McGraw-Hill Higher Education.

Xiaofen, D. K., Silverman., Stephen K., & Pamela H. (2002). Preservice physical

education teacher attitudes toward fitness tests and the factors influencing their

attitudes. Journal of Teaching in Physical Education, 21(2), 193-198.

Yi, X. (2004). A comparison of the undergraduate physical education curriculum in the

United States and China. Research Quarterly for Exercise and Sport, 75(1), 88-

95.

Yildiz, S. M., & Bakir, M. (2005), The evaluation of physical environments in schools of

physical education and sports. Physical Education and Sports Sciences Journal,

3(2), 63-72.

Yin, R. K. (2009). Case study research: Design and methods (4
th

 ed). Thousands Oaks

California: SAGE Publications, Inc.

Younghusband, L., Garllie, N., & Church, E. (2003). Secondary education – high school

teacher stress. Paper Presented at Hawaii International Conference on Education.

Aug. 23, 2003.

Yusuf, H. (2011). Model konseptual kepercayaan diri dalam aktivitas olahraga. Journal :

Pendidikan Jasmani dan Olahraga Jurusan Pendidikan Olahraga FPOK-UPI .

1(2), 35-41.

Zaiz, R. S. (1976). Curriculum principles and foundations. New York: Harper and Row

Publisher.

