
HUBUNGAN PEMBELAJARAN, MODAL USAHA, DAN

PENDAMPINGAN PERINTISAN USAHA DENGAN KEMANDIRIAN

USAHA WARGA BELAJAR KUM

DI PKBM KINANTI KECAMATAN LEMBANG

SKRIPSI

Diajukan untuk Memenuhi Sebagian dari

Syarat untuk memperoleh Gelar Sarjana Pendidikan

Jurusan Pendidikan Luar Sekolah

Oleh

PRIMA SRI MULYANI

0808370

JURUSAN PENDIDIKAN LUAR SEKOLAH

FAKULTAS ILMU PENDIDIKAN

UNIVERSITAS PENDIDIKAN INDONESIA

BANDUNG

2014

HUBUNGAN PEMBELAJARAN, MODAL USAHA, DAN

PENDAMPINGAN PERINTISAN USAHA DENGAN KEMANDIRIAN

USAHA WARGA BELAJAR KUM

DI PKBM KINANTI KECAMATAN LEMBANG

Oleh

Prima Sri Mulyani

Sebuah skripsi yang diajukan untuk memenuhi salah satu syarat memperoleh gelar

Sarjana pada Fakultas Ilmu Pendidikan

© Prima Sri Mulyani 2014

Universitas Pendidikan Indonesia

Januari 2012

Hak Cipta dilindungi undang-undang.

Skripsi ini tidak boleh diperbanyak seluruhya atau sebagian,

dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis.

LEMBAR PENGESAHAN

PRIMA SRI MULYANI

0808370

HUBUNGAN PEMBELAJARAN, MODAL USAHA, DAN

PENDAMPINGAN PERINTISAN USAHA DENGAN KEMANDIRIAN

USAHA WARGA BELAJAR KUM

DI PKBM KINANTI KECAMATAN LEMBANG

Disetujui dan Disahkan oleh:

Pembimbing I,

Dr. H. Uyu Wahyudin, M.Pd.

NIP. 19600926 198503 1 003

Pembimbing II

Drs. Nunu Heryanto, M.Si.

NIP. 19560810 198101 1 001

Mengetahui,

Ketua Jurusan Pendidikan Luar Sekolah

Fakultas Ilmu Pendidikan

Universitas Pendidikan Indonesia

Dr. Jajat S. Ardiwinata, M.Pd.

NIP. 19590826 198603 1 003

