

DAFTAR PUSTAKA

- Amaliyah (2013). *Laporan Observasi*. Semarang.
- Creswell, J.W. (2012). *Research Design. Pendekatan Kualitatif, Kuantitatif, dan Mixed Edisi Ketiga*. Yogyakarta: Pustaka Pelajar.
- Creswell, J. (2009). *Research Design: Qualitative, quantitative and mixed methods approaches*. Thousand Oaks, CA: Sage
- Elvyanti, S. (2010). *Indonesian TVET Teacher Concerns on the Implementation of Curriculum for Education Unit (KTSP): An Ethnographic investigation Into Leadership*. Bandung:UPI
- Fullan, M.(2001). *Leading in a Culture of Change*. San Francisco: Jossey-bas A Wiley Company.
- George, A.A., Hall, G.E., dan Stegelbauer, S.M. (2006). *Measuring implementation in school: The stages of concern questionnaire*. Texas: SEDL.
- Hall, G.E. dan Hord, S.M. (2011). *Implementing Change: Pattern, principle and ptholes*. Edisi ke-3.. Upper Saddle River, NJ: Pears On Education,Inc.
- Irene Ng. (2009). *Using CBAM (Concerns–Based Adoption Model) to Understand the Implementation of the SAIL approach teaching and learning strategis and Practises*. International Association for the Scientific knowledge , Teaching and Learning 2009 Conference, 9 December 2009.
- Kemdikbud. (2013). Kurikulum 2013. [Online], Tersedia: <http://kemdikbud.go.id/kemdikbud/kurikulum2013> [16 Januari 2014]
- Long, B.D. (1994). *by Stage of Concern In The Implementation of Tech Prep Programs In Virginia*. Disertasi Doktor pada Virginia Polytecnic Institute and State Unuversity.
- Mulyasa, E. (2013). *Pengembangan dan Implementasi Kurikulum 2013*. Bandung: Rosdakarya.
- Nur-Puteh, S. (2011). ”Using CBAM to Evaluate Teacher’s Concerns In Science Literacy For Human Capital Development At The Pre-School”. [10 Januari 2014]

Rika Mulyani, 2014

CONCERN GURU SMKDALAM MENGIMPLEMENTASIKAN KURIKULUM 2013 DENGAN MENGGUNAKAN CONCERNS-BASED ADOPTION MODEL (CBAM) DI SMK 1 KOBA KABUPATEN BANGKA TENGAH

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Nur Puteh, S. (2012). *Keprihatinan Guru Bahasa Melayu Dalam Bahasa Melayu*. Jurnal Pendidikan Bahasa Melayu. 2, (2), 1-13.
- Ornstein, A.C dan Hunkins, A.P. (2004). *Curriculum: Foundation, Principles, And Issues*". *On Education, Inc.*
- Rohman, M.(2012). *Kurikulum Berkarakter*. Jakarta: Prestasi Pustaka.
- Sahlberg, P. (2005). *Perubahan Kurikulum Adalah Pembelajaran*. Jurnal tentang Perubahan Pendidikan. Hal tidak diketahui. [20 Januari 2014]
- Saphier, J dan King, M. (1985). *Good Seeds Grow in Strong Cultures*, hlm 67-74.
- Sugiyono. (2013). *Metode Penelitian Kombinasi (Mixed Methods)*. Bandung: Alfabeta.
- Universitas Pendidikan Indonesia. (2013). *Pedoman Penulisan Karya Ilmiah*. Bandung: UPI Press.
- Wang, W. (2014). *Stages of Concern and levels of Use of a Curriculum Innovation In China: A Case Study* . International Journal of English Language Teaching. **1**, (1), 22-31.