

DAFTAR PUSTAKA

1. Sumber Dari Buku

- Abdulhak, I. (1996). *Strategi Membangun Motivasi Dalam Pembelajaran Orang Dewasa*. Bandung : AGTA Manunggal Utama.
- _____. (2000). *Metode Pembelajaran pada Orang Dewasa*. Bandung: Cipta Intelektual.
- Anastasia, D. (1996). *Total Quality Management*. Yogyakarta: Andi Offset.
- Anisah. (1995). *Pengelolaan Pendidikan Dasar*. Bandung: Institut Keguruan Ilmu Pendidikan (IKIP).
- Anwar. (2007). *Manajemen Pemberdayaan, Perubahan Sosial Melalui Pembelajaran Konvensional Pada Keluarga Nelayan*. Bandung: Alfabeta.
- Arikunto, S. (1990). *Dasar-Dasar Evaluasi Pendidikan*, Jakarta: Rineka Cipta.
- Azwani. C. (2000). *Hubungan antara Program Pelatihan, Motivasi Berprestasi, persepsi kepemimpinan Kepala SKB dengan Kinerja Pamong Belajar Sebagai Pengelola Keksaraan Fungsional*. Tesis. Bandung: PPS UPI.
- Badudu, JS. (1998). *Kamus Besar Bahasa Indonesia*. Jakarta: Balai Pustaka.
- Bernardin, H.J. (1993). *Human Resource Management*. Singapore: McGraw Hill, Inc.
- Craig, R. R. (1987). *Training and Development Handbook A Guide to Human Resources Development*. New York: McGraw-Hill Book.
- Creswell, J.W. (2010). *Research Design (Pendekatan Kualitatif, Kuantitatif, dan Mixed)*. Yogyakarta: Pustaka Pelajar.
- Davis, J. R. and Adelaide, B. (1998). *Effective Training Strategies*. San Fransisco: Barret-Kochler Publishing, inc.
- Dharma, A. (1998). *Perencanaan Pelatihan*. Bandung: Pusdiklat Pegawai Depdikbud.
- Dharma, S. (2005). *Manajemen Kinerja (Falsafah, Teori dan Penerapannya)*. Yogyakarta: Pustaka Pelajar.
- Drucker, P. (1997). *People and Performance*. London: Haimahn.
- Fandy. T. (2001). *Total Quality Management*. Yogyakarta: ANDI.

- Fraenkel, J.R. (1993). *How To Design and Evaluate Research In Education*. Singapore: Mc Graw-Hill Inc.
- Goad, T.W. (1982). *Delivering Effective Training*. San Diego: University Associate, Inc.
- Gordon, J. (1988). *Approach Competency Based Training*. Florida: Departemen of Education.
- Hamalik, O. (2007). *Manajemen Pelatihan Ketenagakerjaan Pendekatan Terpadu Pengembangan SDM*. PT Bumi Aksara.
- Hasibuan, M.S.P. (1987). *Manajemen: Dasar, Pengertian dan Masalah*. Jakarta: CV. H. Masagung.
- Hidayat. (1986). *Konsep Produktivitas*. Jakarta: PT. Raja Grafindo Persada.
- Jarvis, P. (1983). *Adult and Continuing Education: Theory and Practice*. London: Croom Helm.
- Jones, H. (1990). *Social Welfare in Third World Development*. London: MacMillan.
- Kamil, M. (2010). *Model Pendidikan dan Pelatihan (Konsep dan Aplikasi)*. Bandung: Alfabeta.
- Kamus Besar Bahasa Indonesia. (1998). Jakarta : Balai Pustaka.
- Kartono, K. (1990). *Evaluasi Pendidikan*. Bandung: Mandar Maju.
- Kubr & Prokopenko. (1989). *Competition Based Training*. Newyork: College press.
- Laird, D. (1985). *Approaches to Training Job and Development (Second ed)*. Canada: Addison-Wesley Publishing Company.
- Lynton. R.P. (1992). *Perilaku Organisasi Pedoman ke arah Pemahaman Proses Komunikasi Antar Pribadi dan Metode Kerja*. Jakarta: IPPM dan Pustaka Binaman Pressindo.
- Mangkuprawira, S. (2008). *Pemberdayaan dan Partisipasi Karyawan*. Bogor: Penerbit IPB.
- Manullang M. (1981). *Manajemen Personalia*. Jakarta: Ghalia Indonesia.
- Mappa. S. dan Basleman, A. (1994). *Teori Belajar Orang Dewasa*. Jakarta: Depdiknas.
- Margono. (1996). *Metodologi Penelitian Pendidikan*. Jakarta : Rhineka Cipta.

- Marzuki, S. (2000). *Strategi dan Model Pelatihan Suatu Pengetahuan Dasar Bagi Instruktur dan Pengelola Lembaga Latihan, Kursus, dan Penataran*. Malang: Institut Keguruan dan Ilmu Pendidikan.
- _____. (1992). *Strategi dan Model Pelatihan*. Malang: Jurusan PLS FIP- IKIP Malang.
- Mayo, D. (1987). *The Complete Book of Training: Theory, Principles, and Techniques*. San Diego California: University Associates, Inc 8517 Production Avenue.
- McClelland, D.C. (1981). *The Achievement Motive*. New York: Appleton Century Crofts Inc.
- Moekijat. (1991). *Pengembangan Manajemen Pelatihan*. Bandung: Angkasa.
- _____. (1993). *Manajemen Kepegawaian*. Bandung: Alumni Bandung.
- Mulyana, E. (2005). *Pengantar Komunikasi*. Bandung: PLS, UPI.
- Mulyasa, E. (2006). *Kurikulum Berbasis Kompetensi, Konsep, Karakteristik, dan Implementasi*. Bandung: Remaja Rosdakarya.
- _____. (2007). *Model Tukar Belajar (Learning Exchange) Dalam Perspektif PLS*. Bandung: Mutiara Ilmu.
- Nasution, S. (2003). *Metode Research (penelitian ilmiah)*. Jakarta: Bumi Aksara.
- Nazir, M. (1993). *Metode Penelitian*. Jakarta: Ghalia.
- Notoatmodjo, S. (1998). *Pengembangan Sumber Daya Manusia*. Jakarta: Rineka Cipta.
- Pareek. (1992). *Perilaku Organisasi, Pedoman Kearah Pemahaman Proses Komunikasi Antar Pribadi dan Metode Kerja*. Jakarta: IPPM dan Pustaka Binaman Pressindo.
- Prabu-Mangkunegara, A. (2009). *Perencanaan dan Pengembangan Sumber Daya Manusia*. Bandung: Refika Aditama.
- Purwanto, N. (1990). *Evaluasi Program Diklat*. Jakarta: STIA-LAN.
- Rencana Pembangunan Jangka Menengah Nasional Tahun 2010-2014 (Inpres No 5 Tahun 2010).
- Saeful, A. (2002). *Manajemen Pelatihan Keahlian Sosial*. Bandung: IKIP Bandung.
- Sihombing, U. (2000). *Pendidikan Luar Sekolah Manajemen Strategik*. Jakarta: PD Mahkota.

- Simamora, H. (1997). *Manajemen Sumber Daya Manusia Edisi Pertama*. Yogyakarta:STIE YKPN.
- Soenarto. (1999). *Training Needs Assessment (Analisis Kebutuhan Pelatihan)*. Buletin Visi Media Informasi Pendidikan Luar Sekolah. Direktorat Pendidikan Tenaga Teknis, Ditjen PLSPD, Depdiknas. IV (5).062.
- Spicker, P. (1995). *Social Policy: Themes and Approaches*. London: Prentice Hall.
- Stanislaus-S, U. (2006). *Pedoman Analisis Data Dengan SPSS*. Yogyakarta. Graha Ilmu.
- Sudijono, A. (1996). *Pengantar Evaluasi Pendidikan*. Jakarta: PT. Raja Grafindo Persada.
- Sudjana, D. (2006). *Sistem & Manajemen Pelatihan (Teori & Aplikasi)*. Bandung: Falah Production.
- _____, (2004). *Pendidikan Luar Sekolah, Wawasan, Sejarah Perkembangan Falsafah dan Fakta Pendukung Azas*. Bandung : Falah Production.
- _____, (2000). *Manajemen Program Pendidikan Untuk Pendidikan Nonformal dan Pengembangan Sumber daya Manusia* .Bandung: Fallah Production.
- Sugiyono. (2008). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Suharto, E. (2005). *Membangun Masyarakat Memberdayakan Masyarakat, Kajian Strategis Pembangunan Kesejahteraan Sosial & Pekerjaan Sosial*. Bandung: PT. Refika Aditama.
- _____. (2005b). *Praktik Pekerjaan Sosial dalam Penanganan Penyandang Masalah Kesejahteraan Sosial (PMKS) dan Pengembangan Potensi dan Sumber Kesejahteraan Sosial (PSKS), makalah pada Pendidikan dan Pelatihan mengenai Sinkronisasi Program dan Kegiatan Pembangunan Kesejahteraan Sosial di Jawa Tengah*. Dinas Kesejahteraan Sosial Provinsi Jawa Tengah: Kampus Diklat Eksekutif Semarang, 16 Februari).
- _____. (2004a). *Social Welfare Problems and Social Work in Indonesia: Trends and Issues (Masalah Kesejahteraan Sosial dan Pekerjaan Sosial di Indonesia: Kecenderungan dan Isu)*, makalah yang disampaikan pada International Seminar on Curriculum Development for Social Work Education in Indonesia, Bandung: Sekolah Tinggi Kesejahteraan Sosial, 2 Maret.

- _____. (2002b). *Human Development and The Urban Informal Sector in Bandung: The Poverty Issue*, International Journal. New Zealand: Journal of Asia Studies December Special Edition.
- _____. (1997). *Pembangunan, Kebijakan Sosial dan Pekerjaan Sosial: Spektrum Pemikiran*. Bandung: Lembaga Studi Pembangunan STKS (LSP-STKS).
- Sukmadinata, N.S. (2008). *Metode Penelitian Pendidikan*. Bandung: PT Remaja Rosdakarya.
- Supriatna, S. (2004). *Aplikasi Statistika Dalam Penelitian*. Bandung: PLS, UPI.
- Supriharto. (1986). *Produktivitas Kerja*. Jakarta: Gunung Agung.
- Surachmad, W. (1998). *Pengantar Penelitian Ilmiah*. Bandung: Tarsito.
- Swasono, Sri-Edi. (2004). *Kebersamaan dan Asasa Kekeluargaan*. Jakarta: UNJ Press.
- Syamsuddin, E. (2006). *Membangun Budaya Kerja dalam Meningkatkan Mutu Pendidik dan Tenaga Kependidikan Pendidikan Non Formal*. *Jurnal Ilmiah Visi Pendidik dan Tenaga Kependidikan Pendidikan Non Formal (PTK-PNF)*.” 1(1), 2.
- Timpe, D. (1992). *Seri Ilmu dan Seni Manajemen Kinerja*. Jakarta: Elek Media Komputindo.
- Werther, Jr. (1991). *Human Resources and Personal Management*. New York: McGraw-Hill, Inc.
- Zainudin, A. (1981). *Suatu Petunjuk Untuk Pelatih dalam Pendekatan Andragogi “Konsep, Pengalaman dan Aplikasi”*. BPKB Jayagiri : Unit Sumber Pendayagunaan Inovasi (USPI).
- _____. (1987). *Supervisi, Evaluasi, Monitoring dan Pelaporan Pendidikan Luar Sekolah*. Jakarta: Karunika, Universitas Terbuka.

2. Sumber dari Publikasi Departemen

- Dinas Sosial Kependudukan dan Catatan Sipil (2010). *Profil Dinas Kependudukan dan Catatan Sipil*. Bandung: Dinsos.
- Direktorat Kelembagaan Sosial Masyarakat Direktorat Jenderal Pemberdayaan Sosial Departemen Sosial RI. (2005). *Kebijakan dan Strategi Pemberdayaan Pekerja Sosial Masyarakat (PSM)*. Jakarta: Depsos RI.

Direktorat Peningkatan Peran Kelembagaan Sosial Masyarakat dan Kemitraan Direktorat Jenderal Pemberdayaan Sosial. (2003). *Buku Pegangan Pekerja Sosial Masyarakat (PSM)*. Jakarta: Depsos RI.

Direktorat Penyuluhan dan Bimbingan Sosial Direktorat Jenderal Bina Kesejahteraan Sosial Departemen Sosial RI. (1997). *Petunjuk Forum Komunikasi Pekerja Sosial Masyarakat (FKPSM)*. Jakarta: Depsos RI.

Pedoman Penulisan Karya Ilmiah. 2010. Universitas Pendidikan Indonesia

Peraturan Pemerintah No. 19 Tahun 2005 Tentang *Standar Pendidikan Nasional*.

Peraturan Pemerintah Republik Indonesia Nomor 31 Tahun 2006 Tentang *Sistem Pelatihan Kerja Nasional*.

Perpres No. 5 Tahun 2010 Tentang Rencana Pembangunan Jangka Menengah Nasional 2010-2014.

Undang-Undang Republik Indonesia Nomor 6 Tahun 1974 Tentang *Ketentuan-Ketentuan Pokok Kesejahteraan Sosial*.

Undang-Undang Republik Indonesia Nomor 11 Tahun 2009 Tentang *Kesejahteraan Sosial*.

Undang-Undang Republik Indonesia Nomor 25 Tahun 2000 Tentang *Program Pembangunan Nasional (Propenas) Tahun 2000-2004*.

Undang-Undang Sistem Pendidikan Nasional No. 20 Tahun 2003 Tentang *Sistem Pendidikan Nasional*. Jakarta : Depdiknas.

3. Sumber Dari Jurnal

Sudjana, D. (2006). "Peranan Lembaga Pendidikan Tenaga Kependidikan Dalam Peningkatan Kualitas Pendidik dan Tenaga Kependidikan Pendidikan Non Formal". *Jurnal Ilmiah Visi Pendidik dan Tenaga Kependidikan Pendidikan Nonformal (PTK-PNF)*. 1 (1), 15-16, Bandung.

Sudrajat, T. (2009). "Jurnal Strategic Action Plan Forum Komunikasi Pekerja Sosial Masyarakat (FKPSM) Provinsi Jawa Barat", Bandung.

Sukarman. (2007). *Analisis Kompetensi Pamong Belajar di Sanggar Kegiatan Belajar (SKB) Jawa Tengah (Faktor-Faktor yang berpengaruh terhadap Kompetensi Pamong Belajar)*. *Jurnal Ilmiah Visi Pendidik dan Tenaga Kependidikan Nonformal (PTK-PNF)*. 2(1), 73.

4. Sumber Dari Internet

1. www.bappenas.go.id. Html [20 Mei 2011]
2. http://www.southalabama.edu/coe/bset/johnson/lectures/lec_14.html. [21 Mei 2011].


