

Daftar Pustaka

- Benninga, J. S., Berkowitz, M. W., Kuehn, P., & Smith, K. 2006. "Character and academics: what good schools do. Phi Delta Kappan." Sage Journal. Diakses pada 4/11/2014 (<http://pdk.sagepub.com/content/87/6/448.short>).
- Beilock, S.L. & Willingham, D.T. 2014. "Ask The Cognitive Scientist, Math Anxiety: Can Teachers Help Student Reduce It?." American Educator. Diakses pada 2/6/2015 (<https://hpl.uchicago.edu/sites/hpl.uchicago.edu/files/uploads/American%20Educator,%202014.pdf>).
- Bevel, R.K . 2010. "The Effects of Academic Optimism on Student Academic Achievement in Alabama." University of Alabama. Diakses pada 4/11/2014 (http://libcontent1.lib.ua.edu/content/u0015/0000001/0000236/u0015_000001_0000236.pdf).
- Bishop, Alan., FetzSimons Gail & Seah W.T. 1999. "Values in Mathematics Education: Making Values Teaching. Explicit in the Mathematics Classroom." Monash University. Makalah ini disajikan di the AARE Annual Conference, Melbourne 1999. Diakses pada 4/11/2014 (<http://www.aare.edu.au/data/publications/1999/bis99188.pdf>).
- Boaler, Jo. 2006. "Opening Our Ideas: How a detracked mathematics approach promoted respect, responsibility, and high achievement." Stanford University. Diakses pada 2/6/2015 (http://www.msri.org/attachments/workshops/388/Open_our_ideas_Boaler.pdf).
- Brackett, M.A., Reyes, M.R., Rivers, S.E., Elbertson, N.A. & Salovey, Peter. 2011. "Classroom Emotional Climate, Teacher Affiliation, and Student Conduct." Journal of Classroom Interaction. Yale University. Diakses pada 2/6/2015 (<https://www.bcps.org/offices/oea/pdf/classroom-emotional-climate.pdf>).
- Brooks, D. B., & Kann, M. E. 1993. "What makes character education programs work?." ASCD. Diakses pada 4/11/2014 (<http://www.ascd.org/publications/educational-leadership/nov93/vol51/num03/What-Makes-Character-Education-Programs-Work%20A2.aspx>).
- Carr, A. 2004. *Positive Psychology: The Science of Happiness and Human. Strengths*. New York: Brunner-Routledge.
- Chen, A., & Ennis, C. D. 2004. "Goals, interests, and learning in physical education." The Journal of Educational Research. Diakses pada 2/6/2015 (http://libres.uncg.edu/ir/uncg/f/C_Ennis_Goals_2004a.pdf).
- Ciputra. 2007. "Pendidikan Entrepreneurship di UGM." UGM. Diakses pada 2/6/2015 (<http://pasca.ugm.ac.id/v3.0/news/id/1>).

- Drucker, Peter. 1985. *Innovation and entrepreneurship: Practices and principles*. New York: Harper & Row.
- Chambers, J.M.& Radbourne, C.L. 2015. *Developing Critical Literacy Skills through Using the Environment as Text*. Ontario Ministry of Education. Diakses pada 2/6/2015 (<http://ejournals.library.ualberta.ca/index.php/langandlit/article/view/20049/17857>).
- Fayolle, A., Gailly, B. t., & Lassas-Clerc, N. 2006. Assessing the impact of entrepreneurship education programmes: a new methodology. *Journal of European Industrial Training*. doi: 10.1108 /03090590610715022. Diakses pada 4/11/2014 (<http://www.emeraldinsight.com/doi/abs/10.1108/03090590610715022?journalCode=jeit>).
- Finlay, L. 2006. *Going Exploring: The Nature of Qualitative Research, Qualitative Research for Allied Health Professionals: Challenging Choices*. New York: John Wiley & Sons Ltd.
- Furner, J.M. & DeHazz, A.G. 2011. "How do Student's Mastery and Performance Goals Relate to Math Anxiety?." Florida Atlantic University, *Eurasia Journal of Mathematics, Science & Technology Education*. Diakses pada 2/6/2015 (http://www.ejmste.com/v7n4/EURASIA_v7n4_Furner.pdf).
- Gorard, S., See, B.H. & Davies, P. 2012. "The Impact of Attitudes and Aspirations on Educational Attainment and Participation." Joseph Rowntree Foundation. Diakses pada 2/6/2015 (<http://www.jrf.org.uk/sites/files/jrf/education-young-people-parents-full.pdf>).
- Grouws, D.A., & Cebulla, K.J. 2000. "Improving student achievement in mathematics. International Academy of Education." International Bureau of Education. Diakses pada 2/6/2015 (<http://www.ibe.unesco.org/publications/EducationalPracticesSeriesPdf/prac04e.pdf>).
- Ibrahim dan Suparni. 2012. *Pembelajaran Matematika Teori dan Aplikasinya*. Yogyakarta: SUKA-Press UIN Sunan Kalijaga.
- Iskandar. 2009. *Metodologi Penelitian Pendidikan dan Sosial*. Jakarta: Gaung Persada Press.
- Kickul, J. & Gundry, L.K. 2002. *Prospecting and strategic advantage: The proactive entrepreneurial personality and small firm innovation*. *Journal of Small Business Management*. Diakses pada 4/11/2014 (<https://www.questia.com/library/journal/1G1-84545869/prospecting-for-strategic-advantage-the-proactive>).
- Kirkley, W.W. 2010. "Self-determination and Entrepreneurship: Personal Values as intrinsic motivators of Entrepreneurial Behaviour." Massey University. Diakses pada 4/11/2014

- (http://mro.massey.ac.nz/bitstream/handle/10179/2096/02_whole.pdf?sequence=1).
- Kloosterman, P. 1988. "Self-confidence and motivation in mathematics." *Journal of Educational Psychology*. Diakses pada 4/11/2014 (<http://psycnet.apa.org/index.cfm?fa=buy.optionToBuy&id=1989-03194-001>).
- Lewis, J.L., Ream, R.K., Bocian, K.M., Cardullo, R.A., & Hammond, K.A.2012. "Con Cariño: Teacher Caring, Math Self-Efficacy, and Math Achievement Among Hispanic English Learners." *Teachers College Record*. Diakses pada 2/6/2015 (http://facultyprofiles.ucr.edu/gsoe_dept/faculty/Robert_Ream/Lewis%20and%20Ream%20et%20al.%202012%20TCR%20PDF.pdf).
- Lickona, Thomas. 1992. *Educating for Character: Mendidik untuk Membentuk Karakter*. Jakarta: Bumi Aksara.
- Middleton J. A., & Spanais, P. A. 1999. "Motivation for achievement in mathematics: Findings, generalisations and criticisms of the research." *Journal for Research in Mathematics Education*. Diakses pada 4/11/2014 (<http://jwilson.coe.uga.edu/EMAT7050/Students/Dwyer/749630.pdf>).
- Miles, Mathew B., and Huberman A. Maichel, (1992), *Analisis Data Kualitatif ; Buku Sumber Tentang Metode-metode Baru (Penerjemah Tjetjep Rohendi Rohidi)*, Jakarta: UI-PRESS.
- Moleong, Lexy. 2006. *Metode Penelitian Kualitatif*. Bandung: PT Remaja Rosdakarya.
- Neumen, W. L., 2003, *Social Research Method: Qualitative and Quantitative Approaches*. Boston: MA: Allyn and Bacon.
- Nicol, C., Archibal, J., & Baker, J. 2010. "Investigating Culturally Responsive Mathematics Education." *Canadian Council on Learning*. Diakses pada 2/6/2015 (<http://www.ccl-cca.ca/pdfs/FundedResearch/201009NicolArchibaldBakerFullReport.pdf>).
- Perso, T.F. (2012) "Cultural Responsiveness and School Education: With particular focus on Australia's First Peoples; A Review & Synthesis of the Literature." *Menzies School of Health Research, Centre for Child Development and Education, Darwin Northern Territory*. Diakses pada 2/6/2015 (<http://ccde.menzies.edu.au/sites/default/files/Literature%20review%20Cultural%20Responsiveness%20and%20School%20Education%20March%202012%20FINAL.pdf>).
- Philippe, F. L., Vallerand, R. J., & Lavigne, G. L. 2009. *Passion does make a difference in people's lives: A look at well-being in passionate and non-passionate individuals*. *Applied Psychology: Health & Well-Being*. Diakses pada 2/6/2015 (<http://onlinelibrary.wiley.com/doi/10.1111/j.1758-0854.2008.01003.x/abstract>).

- Ruseffendi. 1980. *Pengajaran Matematika Modern untuk Orang Tua, Murid, Guru dan Spg.* Bandung: Tarsito
- Schmidt, J.A. .2010. "Flow in Education." Northern Illinois University. Diakses pada 2/6/2015 (http://www.niu.edu/eteams/pdf_s/CHALLENGE_FlowEducation.pdf).
- Smith, Michael. 2009. "The important of interpersonal skills." *European Journal of Social Sciences*. Diakses pada 4/11/2014 (http://ejournal.narotama.ac.id/files/ejss_13_3_06.pdf).
- Stone, C., & Dyal, M. 1997. "School counselors sowing the seeds of character education." *Professional School Counseling*. Diakses pada 4/11/2014 (<https://www.questia.com/library/journal/1P3-32723572/school-counselors-sowing-the-seeds-of-character-education>).
- Strauss, Valerie. 2014. "MLK: Intelligence plus character – that is the goal of true education." *Washington Post*. Diakses pada 4/11/2014 (<http://www.washingtonpost.com/blogs/answer-sheet/wp/2014/01/20/mlk-intelligence-plus-character-that-is-the-goal-of-true-education>).
- Subadi, Tjipto. 2009. *Sosiologi dan Sosiologi Pendidikan*. Kartasura: Fairuz Media.
- Sugars, Bradley. 2008. "12 Essential Characteristics of an Entrepreneur." *ActionCoach*. Diakses pada 4/11/2014 (<http://www.actioncoach.com/downloads/whitepaper-FranchiseRep5.pdf>).
- Sugiyono. 2008. *Memahami Penelitian Kualitatif*. Alfabeta: Anggota Ikatan Penerbit Indonesia.
- Thantawy, R. 2005. *Kamus Istilah Bimbingan dan Konseling*. Jakarta: Grasindo.
- Un ange passé, Angel. 2008. "Mastering interpersonal communication skills." *European Journal of Social Sciences*. Diakses pada 4/11/2014 (http://ejournal.narotama.ac.id/files/ejss_13_3_06.pdf).
- Vallerand, R.J., Blanchard, C.M., Mageau, G.A., Koestner, R., Ratelle, C., Le´onard, M., & Gagne, M. 2003. "Les passions de l'aˆme: On obsessive and harmonious passion." *Journal of Personality and Social Psychology*. Diakses pada 4/11/2014 (<http://www.er.uqam.ca/nobel/r26710/LRCS/papers/126.pdf>).
- Viadero, D. 2007. "Proof of positive effects found for only a few character programs." *Education Week*. Diakses pada 4/11/2014 (<http://www.edweek.org/ew/articles/2007/06/20/42character.h26.html>).