

DAFTAR PUSTAKA

- Alisjahbana, S. T. (1986). *Antropologi Baru*. Jakarta: Dian Rakyat.
- Alma, B. (2008). *Kewirausahaan untuk Mahasiswa dan Umum*. Bandung: Alfabeta.
- Alwasilah, C., dkk. (2006). *Pokoknya Kualitatif*. Bandung: Pustaka Jaya.
- Anramus. (2012). *Kontribusi Praktek Kerja Industri dan Motivasi belajar terhadap Sikap Wirausaha*. (Tesis). Sekolah Pascasarjana UPI, Bandung.
- Arikunto, S. (2010). *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta.
- Arman H. N. dkk. (2007). *Entrepreneurship Membangun Spirit Teknopreneurship*. Yogyakarta: Penerbit Andi
- Asnawi, S. (2007). *Teori Mitovasi dalam Pendekatan Psikologi Insudtri dan Organisasi*. Jakarta: Studia Press.
- Basuki, A. M. H. (2006). *Penelitian Kulitatif untuk Ilmu-Ilmu Kemanusiaan dan Budaya*. Jakarta: Universitas Gunadarma.
- Bygrave, W.D. (1996). *The Portable MBA: Entrepreneurship*. Jakarta: Binarupa Aksara.
- Dalyono. (2009). *Psikologi Pendidikan*. Jakarta: Rineka Cipta.
- Depdikbud. (1995). *Garis-Garis Besar Program Pengajaran (GBPP)*. Jakarta: Depdikbud.
- _____. (1997). *Penyelenggaraan Pendidikan Sistem Ganda pada SMK*. Jakarta: Depdikbud.
- Depdiknas. (2004). *Kurikulum Sekolah Menengah Kejuruan (SMK) Edisi 2004*. Jakarta: Depdiknas.
- _____. (2009). *Materi Pelaksanaan KTSP, Pelaksanaan Praktek Kerja Industri*. Jakarta: Depdiknas.
- Dikmenjur. (1994). *Konsep Sistem Ganda pada Pendidikan Menengah Kejuruan di Indonesia*. Jakarta: Depdikbud.
- _____. (2005). *Panduan Praktik Kerja Industri*. Jakarta: Depdiknas.
- Djahiri, A. K. (1985). *Strategi Pengajaran Afektif-Nilai-Moral VCT dan Games Dalam VCT*. Bandung: PMPKN & Granesia.

Syahrudin Abd. Gani, 2014

Menumbuhkan Jiwa Kewirausahaan Siswa Melalui Kegiatan Praktik Kerja Industri Berbasis Nilai (Studi Kasus Di SMK Negeri 1 Namlea Kabupaten Buru)

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

- _____ (1996). *Menelusuri Dunia Afektif. Pendidikan Nilai dan Moral.* Bandung : Lab. PMP. IKIP Bandung.
- _____ (2002). *Kumpulan Hand Out dan Petikan Internet Seri ke 5. Pendidikan Nilai Moral.* Bandung: PPS UPI.
- Djumhur dan Surya, M. (1985). *Manajemen Modern.* Surabaya: ACI
- Dobana, K. (2011). *Pengaruh Kemandirian Belajar, Prestasi Belajar dan Tingkat Pendapatan Keluarga terhadap Motivasi Berwirausaha Siswa SMK.* (Tesis). Sekolah Pascasarjana UPI, Bandung.
- Drucker, P. F. (1985). *Innovation and Entrepreneurship: Practice and Principles.* New York.
- Fahmi, I. (2013). *Kewirausahaan, Teori, Kasus dan Solusi.* Bandung: Alfabeta.
- Fink, G. (2007). *Encyclopedia of stress.* San Diego: Academic Press.
- Frinces, Z. H. (2011). *Be An Entrepreneur.* Yogyakarta: Graha Ilmu.
- Good, C. V. (1993). *Dictionary of Education.* USA: McGraw Hill. Inc.
- Hamalik, O. (2001). *Pengembangan Sumberdaya Manusia, Manajemen Pelatihan Ketenagakerjaan Pendekatan Terpadu.* Jakarta: PT. Bumi Aksara.
- Hanafi, A. (1981). *Memasyarakatkan Ide-ide Baru.* Surabaya: Usaha Nasional.
- Handoko, H. (2002). *Manajemen.* Yogyakarta: BPF.
- Harichayono, Ch. (1995). *Dimensi-Dimensi Pendidikan Moral.* Semarang: IKIP Semarang Press.
- Hendro. (2005). *How to Becomo a Smart Entrepreneur and To Start a New Business.* Yogyakarta: Andi Offset.
- Hisrich. D.R. and Peters M.P. (2004). *Entrepreneurship 5^{ed}.* New York: McGraw Hills Companies.
- Isjoni. (2007). *Integrated Learning.* Bandung: Falah Production.
- Kao, R.W.Y. (1995). *Entrepreneurship: A Wealth Creation and Value Adding Process* Singapore: Prenticehall.
- Kasmir. (2006). *Kewirausahaan.* Jakarta: Raja Grafindo Persada.
- Kementerian Koperasi dan UKM (2014). *Menumbuhkan Motivasi Berwirausaha. Modul, Seri Kewirausahaan.* [Online]. Tersedia <http://www.langkahwirausaha.com/read/2014/04/13/47/Menumbuhkan-Motivasi-Wirausaha#.VJgJhoDXA>. Diakses pada: 22 Desember 2014.

- Kirschenbaum. (1992). *100 Ways to Enhance Value and Morality in Schools and Youth Setting*. Boston: Allyn and Bacon.
- Koesoema, (2010). Pendidikan Karakter. [Online]. Tersedia: http://www.duniaesai.com/index.php?option=com_content&view=article&id=254:pendidikan-karakter&catid=44:pendidikan&Itemid=93. Diakses pada: 01 Juni 2014.
- Kuratko, D.F. & R.M. Hodgetts. (2004). *Entrepreneurship: Theory, Process, Practice, Six Edition*, Ohio: Thomson South Western.
- Kuratko, D.F. (2004:3). *Entrepreneursip Education: Emergin Trends and Challenger for The 21 Centure, The Entrepreneursip Program*, dkuratko@bsu.edu.
- Kuratko, D.F. (2007). *Entrepreneurial Leadership in The 21st Century: Guest Editor's Perspective. Journal of Leadership & Organizational Studies*. Tersedia: www.ezinearticle.com.
- Kuswara. (2009). Pengaruh Motivasi Belajar dan Praktek Kerja Industri terhadap Kesiapan Berwirausaha Siswa Program Studi Bangunan SMK Negeri 1 Tarogong Kaler Garut. (Tesis). Sekolah Pascasarjana UPI, Bandung.
- Lambing, P. and C. L., Kuehl. 2000. *Entrepreneurship*. New Jersey: Prentice Hall International Inc.
- Leon, S. dan L. L. Kanuk. (2008). Perilaku Konsumen. Edisi VII. Jakarta: PT. Indeks.
- Lickona, T. (2013). Pendidikan Karakter, Panduan Lengkap Mendidik Siswa menjadi Pintar dan Baik. Bandung: Nusa Media.
- Managemen Study Guide, 2014. *McClelland's Theory of Needs*. [Online]. Tersedia: <http://www.managementstudyguide.com/mcclellands-theory-of-needs.htm>. Diakses pada 16 Desember 2014.
- Maslow, A., 1994. Motivasi dan Kepribadian. Jakarta: Pustaka Binaman. Terjemahan.
- McClelland, D.C. (1971). *The Achievement Motive in Economic Growth. Article, Political Development and Social Change*. New York : Wiley, ISBN 0471258903. p. 83-100
- McClelland, D.C., (1961). *The Achieving Society*. Princeton, New Jersey: D. Van Nostrand Company.
- Meredith, G.G. (2002). Kewirausahaan: Teori dan Praktek. Jakarta: PPM
- Meredith, G.G. et. al. (2002). *The Practice of Entrepreneurship*. Geneva: International Labour Organization.
- Syahrudin Abd. Gani, 2014
Menumbuhkan Jiwa Kewirausahaan Siswa Melalui Kegiatan Praktik Kerja Industri Berbasis Nilai (Studi Kasus Di SMK Negeri 1 Namlea Kabupaten Buru)
 Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Moleong, L. J. (1989). *Metodologi Penelitian Kualitatif*. Bandung: Remaja Rosda Karya.
- Muhadjir, N. (1998). *Metodologi Penelitian Kualitatif*, Edisi ke III cetakan VIII. Yogyakarta: Rake Sarasin.
- Mulyadi. (2009). *Akuntansi Biaya*. Edisi V. Yogyakarta: UPP-STIM YKPN.
- Mulyana, R. 2004. *Mengartikulasikan Pendidikan Nilai*. Bandung: Alfabeta.
- Muninjaya, A. G., 1999. *Manajemen Kesehatan*. Jakarta: EGC
- Nasution, S. (1996). *Metode Penelitian Naturalistik Kualitatif*. Bandung: Tarsito.
- Nazir, M. (1983). *Metode Penelitian*. Jakarta: Balai Aksara.
- Nickels, W.G. (2005). *Understanding Business*. New York: McGraw-Hill.
- Noe, R.M., et. al. (2003). *Human Resource Management. Fourth Edition*. New York: Mc-Graw Hill Companies.
- Nolker, H. & Schoenfeldt, E. (1983). *Pendidikan Kejuruan*. Jakarta: Gramedia.
- Pakpaham, J. (1994). *Sistem Ganda pada Sekolah Menengah Kejuruan: Implementasi Link and Match dalam Upaya Peningkatan Mutu Pendidikan Teknologi dan Kejuruan*. Makalah disajikan dalam Seminar Nasional Forum Komunikasi FPTK se Indonesia di Surabaya, 28 November 1994.
- Patton, M.Q. (1987). *Qualitative Education Methods*. Beverly Hills: Sage Publication.
- Phenix, P. H. (1964). *Realms of Meaning*. New York: McGraw-Hill Book Company.
- Petrus, S.L. (2004). *Petualangan Intelektual*. Yogyakarta: Kanisius.
- Raelin, J.A. (2008). *Work Based Learning: Bridging Knowledge and Action in The Workplace*. San Fransisco: Jossey-Bass A Wiley Company.
- Robbins dan Judge. 2007. *Perilaku Organisasi*. terjemahan. Diana Angelica. Jakarta : Salemba Empat
- Slameto. (2010). *Belajar dan Faktor-faktor yang Mempengaruhinya*. Cetakan V. Jakarta: Rineka Cipta
- Soemanto, W. (2003). *Psikologi Pendidikan*. Jakarta: Rineka Cipta.
- Subliyanto, (2010). *Kajian Pustaka*. [Online]. Tersedia: <http://subliyanto.blogspot.com/2010/06/kajian-pustaka.html>. [01 Juni 2014]
- Sudjana, Dj. (2008). *Evaluasi Pendidikan Luar Sekolah*. Jakarta: PT. Remaja

Rosdakarya.

- Suhandana, G. A. (1980). Pengaruh Kepariwisata terhadap Perilaku Kewiraswastaan Pengrajin Ukir Kayu di Bali. Disertasi pada PPS IKIP Bandung. Tidak diterbitkan.
- Sukmadinata, N.S. (2007). Metode Penelitian Pendidikan. Bandung: Remaja Rosdakarya.
- Sumantri, E. (1993). Pendidikan Moral: Suatu Tinjauan Dari Sudut Kontruksi dan Proposisi. Bandung: FPIPS IKIP Bandung.
- Supriyatiningasih, (2012). Penanaman Nilai-nilai Kewirausahaan pada Siswa melalui Praktik Kerja Industri. *Journal of Economic Education*. Tersedia: <http://journal.unnes.ac.id/sju/index.php/jeec> [14 Juni 2014]
- Surakhmad, W. (2008). Mewujudkan Nilai-nilai Hidup dalam Tingkah Laku. Bandung: Tarsito.
- Surya, M. (1997). Prologi Pembelajaran dan Pengajaran. Jurusan PPB: IKIP Bandung.
- Suryana. (2001). Kewirausahaan. Jakarta: Salemba Empat.
- _____. (2010), Kewirausahaan: Pedoman Praktis, Kiat dan Proses Menuju Sukses, Jakarta: Salemba Empat.
- Sutanto, A. (2002). Kewirausahaan. Jakarta: Ghalia Indonesia.
- Thoha, M. 2012. Perilaku Organisasi: Konsep Dasar dan Aplikasinya. Jakarta: Rajawali Pers.
- Winarno, S. (1990). Pengantar Penelitian Ilmiah: Dasar dan Teknik. Bandung: Tarsito.
- Zimmerer, T. W. dan Scarborough, N. M., 2004. Kewirausahaan dan Manajemen Bisnis Kecil. Jakarta: Erlanga.