

DAFTAR PUSTAKA

- Abdulkhak, I. (2000). *Strategi Membangun Motivasi Dalam Pembelajaran Orang Dewasa*. Bandung: Andira
- Abdullah, T. (ed.) (1988), *Agama Etos Kerja dan Perkembangan Ekonomi*. Cet. V. Jakarta: LP3ES.
- Achmat, Z. (2005) Efektifitas Pelatihan Pengembangan Kepribadian dan Kepemimpinan dalam Meningkatkan Kepercayaan Diri Mahasiswa Baru UMM Tahun 2005/2006. *Laporan Penelitian*. Malang: Lembaga Penelitian Universitas Muhammadiyah Malang (tidak diterbitkan)
- Adi, I. R. (1994). *Psikologi. Pekerjaan Sosial, dan Ilmu Kesejahteraan Sosial: Dasar-Dasar Pemikiran*. Jakarta: Grafindo Persada.
- Adiputra, dkk. (2004). *Dasar-dasar Agama Hindu*. Jakarta: Testari Karya Megah.
- Ahmadi, A. dan Supriyono, W. (2004). *Psikologi Belajar*. Jakarta: PT Rineka Cipta,
- Ali, M. (1991). *Psikologi Remaja Perkembangan Peserta Didik*, Jakarta: Bumi Aksara.
- Alma, B. (2011). *Kewirausahaan untuk Mahasiswa dan Umum*. Bandung: Alfabeta
- Amin, I. M. A. B. (2014). *Peran Agama dalam Pembangunan Ekonomi*. (Online). Tersedia : <http://aceh.tribunnews.com/2014/03/17/peran-agama-dalam-pembangunan-ekonomi>. (3 Mei 2014)
- Ardhana, I W. (1986). *Pengantar Dasar-dasar Kependidikan*. Malang: FIP IKIP Malang.
- Ardiwinata, dkk. (2011). *Menuju Masyarakat Pembelajar*. Bandung : Laboratorium Jurusan PLS FIP UPI.
- Arif, Z. (1996). *Andragogi*. Bandung: Angkasa
- Arikunto, S. (1997). *Prosedur Penelitian*. Jakarta: PT. Renika Cipta.
-(2002). *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta.
- Arman, S. (1979). *Membangun Semangat Kewirausahaan*. Yogyakarta: LaksBang Pressindo
- Arwati, N. M. S. (1999). *Upacara Upakara*. Denpasar: Upada Sastra.
- Asngari, P. S. (2001). *Peranan Agen Pembaruan/Penyuluh Dalam Usaha Memberdayakan (Empowerment) Sumberdaya Manusia Pengelola Agribisnis*. Orasi Ilmiah Guru Besar Tetap Ilmu Sosial Ekonomi. Fakultas Peternakan. Institut Pertanian Bogor.

- Astamoen, M. P. (2005). *Entrepreneurship dalam Perspektif Kondisi Bangsa Indonesia*. Bandung: Alfabeta.
- Aulia, A. (2013). *Perubahan Perilaku Individual dan Cara Memprakarsai Perubahan*. (Online). Tersedia: <http://gimbalkurangdarah.wordpress.com/kulyah/perubahan-perilaku-individual-dan-cara-memprakarsai-perubahan/> (20 Maret 2014)
- Azwar, S. (2002). *Sikap Manusia*. Yogyakarta: Pustaka Pelajar
- Bangsa, A. A. (2012). *Pengaruh Norma Agama dalam Terjadinya Dilema Bisnis*. (Online). Tersedia : <http://ekonomi.kompasiana.com/bisnis/2012/01/22/pengaruh-norma-agama-dalam-terjadinya-dilema-bisnis-429486.html>. (3 Mei 2014).
- Bean, R. (1995). *Membantu Anak Agar Berhasil di Sekolah* (Cet.I). Jakarta : Bina Rupa Aksara.
- Bolton, B. dan Thompson, J. (2004). *Entrepreneurs: Talent, Temperament, Technique*. Burlington: Elsevier.
- Bontot, I N. (2011). *Asuransi Jiwa Manajemen Resiko Pengelolaan Artha Menurut Hindu*. Denpasar: Program Pascasarjana IHDN Denpasar & Sari Kahyangan Indonesia.
- Borg. R.W. dan Gall M. D. (1989). *Educational Research: An Introduction*. New York: Longman
- Budimansyah, D. (2008). "Peningkatan Mutu Pendidikan Melalui Penguatan Partisipasi Masyarakat". *Educationist. Jurnal Kajian Filosofi, Teori, Kualitas, dan Manajemen Pendidikan*. II, (1) 56-63
- Budiningsih, C.A. (2005). *Belajar dan Pembelajaran*. Jakarta: Rineka Cipta
- Bygrave, W.D. (1996). *The Portable MBA Entrepreneurship*. Jakarta: Binarupa Aksara
- Cain, B. J. Dan Comings, J. P. (1977). *The Participation process: Producing Photo-Literature*. Massachusetts: Center For International Education University Of Massachusetts
- Casson, M. (2003). *The Entrepreneur: An Economic Theory* (2nd ed.). Cheltenham: Edward Elgar.
- Coombs, P. H. dan Ahmed, M. (1974) *Attacking Rural Poverty: How non-formal education can help*, Baltimore: John Hopkins University Press.
- Darmayasa. (1995). *Canakya Nitisastra*. Denpasar: Penerbit Yayasan Dharma Narada.

- David. B. A. (2007). *Religion, Culture and Entrepreneurship in India*. (Online). Tersedia: http://zs.thulb.unijena.de/servlets/MCRFileNodeServlet/jportal_derivate_00079982/wp_2007_075.pdf (11 Pebruari 2014)
- Depdikbud, (1985), *Pendidikan Luar Unit/bagian (Dikmas)*, Laporan Pelaksanaan
- Djamarah, S. B. dan Zain, A. (2006). *Strategi Belajar Mengajar*. Jakarta: PT. Rineka Cipta
- Drucker, F. P. (1994). *Innovation and Entrepreneurship: Practicer and Principles*. (Terjemahan oleh Rusdi Naib). Jakarta: Gelora Aksara Pratama
- Elmubarak, Z. (2008). *Membumikan Pendidikan Nilai*. Bandung: Alfabeta
- Fakih, M. (2003). *Runtuhnya Teori Pembangunan dan Globalisasi*. Yogyakarta: Pustaka Pelajar.
- Fraenkel, J. (1977). *How to Teach Values: an Analytic Approach*. Englewood Cliffs. NJ: Prentice-Hall
- Gerungan, W. A. (1996). *Psikologi Sosial*. Bandung: PT Erisco.
- Gilkey. (1985). *The New Industrial State A Signed Book*. New York: Library Inc
- Gunarsa, S. D. (2000). *Psikologi Membimbing*. Cetakan 9. Jakarta: PT. Gunung Mulia. 2000), h. 113.
- Gupta, B. L. (2001). *Fundamental of Hindu Economic Thinking*. Delhi: Manggala Hetave
- Hakim, R. (1998). *Kiat Sukses Berwiraswasta; Mengatasi Krisis Etika dan Krisis Motivasi*. Jakarta: PT Elex Media Komputindo.
- Hamalik, O. (2007). *Manajemen Pelatihan Ketenagakerjaan; Pendekatan Terpadu Pengembangan Sumber Daya Manusia*. Jakarta: Bumi Aksara.
- Hanafi, S. M. (2002). Relevansi Ajaran Agama dalam Aktivitas Ekonomi (Studi Komparatif antara Ajaran Islam dan Kapitalisme). *Iqtisad Journal of Islamic Economics*, 3, (1), 16-34
- Harefa, A. (2002). *Sekolah Saja Tak Pernah Cukup; Menyoal Pendidikan Persekolahan dan Pencarian Alternatif Pembelajaran*. Jakarta: PT Gramedia Pustaka Utama.
- Hartinah, S. (2008). *Perkembangan Peserta Didik*. Bandung: PT. Refika Aditama
- Henslin, J. M. (2007). *Sosiologi dengan Pendekatan Membumi*. (Terjemahan). Jakarta: Penerbit Erlangga.
- Hidayat, D. (2013). Pengembangan Model Pelatihan Kewirausahaan Berbasis Potensi Lokal dalam Meningkatkan Kompetensi Kewirausahaan Warga Belajar

- Keaksaraan Usaha Mandiri (KUM) di Kabupaten Karawang. Dalam: Saepudin, A. (Editor), *Prosiding International Seminar Lifelong Learning: Policy and Practice in Nonformal Educational*. Jurusan Pendidikan Luar Sekolah FIP-UPI. hlm. 319-337
- Hisrich, R. D. dan Peters, M. P. (1995). *Entrepreneurship*. Chicago: Irwin
- Holisah, L. (2014). *Pendidikan Terbaik Melahirkan Generasi Terbaik*. (Online). Tersedia di: <http://m.kompasiana.com/post/read/634611/1/pendidikan-terbaik-melahirkan-generasi-terbaik.html>. Diakses 26 Pebruari 2014.
- Hurlock, E. (1991). *Psikologi Perkembangan Suatu Pendekatan Sepanjang Rentang Kehidupan* (Terjemahan oleh Istiwidayanti dan Soedjarwo). Jakarta: Penerbit Erlangga.
- Huruswati, I. (2012). Panti Sosial Bina Remaja Naibonat: Tantangan Pendidikan Masa Depan. *Sosiokonsepsia*. **17**. (3). 336-349
- Husen, S. (2013). *Efektifitas Penggunaan Model Pembelajaran Partisipatif dalam Meningkatkan Hasil Belajar Siswa Kelas VII SMPN 1 Kota Ternate pada Materi Himpunan*. (Online). Tersedia di: <http://serdaducegara.wordpress.com/2013/02/07/efektifitas-penggunaan-model-pembelajaran-partisipatif/> (20 Maret 2014)
- Iksal (2009). *Pengembangan Model Pelatihan Keterampilan Berbasis Kewirausahaan Bagi Pemuda Pengangguran (Kasus di Kecamatan Coblong Kota Bandung)*. Disertasi Doktor pada SPs UPI Bandung: tidak diterbitkan.
- Indrastuti, dkk (2009). *Ekonomi 3 : Ekonomi dan Kehidupan*. Jakarta: Pusat Perbukuan Departemen Pendidikan Nasional
- Isa, A. H. (2012). *Pengembangan Model Pelatihan Kecakapan Hidup Terintegrasi dengan Nilai-Nilai Budaya Lokal dalam Meningkatkan Kemandirian Berusaha (Studi pada Masyarakat Pesisir di Kecamatan Batudaa Pantai Provinsi Gorontalo)*. Disertasi Doktor pada SPs UPI Bandung: tidak diterbitkan.
- Ismawanto. (2009). *Ekonomi 3*. Jakarta: Pusat Perbukuan Dep. Pendidikan Nasional.
- Jacius, M. J. (1974). *Growing Old in the Twentieth Century*. London: Routledge
- Jaman, I G. dan Aryani, N. N. J. (2013). *Pendidikan Agama Hindu dan Budi Pekerti; buku guru/Kementerian Pendidikan dan Kebudayaan*. Jakarta: Kementerian Pendidikan dan Kebudayaan,
- Jan Jonker, Bartjan J.W. Pennink, Sari Wahyuni. 2011. *Metodologi Penelitian. Panduan Untuk Master Ph.D di bidang Manajemen*. Jakarta : Salemba Empat
- Jarvis, P. (1985). *Adult and Continuing Education; Theory and Practice*. New York: Nichols Publishing Company

- Jolly, A. (2013). Pengembangan Kewirausahaan Berbasis Karakter. Dalam: Saepudin, A. (Editor), *Prosiding International Seminar Lifelong Learning: Policy and Practice in Nonformal Educational*. Jurusan PLS FIP-UPI. hlm. 122-134
- Kajeng. (1991). *Sarasamuscaya*. (Alih Bahasa). Jakarta: Penerbit Mayangsari.
- Kamil, M. (2009). *Pendidikan Nonformal: Pengembangan Melalui Pusat Kegiatan Belajar Mengajar (PKBM) di Indonesia (Sebuah Pembelajaran dari Kominkan Jepang)*. Bandung: Alfabeta
-(2010). *Model Pendidikan dan Pelatihan (Konsep dan Aplikasi)*. Bandung: Alfabeta
- Kansil. (2002). *Pokok-Pokok Hukum Pasar Modal*. Jakarta: Pustaka Sinar Harapan
- Kartasmita, G. (1999). *Administrasi Pembangunan Perkembangan Pemikiran dan Praktiknya di Indonesia*. Jakarta: LP3ES
- Kartika, G. (2011). *Tujuan Kewirausahaan*. (Online). Tersedia di: <http://kartikagaby.wordpress.com/2011/12/05/tujuan-kewirausahaan>. Diakses 30 September 2013.
- Kayam, U. (1987). *Keselarasn dan Kebersamaan : Suatu Penjelajahan Awal*. Jakarta : LP3ES.
- Khasanah, S. U. (2004). *Etos Kerja, Sarana Menuju Puncak Prestasi*. Jakarta: Hamm Group.
- Kleiser, S. (2001). *Membina Kepribadian Wiraswasta*. Bandung: Pionir Jaya
- Knowles, M. S. (1975). *Self-Directed Learning*. Chicago: Association Press Follett Publishing Co.
-(1980). *Modern Practice of Adult Education, From Pedagogy to Andragogy*. Chicago: Association Press
- Koesoema, A. D. (2007). *Pendidikan Karakter, Strategi Mendidik Anak di Zaman Global*. Jakarta: Grasindo.
- Kuratko, D. F. dan Hodgetts , R. M. (1998). *Entrepreneurship: a Contemporary Approach*. Orlando: The Dryden Press
- Kusuma, R. IG (2010). "Perkembangan Kognitif Pada Remaja", dalam *Tumbuh Kembang Remaja dan Permasalahannya*. Jakarta: CV. Sagung Seto.
- Latif, A. (2009). *Pendidikan Berbasis Nilai Kemasyarakatan*. Bandung: PT. Refika Aditama
- Lianto. (2013). *Aktualisasi Teori Hierarki Kebutuhan Abraham H. Maslow bagi Peningkatan Kinerja Individu dalam Organisasi*. (Online). Tersedia :

<http://widyadharma.ac.id/wp-content/uploads/2013/06/AKTUALISASI-TEORI-HIERARKI-KEBUTUHAN-ABRAHAM.jurnal-online.pdf> (19 Maret 2014)

- Liputo, W. (2012). *Model Pemberdayaan Kelompok Usaha Pemuda Produktif Melalui Pendidikan Kecakapan Hidup Berbasis Kawasan dalam Meningkatkan Perilaku Kewirausahaan di Provinsi Gorontalo*. Disertasi Doktor pada SPs UPI Bandung: tidak diterbitkan.
- Louis O. Kattsoff (1989). *Elements of Philosophy*. Alih bahasa Soejono Soemargono. Yogyakarta: Tiara Wacana
- Lunandi, A, G. (1993). *Pendidikan Orang Dewasa; Sebuah Uraian Praktis untuk Pembimbing, Penatar, Pelatih dan Penyuluh Lapangan*. Jakarta: Gramedia.
- Lynton, R. P. & Udai, P. (1994), *Pelatihan dan Pengembangan Tenaga Kerja (Terjemahan)*. Jakarta: PT. Prenhalindo.
- Mangkunegara, A. P. (2009). *Perencanaan dan Pengembangan Sumber Daya Manusia*. Bandung: PT Refika Aditama.
- Mangunhardjana, A. M. (1989). *Pendampingan Kaum Muda, Sebuah Pengantar*. Yogyakarta: Penerbit Kanisius.
- Mantik, A. S (2007). *Bhagavadgita*. Surabaya: Penerbit Paramita.
- Marbun, B. N. (1993). *Keburukan dan Kelemahan Perusahaan Kecil*. Jakarta: PT. Pustaka Budiman Pressindo
- Marheni, A. (2010). "Perkembangan Psikososial dan Kepribadian Remaja", dalam *Tumbuh Kembang Remaja dan Permasalahannya*. Jakarta: CV. Sagung Seto.
- Marzuki, M.S. (1992), *Strategi dan Model Pelatihan*, Malang: IKIP Malang.
- Marzuki, U. (1997). Kewirausahaan dalam Birokrasi Salah Satu Langkah Antisipatif Menghadapi Globalisasi. *Makalah Seminar Pembangunan Ekonomi Berkelanjutan*. Jatinangor: IKOPIN.
- Maslow, A. H. (1966). *Toward a Psychology*. New Jersey : Van Nostrand.
- McMillan, A. (2013). *Menjadi Seorang Entrepreneur Sukses*. Jakarta: PT Indeks Permata Puri Media.
- Miller, DJ. (1983). The Correlates of Entrepreneurship in Three Type of Firms. *Management Science*. 29, 770-791.
- Moekijat. (1993). *Evaluasi Pelatihan Dalam Rangka Meningkatkan Produktivitas Perusahaan*. Bandung: Penerbit Mandar Maju
- (2002). *Dasar-Dasar Motivasi*. Bandung: Pioner Jaya

- Mudera, I W. (1992). *Pendidikan Agama Hindu*. Bandung: Ganeca Exact
- Mulyana, E. (2008). *Model Tukar Belajar (Learning Exchange) dalam Perspektif Pendidikan Luar Sekolah (PLS)*. Bandung: Alfabeta.
- Mulyana, R. (2004). *Mengartikulasikan Pendidikan Nilai*. Bandung: Alfabeta.
- Muhammad, S. (2006). *Kaya Tanpa Bekerja*. Jakarta: Penerbit Republika
- Moerdiyanto. (2008). *Pengembangan Model Pendidikan Kewirausahaan Bagi Remaja Putus Sekolah Korban Gempa Sebagai Usaha Pengentasan Kemiskinan*. (Online). Tersedia : <http://staff.uny.ac.id/sites/default/files/penelitian/Drs.%20Moerdiyanto,%20M.Pd./ARTIKEL%20JURNAL%20PENELITIAN%20HIBAH%202009.pdf>. (30 November 2013).
-(2012). "Perluasan Implementasi Pendidikan Kewirausahaan Model Project Based Learning Bagi Remaja Putus Sekolah Korban Gempa". *Jurnal Economia. Fakultas Ekonomi Universitas Negeri Yogyakarta*. 8. 1. 1-19.
- Murniati, J. & Beatrix, S. (2000). "Perbedaan Nilai Remaja Sekarang Dengan Generasi Sebelumnya". *Jurnal Psikologi Sosial. Fakultas Psikologi UI*. VII. 59-64.
- Nasir, S. A. (1999). *Peranan Pendidikan Agama Terhadap Pemecahan Problem Remaja*. Jakarta: Kalam Mulia.
- Nasution, S. (1982). *Berbagai Pendekatan dalam Proses Belajar Mengajar*. Jakarta: Bina Aksara.
- Nawawi, H. (1997). *Manajemen Sumber Daya Manusia*, Yogyakarta, Gajah Mada Universitas Press.
- Nedler, L. (1982). *Designing Training Program: The Critical Events Model*. Canada: Addison Wesley.
- Nesawan, I N. (1988). *Penuntun Pelajaran Pendidikan Agama Hindu*. Bandung: Penerbit Ganeca Exact
- Nitisemito, S. A. (2000). *Manajemen Personalia*. Jakarta: Rineka Cipta
- Olim, A. dan Ali, M. (2007). "Pendidikan Kecakapan Hidup", dalam *Ilmu dan Aplikasi Pendidikan*. Bandung: PT. Imperial Bhakti Utama
- Oliva, Peter F. 1992. *Developing The Curriculum 3rd Edition*. New York: Harper Collins Publishers.

- Pakaya, W. (2012). *Pengembangan Model Pelatihan Keterampilan Untuk Meningkatkan Perilaku Kewirausahaan (Studi pada Pengrajin Karawo di Kabupaten Gorontalo)*. Disertasi Doktor pada SPs UPI Bandung: tidak diterbitkan.
- PHDI. (2007). *Keputusan Pesamuan Agung Parisada Hindu Dharma Indonesia Nomor : 6 /Kep/P.A.Parisada /Xi/2007 tentang Upakara-Upacara*. Surabaya: Paramitha
- Peraturan Pemerintah Republik Indonesia Nomor 32 Tahun 2013 Tentang Perubahan Atas Peraturan Pemerintah Nomor 19 Tahun 2005 Tentang Standar Nasional Pendidikan
- Peraturan Pemerintah Republik Indonesia Nomor 17 Tahun 2010 Tentang Pengelolaan Dan Penyelenggaraan Pendidikan
- Peraturan Menteri Pendidikan Nasional No. 20 Tahun 2007, tentang Standar Penilaian Pendidikan. Jakarta: Balai Pustaka
- Pinayani, A. (2006). Prospek Kewirausahaan di Indonesia; Peranan Perguruan Tinggi dalam Membina Program Pengembangan Budaya Kewirausahaan dan Membangun Tumbuhnya Pewirausaha yang Mempunyai Keunggulan Bersaing?. *Jurnal Pendidikan Ekonomi & Koperasi*. **1** (1) 53-65
- Pudja, I G. dan Sudharta, T. R. (1995). *Manawa Dharmasastra. Manu Smerti*. Jakarta: Hanuman Sakti.
- Pudja, I G. (1999). *Bhagawad Gita (Pancama Veda)*. Surabaya: Penerbit Paramita.
- (2004). *Manawa Dharmasastra*. Surabaya: Penerbit Paramita.
- Punyatmaja, O. (2001). *Upadesa; Tentang Ajaran Agama Hindu*. Surabaya: Penerbit Paramita.
- Purba, J. (Eds) (2005). *Pengelolaan Lingkungan Sosial*. Jakarta: Yayasan Obor Indonesia.
- Purwanto, M. N. (2006). *Prinsip-prinsip dan Teknik Evaluasi Pengajaran*. Bandung: PT Remaja Rosdakarya.
- Qardhawi, Y. (1997). *Norma dan Etika Ekonomi Islam*. Jakarta: Gema Insani Press.
- Radhakrishna. (1956). *The Bhagavad Gita*. With an Introductory Essay Sanskrit Text English Translation and Note. London: Georgeo Allen and Unwin.
- Raras, N. T. (2008). *Mejajahitan dan Metanding*. Surabaya: Penerbit Paramita.
- Ratnawati, S. (2011). "Model Pemberdayaan Perempuan Miskin Perdesaan Melalui Pengembangan Kewirausahaan". *Jurnal Kewirausahaan*. **5**, (2) 1-10
- Rizal, A. S. (2003). "Hakikat Pendidikan Agama dalam Pendidikan Umum". *Sosio Religi. Jurnal Kajian Pendidikan Umum*. **1**, (1) 1-13.

- Rustiadi, E. dkk. (2009). *Perencanaan dan Pengembangan Wilayah*. Jakarta : Crestpent Press
- Ruwiyanto, W. (1994). *Peranan Pendidikan dalam Pengentasan Masyarakat Miskin*. Jakarta: PT. Raja Grafindo Persada
- Santrock, J. W. (2003) “*Adolescence, Perkembangan Remaja*”, Edisi ke-6. Terjemahan oleh Shinto B. Adelar & Sherly Saragih. Jakarta: Penerbit Erlangga.
- Sastradipoera, K. (2007). *Menejemen Sumber Daya Manusia. Suatu Pendekatan Fungsi Operatif*. Bandung: Penerbit Kappa-Sigma.
- Saroni, M. (2012). *Mendidik & Melatih Entrepreneur Muda; Membuka Kesadaran Atas Pentingnya Kewirausahaan Bagi Anak Didik*. Yogyakarta: Ar-Ruzz Media.
- Schumpeter, J. A. (1934). *In theory of Economic Development: an Inquiry into Profits, Capital, Credit, Interest, and The Business Cycle*. New York: Oxford University Press.
- Sharasanti, D. A. (2012). Metode Pembelajaran Berbasis Soft Skill: Suatu Kajian Konseptual tentang Penerapan Teori Belajar Humanistik. Dalam: *Proceeding Seminar Nasional Cakrawala Pembelajaran Berkualitas di Indonesia*. Direktorat Pendidik dan Tenaga Kependidikan Direktorat Jenderal Pendidikan Tinggi Kementerian Pendidikan dan Kebudayaan, hlm. 295-318.
- Siegel, S. (1997). *Statistik Nonparametrik; Untuk Ilmu-Ilmu Sosial*. Jakarta: Gramedia Pustaka Utama.
- Sihombing, U. (2001). *Pendidikan Luar Sekolah: Masalah, Tantangan Dan Peluang*. Jakarta: Wirakarsa.
- Setia, P. (2009). “Kasta di Bali: Kesalahpahaman yang Sudah Sirna”. *Majalah Budaya Tapan* (edisi Februari 2009)
- Setyawati, L. (2010). ”Terapi Keluarga. Sakh Satu Bentuk Pskoterapi Yang Efektif”, dalam *Tumbuh Kembang Remaja dan Permasalahannya*. Jakarta: CV. Sagung Seto.
- Sivananda, S. (1988). *All About Hinduism*. Himalaya: A Divine Life Socoety
- Soekanto, S. (2002). *Sosiologi Suatu Pengantar*. Jakarta: PT. Raja Grafindo Persada.
- Soemanto, W. (2002). *Pendidikan Wiraswasta*. Jakarta: PT Bumi Aksara
- (1998). *Psikologi Pendidikan, Landasan Kerja Pemimpin Pendidikan*. Jakarta: PT Rineka Cipta.
- Soesarsono, W. (1988). *Pengantar Kewiraswastaan*. Bandung: Sinar Baru
- Soetjningsih. (2010). “Pertumbuhan Somatik pada Remaja”, dalam *Tumbuh Kembang Remaja dan Permasalahannya*. Jakarta: CV. Sagung Seto.

- Sofyan, S. W. (2004). *Konseling Individual; Teori dan Praktek*. Bandung: Alfabeta
- Subagiasta, I K. (1997). *Susatra Hindu*. Surabaya: Paramitha
-, (2006). *Tattwa Hindu*. Surabaya: Paramitha
- Suciati dan Irawan, P. (2001). *Teori Belajar dan Motivasi*. Jakarta: Depdiknas Dirjen PT. PAU.
- Sudharta, T. R. (2009). *Sarasamuccaya. Smerti Nusantara*. Surabaya: Penerbit Paramita.
- Sudirga, I. B. (2004). *Widya Dharma Agama Hindu*. Bandung: Penerbit Ganeca Exact.
- Sudirman. (2001). *Manajemen Personalia*. Yogyakarta: BPFE
- Sudjana, D. (1992). *Pengantar Manajemen Pendidikan Luar Sekolah*. Bandung: Nusantara Press.
- Sudjana, D. (1993). *Strategi Pembelajaran dalam Pendidikan Luar Sekolah*. Bandung: Nusantara Press
-, (2000). *Manajemen Program Pendidikan untuk Pendidikan Luar Sekolah dan Pengembangan SDM*. Bandung: Falah Production
-, (2008) *Evaluasi Program Pendidikan Luar Sekolah*. Bandung: PT Remaja Rosdakarya
-, (2010a) *Pendidikan nonformal; Wawasan, Sejarah Perkembangan, Filsafat, Teori Pendukung, Asas*. Bandung: Falah Production
-, (2010b). *Strategi Pembelajaran*. Bandung : Falah Production
-, (2010c). *Metode dan Teknik Pembelajaran Partisipatif*. Bandung : Falah Production
- Sudrajat, A. (2011). 10 Aspek Degradasi Moral dan 11 Prinsip Pendidikan Karakter. (Online). Tersedia <http://akhmadsudrajat.wordpress.com/2011/07/31/degradasi-moral-dan-prinsip-pendidikan-karakter> (30 Maret 2014)
- Sugiyono. (2011). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.
-, (2012). *Metode Penelitian Kombinasi (Mixed Methods)*. Bandung: Alfabeta.
- Sugita, I. M. dan Widia, I K. (2013). *Pendidikan Agama Hindu dan Budi Pekerti*. Jakarta: Kementerian Pendidikan dan Kebudayaan,

- Sukarsa, I M. (2005). *Pengaruh Pendapatan Keluarga dan Pemahaman Agama Terhadap Pengeluaran Konsumsi Ritual Masyarakat Hindu di Bali Ditinjau dari Berbagai Dimensi Waktu*. Disertasi pada Universitas Airlangga: tidak diterbitkan.
-, (2009). "Hubungan Tiga Pilar Agama Hindu Dilihat Dari Aspek Ekonomi". Makalah pada Sarasehan Sinkronisasi *Tattwa*, Susila dan Ritual dalam Pelaksanaan Upacara (*Yadnya*) dalam rangka HUT ke 57 Maha Gotra Sanak Sapta Rsi Denpasar.
- Sulastri, A. S. (2008). *Kewirausahaan: Proses Kewirausahaan*. Bandung: Grafindo Media Pratama.
- Sumantri, E. (1993). *Pendidikan Moral: Suatu Tinjauan dari Sudut Kontruksi dan Proporsisi*. Bandung: IPS UPI.
- Suminar. (2009). *Kontribusi Pembelajaran Keterampilan Fungsional Terhadap Kewirausahaan Warga Belajar (Studi Analisis Tentang Faktor Determinan Pendidikan Kecakapan Hidup di UPTD SKB se-Jawa Barat)* Disertasi Doktor pada SPs UPI Bandung: tidak diterbitkan.
- Sumpeno, W. (2009). *Menjadi Fasilitator Genius. Kiat-Kiat dalam Mendampingi Masyarakat*. Yogyakarta: Pustaka Pelajar
- Sundbo, J. (1998). *The Theory Of Innovation: Entrepreneurs, Technology, and Strategy*. Cheltenham Edward Elgar.
- Suranto. (2012). "Competency Based Training Kewirausahaan Peningkatan Mental Wirausaha Mahasiswa". *Jurnal Pengembangan Masyarakat Islam*. **8**, (1), 1-8
- Suryadi, A. (2009), *Mewujudkan Masyarakat Pembelajar; Konsep, Kebijakan dan Implementasi*. Bandung: Widya Aksara Press.
- Suraya. (2012). *Model Pembelajaran Project Work untuk Meningkatkan Jiwa Kewirausahaan bagi Remaja Putus Sekolah (Studi pada PKBM di Kabupaten Bonebolango)*. Disertasi Doktor pada SPs UPI Bandung: tidak diterbitkan.
- Suruji, A. (2010). "Memandirikan anak bangsa". *Kompas* (30 Januari 2010)
- Suryana. (2006). *Kewirausahaan Pedoman Praktis: Kiat dan Proses Menuju Sukses*. Jakarta: Salemba Empat
- Sutomo, D. (2007). *Menjadi Entrepreneur Jempolan*. Jakarta: Penerbit Republika.
- Suwadji. (1985). "Sopan Santun Berbahasa dalam Bahasa Jawa", *Widyaparwa*. Yogyakarta: Balai Penelitian Bahasa,.
- Taryati, dkk. (1995). *Pembinaan Budaya dalam Lingkungan Keluarga Daerah Istimewa Yogyakarta*. Peny. Salamun. Departemen Pendidikan dan Kebudayaan, Direktorat

- Jendral Kebudayaan Direktorat Sejarah dan Nilai Tradisional Proyek Pengkajian dan Pembinaan Budaya.
- Tilaar (1997). *Pengembangan Sumberdaya Manusia dalam Era Globalisasi*. Jakarta: Grasindo.
- Tim Penyusun, (1995). *Himpunan Keputusan Seminar Kesatuan Tafsir Terhadap Aspek-aspek Agama Hindu I – XV*. Denpasar: Parisadha Hindu Dharma Pusat
- Tim Penyusun. (2008). *Kamus Bahasa Indonesia*. Jakarta: Pusat Bahasa
- Titib, I M. (1996). *Veda, Sabda Suci Pedoman Praktis Kehidupan*. Surabaya: Paramita
-, (2003). “Ajaran Kepemimpinan Dalam Kakawin Gajah Mada: Perspektif Model Kepemimpinan Hindu Dalam Masyarakat Bali”. Makalah pada Seminar Nasional Model Kepemimpinan Bali, diselenggarakan oleh Ikatan Alumni Universitas Udayana (IKAYANA) Denpasar
-, (2006). “Serumpun Bambu Menuju Jalan Kerukunan Sejati”. Makalah pada Seminar Nasional Kerukunan Antar Umat Beragama Dan Gebyar Seni 2006. Diselenggarakan Kerjasama oleh Badan Musyawarah Antar Gereja (BAMAG), Pemuda Tridharma, Pemuda Buddhayana Indonesia Jatim, Parisada Hindu Dharma Indonesia (PHDI), BEM Universitas Yudharta Pasuruan, Jawa Timur.
-, (2011). “Pendalaman Substansi Materi Pendidikan Agama Hindu Peningkatan Wawasan Standar Kompetensi dan Kompetensi Dasar”. Makalah pada Pendidikan dan Latihan Profesi Guru (PLPG). Denpasar
- Tyler, R. W. (1973). *Basic Principles of Curriculum and Instruction*. London: Lowe and Brydone (Printers) Ltd
- Travers, J. (1972). *Learning Analysis and Application*. New York : David McKay Co.Inc
- Trisnamansyah, S. (1992). *Pendidikan Kemasyarakatan*. Bandung : FIP-IKIP.
- Undang-Undang RI. No. 20 Tahun 2003, tentang Sistem Pendidikan Nasional. Jakarta: Balai Pustaka
- Wahjono, S. I. (2010). *Bisnis Modern*. Yogyakarta: Graha Ilmu.
- Wahono. (1995). *Belajar dan Faktor-faktor yang Mempengaruhinya*. Cetakan 3. Jakarta: Rineka Cipta.
- Wahyudi, S. (2012). *Entrepreneurial Branding and Selling, Road Map Menjadi Entrepreneur Sejati*. Yogyakarta: Graha Ilmu
- Waruwu, F. E. (2010). *Membangun Budaya Berbasis Nilai; Panduan Pelatihan bagi Trainer*. Yogyakarta: Penerbit Kanisius.

- Weber, M. (1958). *The Protestant Ethics and The Spirit of Capitalisme*, ab Talcott Parsons, New York: Charles Scribner's Son's.
- Wiana, I K. (2004). *Yajna dan Bhakti Dari Sudut Pandang Hindu*. Denpasar: Manik Geni.
-, (2006a). *Berbisnis Menurut Agama Hindu*. Surabaya: Penerbit Paramita
-, (2006b). *Memahami Perbedaan Catur Warna, Kasta dan Wangsa*. Surabaya: Penerbit Paramita.
-, (2010). Tujuan Pendidikan Agama Hindu Merubah Perilaku dan Kebiasaan Hidup. Orasi Ilmiah dalam Dies Natalis IHDN Denpasar.
- Wiana, I K. dan Santeri, R. (1993). *Kasta Dalam Hindu ; Kesalahanpahaman Berabad-abad*. Denpasar : Yayasan Dharma Naradha.
- Wickham, P. A. (2004). *Strategic Entrepreneurship*. Edinburgh: Pearson Education.
- Widodo, N. dkk. (2009). *Studi Pelayanan Sosial Remaja Putus Sekolah Terlantar Melalui Panti Sosial Bina Remaja*. Jakarta: P3KS Press
- Winardi, J. (2007). *Motivasi & Pemasalahan dalam Manajemen*. Jakarta: PT. RajaGrafindo Persada.
- Winkel, W.S. (1996). *Psikologi Pengajaran*. Jakarta: Grafindo.
- Yadnyawati, I. A. G. (2011). "Beli Upakara Jadi Tren di Kalangan Masyarakat Hindu". *Bisnis Bali* (15 November 2011).
- Yoder, D, (1962), *Personel Principles and Policies*, Prentice Hall Inc, Maruzen Company Ltd, Second Edition.
- Yohnson. (2003). "Peranan Universitas Dalam Memotivasi Sarjana Menjadi *Young Entrepreneurs*". *Jurnal Manajemen & Kewirausahaan*. 5, (2), 97 –111.
- Zimmerer, T. W. (1996). *Pengantar Kewirausahaan dan Manajemen Bisnis Kecil*. Jakarta: PT. Indeks.