

Yati Siti Mulyati, 2013
Relevansi Program Smk Dengan Kebutuhan Dunia Kerja
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Abdulhak, I. dan Sanjaya, W. (1995). Media Pendidikan (Suatu Pengantar).

Bandung : Pusat Pelayanan dan Pengembangan Media Pendidikan IKIP

Bandung.

Arsyad, A. (2004). Media Pembelajaran. Jakarta : PT Raja Grafindo Persada.

Blank, W.E. (1982). Handbook For Developing Competency Based Training

Programs. New Jersey : Prentice-Hall, Inc.

Block, J.H. (1971). Mastery learning : Theory and Practice. New York : Holt.

Rinehart and Wiston. Inc.

B l o o m , B e n j a m i n S . 1 9 5 6 . Taxonomy of Educational

Objectives: The lassification of Educational Goals . L o n d o n :
D a v i d M c K a y C o m p a n y , I n c

Bogdan, Robert dan Taylor, Steven J. (1992). Pengantar Metode Penelitian

Kualitatif (terjemahan Arif Furhan). Needham Heights: John Willey &

Sons.

Bogdan, Robert. and Bilken, SK. (1982). Qualitative research for education : an

introduction to theory and methods, Boston: Allyn and Bacon, Inc.

Boyatzis, R, (2000) What if learning were the purpose of education; Developing

the whole person and emotional intelegentce. Leading edge, Jurnal of the

London Leadership Centre, vol. 4, no 2 pp.116-31

BPS. (2008). Statistik Indonesia 2008. Jakarta: Biro Pusat Statistik.

Byram & Wenrich (1956). Vocational Education and Practical Arts in the

Community School. Macmillan Company.

Calhoun, C.C. dan Finch, A.V. (1982). Vocational Education : Concept and

Operations. California : Wads Worth Publishing Company.

Colin Marsh, (2008), Becoming a Teacher: Knowledge, Skills, and Issues, 4th

Edition, Pearson Education Australia.

Curtis, T.E. dan Bidwell, W.W. (1976). Curriculum and Instruction for Emerging

Adolescents. New York : State University of New York at Albany.

535

Yati Siti Mulyati, 2013
Relevansi Program Smk Dengan Kebutuhan Dunia Kerja
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Danim, Sudarwan, (2002). Inovasi Pendidikan Dalam Upaya Peningkatan

Profesionalisme Tenaga Kependidikan. Bandung:Pustaka Setia.

Dasuqi, A. Dadang dan Somantri, Setyo. (1994). Wawasan Dasar Pendidikan dan

Wawasan Dasar Pengelolaan Pendidikan, dalam Pengelolaan Pendidikan.

Bandung: Jurusan Adpend.

Dedi Supriyadi (2002). Sejarah Pendidkan Teknik dan Kejuruan di Indonesia.

Departemen Pendidikan Nasional Dirjen Dikdas dan Dikmenjur.

Departemen Pendidikan Nasional. (2004). Kurikulum Sekolah Menengah

Kejuruan Program Keahlian Pariwisata. Jakarta : Departemen Pendidikan

Nasional.

Direktorat Jenderal Pendidikan Menengah Kejuruan (2002). Sejarah Pendidikan

Teknik dan Kejuruan di Indonesia : Membangun Manusia Produktif.

Jakarta : Departemen Pendidikan Nasional.

------- (2003). Standar Kompetensi Nasional Bidang Keahlian Pariwisata. Jakarta:

Departemen Pendidikan Nasional.

Djohar, A. (2003). Pengembangan Model Kurikulum Berbasis Kompetensi

Sekolah Menengah Kejuruan. Bandung : Program Pascasarjana

Universitas Pendidikan Indonesia.

Djojonegoro, W. (1998). Pengembangan Sumber Daya Manusia : Melalui

Sekolah Menengah Kejuruan. Jakarta.

Engkoswara. (1987). Dasar-Dasar Administrasi Pendidikan. Jakarta: Depdikbud.

Evarinayanti. (2002). Pelatihan Berbasis Kompetensi (Competency Based

Training). Jakarta : Departemen Pendidikan Nasional.

Finch, C. dan Crunkilton, J.R. (1984). Curriculum Development in Vocational and

Technical Education : Planning,Content and Implementation. Boston :

Allyn and Bacon, Inc.

Gafar, M F. (2002) Pengembangan Sistem Pendidikan Tenaga Kependidikan

abad abad ke-21 (SPTK-21), Jakarta:Depdiknas.

Gronlund, N.E. (1977). Constructing Achievement Test. Englewood Ciffs :

Prentice-Hall. Inc.

536

Yati Siti Mulyati, 2013
Relevansi Program Smk Dengan Kebutuhan Dunia Kerja
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Guba, E.G, & Lincoln, Y.S.(1981). Effective Evaluation: Improving the

Usefulness of Evaluation Result Throught Responsive and Naturalistic

Approach. San Francisco, California: Jossey_Bass Inc. Publishers.

Harold M B dan Ralph C (1956) Vocational Education and Practical Arts in the

Comunity School. New York: The Maccmilan Company.

Hasan, S.H. (1988). Evaluasi Kurikulum. Jakarta : PPLPTK.

Hazel Raid (2010) Supervision to enhance educational and vocational guidance

practice: A review. International Journal for Educational and Vocational

Guidance, 10. 3.

Horridge, J., B.R. Parmenter and K.R. Pearson. (1993). ORANI-F: A General

Equilibrium Model of the Australian Economy. Economic and Financial

Computing, 3: 71-140. Center of Policy Studies and Impact Project,

Monash University.

Hoy, Wayne K dan Miskel, Cecil G. (1978). Educational Administration: Theory

Research and Practice. Toronto: Random House, Inc.

Ian Cuningham dan Graham D (2004). The Handbook of Work Based Learning.

Burlington: Gower Publishing Company

Ibrahim, R. dan Sukmadinata, N.S. (1996). Perencanaan Pengajaran. Jakarta :

Rineka Cipta.

Indonesia Australia Partnership for Skills Development Program. (2001).

Competency Based Training. West Java Institutional Development Project.

Jac Fitz-enz (2000) ROI of Human Capital, Measuring the Economic Value of

Employee Performance New York: Amacom

Jalal, F & Supriyadi (2001) Reformasi Pendidikan dalam Konteks Otonomi

Daerah. Yogyakarta: Adicita Karya Nusantara.

Joni, T. Raka. (2005) Resureksi Pendidikan Profesional Guru. Malang: LP3 UM-

Cakrawala Indonesia.

Joyce, Bruce & Marshal Weil. (2000) Model of Teaching. Amerika A.Person

Education.

Kenneth G.W dan Bennet Daviss (1994). Redesigning Education. New York:

Ajohn Macrae Book.

537

Yati Siti Mulyati, 2013
Relevansi Program Smk Dengan Kebutuhan Dunia Kerja
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Kirk, Jerome and Marc L. Miller (1985). Reliability and validity in Qualitative

Research. London : Sage Publications, Inc

Lincoln, IS. Dan Guba, EG. (1984). Naturalistic Inquiry. New Yor: Sage

Publication.

Makmun, Abin, Syamsuddin (1999). Pengembangan Profesi dan Kinerja Tenaga

Kependidikan. Pedoman dan intisari Perkuliahan. PPS. IKIP. Bandung.

Miles, Matthew B dan Huberman A. Michael. (1992). Analisis Data Kualitatif

(Terjemahan Tjetjep Rohendi Rohidi). Jakarta : UI Press

Moleong, L. J. (1994) “Metodologi Penelitian Kualitatif”. Edisi Revisi. Bandung:

Remaja Rosdakarya

Muhadjir, Noeng, (1987). Ilmu Pendidikan dan Perubahan Social: Suatu Teori

Pendidikan. Yogyakarta: Reka Sarasih

Muliati A.M.A (2008) Evaluasi Program Pendidikan Sistem Ganda. Disertasi

Pascasarjana UNJ. Tidak Diterbitkan.

Mulyasa, E. (2006). Kurikulum Tingkat Satuan Pendidikan. Bandung : PT Remaja

Rosdakarya.

Mulyasa. (2002) Kurikulum Berbasis Kompetensi : Konsep, Karakteristik, dan

Implementasi. Bandung: PT Remaja Rosdakarya.

Munir, (2008). Kurikulum Pembelajaran Berbasis Teknologi Informasi. Bandung:

PT. Remaja Rosda Karya.

Nanang, Fattah. (2000). Manajemen Berbasis Sekolah. Bandung: CV Adira.

Nasution. (1992). Metode Penelitian Naturalistik Kualitatif. Tarsito: Bandung.

Ngalim Purwanto. (2006) Administrasi dan Supervisi Pendidikan. Bandung : PT

Remaja Rosdakarya.

Peraturan Menteri Pendidikan Nasional Nomor 22. Terdapat di [On line]

http://www.puskur.net/index.php?menu=profile&pr0=148&iduser=5)

Petrides, K.V. and Furnham, A. (2001) Trait Emotional Intellegences:

Psychometric Investigation with Reference to the Establishment of Trait

Taxonomies. European Journal of Personality, vol.15, pp. 425-48.

http://www.puskur.net/index.php?menu=profile&pr0=148&iduser=5

538

Yati Siti Mulyati, 2013
Relevansi Program Smk Dengan Kebutuhan Dunia Kerja
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Ralph C. W. Dan J Willam W (1988). Administration of Vocational Education.

USA: American Technical Publishers.

Rasyid, Mardi H. (1997) Makna Pentingnya Pendidikan Sistem Ganda untuk

Menghasilkan Tenaga Terampil, “Jurnal Pendidikan dan Kebudayaan, Th.

III No. 010,September.

Redja Mudyahardjo. (2001) Pengantar Pendidikan: Sebuah Studi Awal tentang

Dasar-dasar Pendidikan pada Umumnya dan Pendidikan di Indonesia.

Jakarta : Raja Grafindo Perkasa.

Rifai, Moh. (1982). Administrasi dan Supervisi Pendidikan. Bandung: Jerman.

Rivai, A. (1995). Competency Based Training (Pelatihan Berdasarkan

Kompetensi). Bandung : Technical Education Development Centre.

Rudduck, J.,Chaplain, R. and Wallace. G. (1998) School Improvement. What Can

Pupils Tell Us. London: David Fulton.

Salam, Burhanuddin H. (1997) Pengantar Pedagogik: Dasar-Dasar Ilmu

Mendidik. Jakarta: PT Rinneka Cipta.

Samsudin. (2006). Pengembangan Model Pembelajaran Program Produktif

Sekolah Menengah Kejuruan (Studi Model Preskriptif dengan Penerapan

Learning Guide pada Program Keahlian Teknik Mekanik Otomotof).

Bandung : Program Pascasarjana Universitas Pendidikan Indonesia.

Sarwoto. (1998) Dasar-dasar Organisasi dan Manajemen. Jakarta: Ghalia

Indonesia.

Slamet, Mamiek. (2004) Hasil Studi Kasus Pelaksanaan Sistem Ganda, Jurnal

Pendidikan Nasional, edisi khusus,

Sonhadji, A. (2006) Alternatif Penyempurnaan Pembaharuan Penyelenggaraan

Pendidikan di Sekolah Menengah Kejuruan. Terdapat di [On line]

http://www.depdiknas.go.id/sikep/Issue/SENTRA1/F18.html (3 Oktober

2006.

Starratt, R.J. (1991) Building an Ethical Schhool: a theory for Practice.

Educational Administration Quartely, vol.27, no.2, pp.185-202.

Sudjana, N. dan Rivai, A. (1997). Media Pengajaran. Bandung : CV. Sinar Baru.

Sukmadinata, N.S. (2001). Pengembangan Kurikulum Teori dan Praktek.

Bandung : PT Remaja Rosdakarya.

http://www.depdiknas.go.id/sikep/Issue/SENTRA1/F18.html

539

Yati Siti Mulyati, 2013
Relevansi Program Smk Dengan Kebutuhan Dunia Kerja
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Sumarno. (2007). Evaluasi Program Pendidikan sekolah Menengah Kejuruan

Teknologi dan Industri (SMKTI) Kota Bandar Lampung untuk

Perencanaan Strategis Level Mikro. Disertasi. PPS Universitas Negeri

Yogyakarta. Tidak Diterbitkan.

Suparlan Bawuk. (2008). Pengaruh pendidikan sistem ganda (PSG) terhadap

daya adaptif kerja siswa SMK di Malang Raya . Disertasi. Pascasarjana

Universitas Malang. Tidak Diterbitkan

Sutisna, Oteng. (1993). Administrasi Pendidikan: Dasar Teoritis untuk Praktek

Profesional. Bandung: Angkasa.

Theodore W. Schultz,(1960) Investment in Man: An Economist’s View”, The

Social Service Review, Vol. 33, No. 2, Jgne 1959, University of Chicago

Press.

Todaro, M. P. (2003). Economic Development. Pearson Education Limited, New

York.

Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 Tentang Sistem

Pendidikan Nasional.

Wallace. M. (1994) Towards a Contingency Approach to Development Planning

in School Improvement. London: Cassel.

Wena, Made. (1997) Pemanfaatan Industri Sebagai Sumber Belajar

dalamPendidikan Sistem Ganda, Jurnal Pendidikan dan Kebudayaan. Th.

III, No. 010 September.

Wenrich, (1988). Administration of Vocational Education. American Technical

Publishers. INC.

Wiraatmadja, R. (2002) Pendidikan Sejarah di Indonesia. Persfektif lokal,

Nasional dan Global. Bandung: Historia Press.

Wuviani, Via. (2005). Faktor-faktor Yang Mempengaruhi Kinerja Guru (Studi

Tentang Pengaruh Kualifikasi, Motivasi Kerja Guru dan Kepemimpinan

Kepala Sekolah terhadap Kinerja Guru SMAN di kota Bandung). Tesis.

Program Pascasarjana – UPI. Tidak Diterbitkan.

Yadi Mulyadi, dkk (2010) Pemetaan SMK Di Jawa Barat, Bangka Belitung Dan

Kalimantan Tengah. Jurnal Penelitian Pendidikan. (6) 98

540

Yati Siti Mulyati, 2013
Relevansi Program Smk Dengan Kebutuhan Dunia Kerja
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

------- (2001). Landasan Psikologis Pengembangan Kurikulum. Bandung:

Program Studi Pengembangan Kurikulum Program Pascasarjana

Universitas Pendidikan Indonesia.

______________, (2000). Kebijakan dan Perencanaan Sosial. Pengembangan

Sumber Daya Manusia. Telaah Cross Discipline. Yogyakarta: Penerbit

Rake Sarasin.

______________, (2003). Ilmu Pendidikan dan Perubahan Sosial. Teori

Pendidikan Pelaku Sosial Kreatif. Yogyakarta: Penerbit Rake Sarasin.

______________. (2003). Metodologi Penelitian Kebijakan dan Evaluation

Research. Integrasi Penelitian, Kebijakan dan Perencanaan. Yogyakarta:

Penerbit Rake Sarasin.

