

DAFTAR PUSTAKA

- Abdullah, T. (2001). *Metodologi Penelitian Agama*. Cetakan ke IV. Yogyakarta: PT. Tiara Wacana Yogya.
- Agung, I. (2010). *Meningkatkan Kreativitas Pembelajaran Bagi Guru*. Jakarta: Bestari Buana Murni.
- Anwar, M. I. (2004). *Administrasi Pendidikan dan Manajemen Biaya Pendidikan*. Bandung: Alfabeta.
- Arifin, Z. (2011). *Konsep dan Model Pengembangan Kurikulum*. Bandung: PT. Remaja Rosdakarya.
- Arikunto, S. (1993). *Manajemen Pengajaran Secara Manusia*. Jakarta: Rineka Cipta.
- Arikunto, S. (2010). *Prosedur Penelitian*. Jakarta: Rineka Cipta.
- Dakir. (2004). *Perencanaan dan Pengembangan Kurikulum* . Jakarta : Rineka Cipta.
- Dalyono. (2005). *Psikologi Pendidikan*. Jakarta: Rineka Cipta.
- Depdiknas. (2004). *Standar Kompetensi Guru Sekolah Menengah Atas*. Jakarta: Depdiknas.
- Dharma, K. K. (2011). *Metodologi Penelitian Keperawatan: Panduan Melaksanakan dan Menerapkan Hasil Penelitian*. Jakarta: Trans Info Media.
- Forsdale. (1981). *Perspectives on Communication*. New York: Random House.
- Gumelar dan Dahyat. (2002). *Administrasi Pendidikan Dasar Teoritis dan Praktis Profesional*. Bandung: Angkasa.
- Hamalik, O. (2002). *Psikologi Belajar Mengajar*. Bandung: PT. Sinar Baru Algesindo.
- Hamalik, O. (2008). *Dasar-dasar Pengembangan Kurikulum*. Bandung: PT. Remaja Rosdakarya.

- Hamalik, O. (2008). *Manajemen Pengembangan Kurikulum*. Bandung: PT. Remaja Rosdakarya.
- Harahap, B. (1982). *Supervisi Pendidikan yang Dilaksanakan oleh Guru, Kepala Sekolah, Penilik dan Pengawas Sekolah*. Jakarta: Damai Jaya.
- Idi, A. (2011). *Pengembangan Kurikulum: Teori dan Praktik*. Yogyakarta: Ar-Ruzz Media.
- Iskandar, H. (2013). *Desain Induk Kurikulum 2013*. Jakarta: Kemendikbud.
- Joni, T. R. (1984). *Pedoman Umum Alat Penilaian Kemampuan Guru*. Jakarta: Dirjen Pendidikan Tinggi Depdikbud.
- Karsidi. (2005). *Profesionalisme Guru dan Peningkatan Mutu Pendidikan di Era Otonomi Daerah*. Makalah disampaikan pada Seminar Nasional Pendidikan. Dewan Pendidikan Kabupaten: Wonogiri 23 Juli 2005.
- Kemendikbud. (2012). *Bahan Uji Publik Kurikulum 2013*. Jakarta: Kemendikbud.
- Kemendikbud. (2013). *Pedoman Pelatihan Implementasi Kurikulum 2013*. Jakarta: Kemendikbud.
- Kemendikbud. (2013). *Pengembangan Kurikulum 2013*. Jakarta: Kemendikbud.
- Kohler, J. W. (1981). *Organizational Communication: Behavioral Perspective*. New York: Holt Rinehart and Winstons.
- Majid, A. (2005). *Perencanaan Pembelajaran: Mengembangkan Standar Kompetensi Guru*. Bandung: PT. Remaja Rosdakarya.
- Miarso. (2008). Peningkatan Kualifikasi Guru dalam Perspektif Teknologi Pendidikan. *Jurnal Pendidikan Penabur* 7 (10), 66-76.
- Muhaimin. (2004). *Paradigma Pendidikan Islam*. Bandung: PT. Remaja Rosdakarya.
- Mulyasa, E. (2002). *Manajemen Berbasis Sekolah*. Bandung: PT. Remaja Rosdakarya.
- Mulyasa, E. (2003). *Kurikulum Berbasis Kompetensi: Konsep, Karakteristik, dan Implementasi*. Bandung: PT. Remaja Rosdakarya.
- Mulyasa, E. (2009). *Standar Kompetensi dan Sertifikasi Guru*. Bandung: PT. Remaja Rosdakarya.

- Mustofa. (2007). Upaya Pengembangan Profesionalisme Guru di Indonesia. *Jurnal Ekonomi dan Pendidikan 4 (1)*, 78-88.
- Nasanius, Y. (1998). *Kemerosotan Pendidikan Kita: Guru dan Siswa yang Berperan Besar, bukan Kurikulum*. Suara Pembaharuan Online: Arsip Agustus 1998.
- Nasution. (2008). *Asas-asas Kurikulum*. Jakarta: Bumi Aksara.
- Neti Budiwati, dkk. (2007). *Tantangan Profesionalisme dan Kesiapan Guru dalam Mengimplementasikan Kurikulum Tingkat Satuan Pendidikan (KTSP) (Survei pada Guru Mata Pelajaran Ekonomi SMA di Bandung Raya, Jawa Barat)*. Bandung: LPPM Universitas Pendidikan Indonesia.
- Purwo. (2009). Menjadi Guru Pembelajar. *Jurnal Pendidikan Penabur 8 (13)*, 64-70.
- Pusat Bahasa. (2008). *Kamus Besar Bahasa Indonesia*. Jakarta: PT. Gramedia.
- Riduwan. (2004). *Metode dan Teknik Menyusun Tesis*. Bandung: Alfabeta.
- Riduwan dan Sunarto. (2012). *Pengantar Statistika untuk Penelitian Pendidikan, Sosial, Ekonomi dan Bisnis*. Bandung: Alfabeta.
- Robbins, S. P. (2001). *Organizational Behavior*. New Jersey: Pearson Educational International.
- Robotham, D. (1996). Competence: Measuring The Immeasurable Management Development Review. Vol 9, No. 5.
- Ruben, B. D. (1988). *Communication and Human Behavior*. New York: Macmilland Publishing.
- Sangarimbun dan Effendi. (1995). *Metode Penelitian Survei*. Jakarta: Pustaka LP3ES.
- Sanjaya, W. (2008). *Pembelajaran dalam Implementasi Kurikulum Berbasis Kompetensi*. Jakarta: Kencana Prenada Media Group.
- Sanjaya, W. (2009). *Jurikulum dan Pembelajaran, Teori dan Praktek Pengembangan Kurikulum Tingkat Satuan Pendidikan (KTSP)*. Jakarta: Kencana Prenada Media Group.
- Seomanto, W. (1998). *Psikologi Pendidikan: Landasan Kerja Pemimpin Pendidikan (Edisi Baru)*. Jakarta: PT. Rineka Cipta.

Yudha Al-Farisi, 2014

**PENGARUH KOMPETENSI GURU TERHADAP KESIAPAN GURU PAI SD DALAM
MENGIMPLEMENTASIKAN KURIKULUM 2013 DI KABUPATEN BANDUNG BARAT**
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Sisdiknas. (2012, Mei). *Keberhasilan Kurikulum 2013*. Dipetik Februari 12, 2013, dari www.kemdiknas.go.id: <http://www.kemdiknas.go.id/kemdikbud/uji-publik-kurikulum-2013-5>
- Spencer, M. Lyle & M. Signe Spencer. (1993). *Competence at Work: Models for Superior Performance*. New York: John Wiley & Son.Inc.
- Sudjiono, A. (2010). *Pengantar Statistik dan Pendidikan*. Jakarta: Rajawali Press.
- Sugiyono. (2001). *Metode Penelitian Administratif*. Bandung: Alfabeta.
- Sugiyono. (2003). *Statistik untuk Penelitian*. Bandung: Alfabeta.
- Sugiyono. (2012). *Metode Penelitian Kuantitatif, Kualitatif dan R & D*. Bandung: Alfabeta.
- Sulistyo, B. (2006). *Metode Penelitian*. Jakarta: Wedatama Widya Sastra dan Fakultas Ilmu Pengetahuan Budaya Universitas Indonesia.
- Suparlan. (2004). Beberapa Pendapat tentang Guru Efektif dan Sekolah Efektif. *Jurnal Fasilitator Edisi I*, 23-28.
- Surya, M. (2003). *Psikologi Pembelajaran dan Pengajaran*. Bandung: Yayasan Bhakti Winaya.
- Susetyo, B. (2011). *Statistik untuk Analisis Data Penelitian*. Bandung: PT. Refika Aditama.
- Sutisna, O. (1993). *Administrasi Pendidikan Dasar Teoretis untuk Praktek Profesional*. Bandung: Angkasa.
- Syah, M. (2000). *Psikologi Pendidikan dengan Pendekatan Baru*. Bandung: PT. Remaja Rosdakarya.
- Tachjan. (2008). *Implementasi Kebijakan Publik*. Bandung: True North.
- Trihendradi, C. (2011). *Langkah Mudah Melakukan Analisis Statistik Menggunakan SPSS 19*. Yogyakarta: CV. Andi Offset.
- Uno. (2009). *Profesi Kependidikan Problema, Solusi, dan Reformasi pendidikan di Indonesia*. Jakarta: Bumi Aksara.
- Usman, M. U. (1994). *Menjadi Guru Profesional*. Bandung: PT. Remaja Rosdakarya.

- Wirawan. (2002). *Profesi dan Standar Evaluasi*. Jakarta: Yayasan Bangun Indonesia & UHAMKA Press.
- Yusuf. (2007). Kesiapan Sekolah dalam mengimplementasikan Kurikulum Tingkat Satuan Pendidikan (KTSP). *Jurnal lembaran Ilmu Pendidikan* 36 (2), 85-95.
- Yutmini, S. (1992). *Strategi Belajar Mengajar*. Surakarta: FKIP UNS.
- Zahera. (1997). Hubungan Konsep Diri dan Kepuasan Kerja dengan Sikap guru dalam Proses Belajar mengajar. *Jurnal Ilmu Pendidikan*, 193-194.