

DAFTAR PUSTAKA

- Abdullah, K. dkk. (1990). *Model Program Pendidikan Luar Sekolah Bagi Peningkatan Kesejahteraan Warga dan Keluarga Lapisan Masyarakat Miskin*. Bandar Lampung: Universitas Lampung.
- Adi, I. R. (2007). *Intervensi Komunitas Pengembangan Masyarakat Sebagai Upaya Pemberdayaan Masyarakat*. Jakarta: Pers Rajawali.
- Amri, S. dan Ahmadi, I.K. (2010). *Konstruksi Pengembangan Pembelajaran, Pengaruhnya Terhadap Mekanisme dan Praktik Kurikulum*, Jakarta: Prestasi Pustaka Publisher.
- Ala, A. A. (1996). *Kemiskinan dan Strategi Memerangi Kemiskinan*. Yogyakarta: Liberty
- Aliyah H.(2009). “Studi Tentang Perilaku Kepemimpinan, Iklim Organisasi, dan Motivasi Berprestasi terhadap Kinerja Dosen”. *Jurnal Ilmu Pendidikan Pedagogia* 7 (3) 1—13.
- Alma, B (2008). *Kewirausahaan Untuk Mahasiswa dan Umum*. Bandung: Alfabeta.
- Anwar. (2005). *Pendidikan Kecakapan Hidup (Life skill Education)*. Bandung: Alfa beta.
- Budihardjo dan Sujarto. (1999). *Kota Berkelanjutan*. Bandung: Alumni
- Budimansyah, D. (2004). *Membangkitkan Karsa Umat*. Bandung: PT. Gresindo.
- Borg and Gall. (2003). *Educational Research*. New York: Pinancing. Washington: The Word Bank.
- Cartwright R. (2003). *Implementing a Training and Development Strategy* Capstone Publishing Limited (a Wiley company)
- Clutterbuck, D. dan Kernaghan, S. (2003). *The Art of HRD, The Power of Empowerment Release the hidden talent of your employees*. Alih Bahasa : Hidayat B. Daya pemberdayaan menggali dan meningkatkan karyawan anda, Jakarta: Bhuana Ilmu Populer.
- Combs, P. H. & Ahmed M. (1985). *Memerangi Kemiskinan di Pedesaan Melalui Pendidikan Non-Formal*. alih bahasa oleh Yayasan Ilmu-Ilmu Sosial, Jakarta: CV Rajawali.
- Cushway, B. (1994). *Human Resources Management, Manajemen Sumber Daya Manusia*, Jakarta: Elex Media Komputindo Kelompok Gramedia.
- Danim, S. (1995). *Transformasi Sumber Daya Manusia, Analisis Fungsi Pendidikan dan Kesejahteraan Manusia di Masa Depan*. Jakarta: Bumi Aksara.

- Danim, S. (2004). *Motivasi Kepemimpinan & Efektivitas Kelompok*. Jakarta: Rineka Cipta.
- Depdagri. (2007). *Modul Manajemen dan Pengembangan Sumber Daya Manusia*. Jakarta: Lembaga Administrasi Negara
- Depdiknas, Dirjen PLSP (2003). *Langkah Pelaksanaan Program Pendidikan Kecakapan Hidup*. Jakarta: Depdiknas.
- Depdiknas, Ditjen PNFI. (2008). *Pedoman Penyaluran dan Pemanfaatan Bantuan Langsung (Block Grant) Penyelenggaraan Kursus Wira Usaha Desa*. Regional II Jayagiri, Bandung
- Depdiknas, (2008) *Metode Penelitian Pengembangan, Pusat Penelitian Kebijakan Dan Inovasi Pendidikan Badan Penelitian Dan Pengembangan*. Jakarta.
- Depdiknas Ditjen PNFI Direktorat Pembinaan Kursus dan Kelembagaan (2008) *Pedoman Program Kursus Wirausaha Pedesaan (KWD)* Jakarta.
- Depdiknas Ditjen PNFI Direktorat Pembinaan Kursus dan Kelembagaan (2009) *Buku Pedoman Block Grant, Kursus Wirausaha Desa (KWD)* Jakarta.
- Depdiknas Ditjen PLS BPPLSP II (2007). *Faktor-Faktor Diterminan Penyelenggaraan PKBM Berbasis Keunggulan Komparatif Lokal*. Jawa Barat.
- Depkominfo. (2007). *Pedoman Umum Program Keluarga Harapan*, Jakarta.
- Elmi, B. (2003). *Studi Peningkatan Ekonomi dan Keuangan Kabupaten Lampung utara tahun 2002, Kajian Ekonomi Dan Keuangan*. [online]. Tersedia: <http://www.fiskal.depkeu.go.id/webbkf/kajian%5CBachrul-1.pdf> Vol. 7, No. 1, Maret 2003 (27 Agustus 2010).
- Faisal, S. dan Hanafi A. (Tanpa Tahun). *Pendidikan Nonformal*, Usaha Nasional: Surabaya.
- Garna, K.J. (1992), *Teori-Teori Perubahan Sosial*. Bandung :Program Pasca Sarjana Universitas Padjadjaran.
- Hadisoegondo, S. (2006). *Upaya penumbuhan wirausaha baru: masalah dan pendekatannya upaya penumbuhan wirausaha baru: masalah dan pendekatannya*. Infokop Nomor 29 Tahun XXII, 2006
- Hidayat Nandang, (2010). *Penguatan program Kursus dan pelatihan Keterampilan kreatif*. [Online]. Tersedia: <http://html-pdf-convert.com/cari/pengertian-kursus-dan-pelatihan.html> [16 Agustus 2010]
- Hisrich, R.D., Peters, M. P., dan Sheperd, D. A. (2008). *Kewirausahaan*, New York: McGraw-Hill, Penerbit Salemba Empat.

<http://ruanghati.com/2009/10/06/memprihatikan-index-pembangunan-sdm-indonesia-underdog-di-asean-urutan-111-dunia/>

I.A. Suparman. (2006). “Mutu Sumber Daya Manusia di Indonesia Dipandang dari Perspektif Gender” *Nasion, Jurnal Pusat Pengkajian Strategi Nasional* 3 (2) 38—49.

If, Jim & Tesoriero F. (2008). *Alternatif Pengembangan Masyarakat di Era Globalisasi Community Development*. Yogyakarta: Pustaka Pelajar

Iskal (2009). *Pengembangan Model Pelatihan Keterampilan Berbasis Kewirausahaan Bagi Pemuda Pengangguran* (Kasus di Kecamatan Coblong Kota Bandung), UPI: Disertasi tidak dipublikasikan.

Isjoni, (2009). *Menuju Masyarakat Belajar Pendidikan dalam Arus Perubahan*. Yogyakarta: Pustaka Pelajar.

Iskandar, S. D. (2010). “Pengaruh Motivasi Berprestasi terhadap Kinerja Pelayanan Pegawai Dalam Rangka Meningkatkan Efektivitas dan Efisiensi Layanan Publik”. *Jurnal Ilmu Pendidikan Pedagogia* 8 (2) 166—175.

Kamil M.(2007). “Pendidikan Luar Sekolah di Jepang”. *Jurnal Ilmu Pendidikan Pedagogia* 5 (2) 144—160.

Kamil, M. (2007). *Teori Andragogi, dalam Ilmu dan Aplikasi Pendidikan*. Bandung: Pedagogiana Press

Kamil, M. (2009). *Pendidikan Nonformal Pengembangan Melalui Pusat Kegiatan Belajar (PKBM) di Indonesia (sebuah pembelajaran dari Kominkan Jepang)*. Bandung: Alfabeta

Kamil, M. (2010). *Model Pendidikan dan Pelatihan (Konsep dan Aplikasi)*. Bandung: Alfabeta

Kindervater, S. (1979). *Nonformal Education as an Empowering Process With Case Studies from Indonesia and Tailand*. Amherst, Mss: Center for International Education University of Massachusetts

Kirkpartrick, D.L. (1998). *Evaluating Training Programs: The Four Levels*. (2nd ed). San Fransisco: Berrett-Koehler Publishers, Inc.

Knowles, M. S. (1973). *The Adult Learner: Neglected Species*, Houston: Gulf Publishing Company.

Mc. Millan, J. and Schumacher, S. (2001). *Research In Education A Conceptual Introduction*. New York and London: Longman.

McClelland, D.C. (1987). *Human Motivation*. New York: Cambridge Universit Press.

- Muhyi A. H. (2007). *Menumbuhkan jiwa dan kompetensi Kewirausahaan*, Fisip Unpad, [online]. Tersedia: http://resources.unpad.ac.id/unpad-content/uploads/publikasi_dosen/Herwan%20Makalah%20Menumbuhkan%20Jiwa%20dan%20Kompetensi%20Wirausaha.pdf [11 Juni 2010]
- Mulyana, E. (2008). *Model Tukar Belajar (Learning Exchange) dalam Perspektif Pendidikan Luar Sekolah (PLS)*. Bandung: Alfabeta.
- Mulyana, E. (04-12-2009). *Kuliah S-3 Pendidikan Luar Sekolah Dalam Pembangunan Masyarakat Berkelanjutan* : Bandung SPS UPI
- Munthe B. (2009). *Desain Pembelajaran*. Yogyakarta : Pustaka Insan Madani.
- Nasution, S. (1988). *Asas-Asas Kurikulum*, Bandung : Jemmars.
- Nasution, S. (1992). *Metode Penelitian Naturalistik Kualitatif*: Bandung Tarsito
- Ndraha, T. (1982). *Metodologi Penelitian Pembangunan Desa*. Jakarta: PT Bina Aksara.
- Perone, J.S. and Winters, P. (2005). *Assessing Hierarchy Of Needs In Levels Of Service*, Universtiy Of South Florida
- Puspita, Widya Ayu. (2007). *Pembinaan PTK-PNF Sebagai Upaya Peningkatan Kualitas SDM*, Jurnal Ilmiah VISI Pendidikan dan Tenaga Kependidikan Non Formal (PTK-PNF) 2(1), Jakarta: Depdiknas.
- Rahmat A. (2008). *Andragogi Ilmu dan Seni Belajar Orang Dewasa, Manusia Satu Sama Lain Saling Mendidik Dengan Perantara Dunia*, Sukabumi: Patlot Cendikia Press.
- Rogers, J. (2007). *Adults Learning*, Open University Press, Fifth edition, and Two Penn Plaza, New York, NY 10121-2289, USA
- Rogers, E.M. dan Shoemaker F. F. (1971). *Communication of Innovations*. New York: The Free Press.
- Rooijakkers, Ad (1987). *Mengajar Dengan Sukses Petunjuk Untuk Merencanakan dan Menyampaikan Pengajaran*, Jakarta : Grasindo
- Rozenzweig, E. atall (1963). *The Theory And Management Of Systems*, diterjemahkan oleh Pauji (1981), Jakarta : PT Ikhtiar Baru-van Hoeve.
- Rusefendi, E.T. (2005). *Dasar-Dasar Penelitian Pendidikan dan Bidang Non Eksakta Lainnya*. Bandung: Tarsito.
- Rusyan, T. (1992). *Pendidikan Masa Kini dan Mendatang*. Jakarta : Bina Mulia.
- Rusyan, T. (1992). *Strategi Penerapan Kurikulum di Sekolah*. Jakarta: Bina Mulia

- Safaruddin. (2008). *Efektivitas Kebijakan Pendidikan Konsep, Strategi, dan Aplikasi Kebijakan Menuju Organisasi Sekolah Efektif*. Jakarta: Rineka Cipta.
- Saiman, L. (2009). *Kewirausahaan Teori, Praktik dan Kasus-kasus*. Jakarta: Salemba Empat.
- Sakernas BPS tahun (2007), Jakarta.
- Sagala, S. (2010). *Konsep dan Makna Pembelajaran Untuk Membantu Memecahkan Problematika Belajar dan Mengajar*, Bandung: Alfabeta.
- Sanjaya W. (2008). *Strategi Pembelajaran Berorientasi Standar Proses Pendidikan*. Jakarta: Kencana Prenada Media Group.
- Sihombing, U. (1999). *Pendidikan Luar Sekolah, Kini dan Masa Depan*. Jakarta: PD. Mahkota.
- Silberman, M. (2009). *Active Learning, 101 Strategi Pembelajaran Aktif*, Pengantar Hidyat K., Yogyakarta: Yappendis.
- Slamet, R. M. (1985). *Mahasiswa Dalam Pembangunan, Materi Pembekalan Kuliah Kerja Nyata*. Bandar Lampung: Universitas Lampung.
- Soedomo. (1989). *Pendidikan Luar Sekolah Kearah Pembangunan Sistem Belajar Masyarakat*, Jakarta: Proyek Pengembangan Lembaga Pendidikan Tenaga Kependidikan, Depdikbud.
- Stoltz, G. P. (2003). *Adversity Quoitient @ Work* Alih Bahasa Sindoro A. *Mengatasi Kesulitan di Tempat Kerja*, Batam: Interaksara.
- Sudirman (2005). *Model Keterampilan usaha terpadu bagi petani sebagai usaha alih komoditas*, UPI: Disertasi tidak dipublikasikan.
- Sudjana, H.D. (1993). *Strategi Pembelajaran dalam Pendidikan Luar Sekolah*. Bandung : Nusantara Press.
- Sudjana, H.D. (2000). *Manajemen Program Pendidikan untuk Pendidikan Luar Sekolah dan Pengembangan Sumber Daya Manusia*. Bandung : Falah Production.
- Sudjana, H.D. (2000). *Strategi Pembelajaran Pendidikan Luar Sekolah*, Bandung : Falah Production.
- Sudjana, H.D. (2000). *Metode dan Teknik Pembelajaran Partisipatif*, Bandung : Falah Production.
- Sudjana, H.D. (2004). *Pendidikan Nonformal (Nonformal Education) Wawasan, Sejarah Perkembangan, Filsafat, Teori Pendukung, dan Asas*. Bandung : Falah Production.

- Sudjana, H.D. (2005) *Metode dan Teknik Pembelajaran Partisipatif*. Bandung : Falah Production.
- Sudjana, H.D. (2006). *Evaluasi Program Pendidikan Luar Sekolah*. Bandung : Falah Production.
- Sudjana, H.D. (2007). *Sistem & Manajemen Pelatihan Teori & Aplikasi*. Bandung : Falah Production.
- Sudjana, H.D. (2007). *Andragogi Praktis*. Bandung Pedagogiana Press.
- Sudjana, H.D. (2007). *Pendidikan Nonformal, dalam Ilmu dan Aplikasi Pendidikan*. Bandung Pedagogiana Press.
- Sudjarwo, (2011). *Strategi Pembelajaran di Perguruan Tinggi*, Materi Pelatihan Dosen di Provinsi Lampung.
- Sugiyono. (2009). *Metode Penelitian Kuantitatif dan Kualitatif dan R&D*. Bandung: Alfabeta.
- Suherli Kusuma, (2010). *Kompetensi Profesional Pendidik*. [Online]. Tersedia: <http://suherlicentre.blogspot.com/2010/02/kompetensi-profesional-pendidik.html> [16 Agustus 2010].
- Sukartini dan Baihaqi. (2007) *Teori Psikologi Pendidikan, dalam Ilmu dan Aplikasi Pendidikan*. Bandung Pedagogiana Press.
- Sulina, R. dkk (2006). *Kurikulum Pembelajaran*, Bandung: Tim Pengembang MKDP Kurikulum dan Pembelajaran Jurusan Kurikulum dan Teknologi Pendidikan FIP-UPI.
- Suparlan, 2004. *Mencerdaskan Kehidupan Bangsa Dari Konsepsi Sampai dengan Implementasi*. Yogyakarta: Hikayat.
- Suryadi, A. (2009). *Mewujudkan Masyarakat Pembelajar, Konsep, kebijakan, dan implementasi*. Bandung: Widya Aksara Press.
- Suryadi, A. (2010). *Kependudukan dan Pembangunan Pendidikan*. [online]. Tersedia: http://www.depdiknas.go.id/publikasi/balitbang/070/j70_01.pdf [8-Juli-2010]
- Suyanto. (2008). *Dialog interaktif tentang pendidikan (dari konseptual menggelitik sampai yang ringan dan ringan sekali.*, Yogyakarta: Multi Pressindo.
- Syamsuddin M. dan Isnaeni Y. (2003). *Langkah Pelaksanaan Program Pendidikan Kecakapan Hidup Depdiknas*, Jakarta: Ditjen Pendidikan Luar Sekolah dan Pemuda Direktorat Kepemudaan.
- Syamsudin, S. (2006). *Manajemen Sumber Daya Manusia*. Bandung: Pustaka Setia.

- Taqiyuddin. (2008). *Pendidikan Untuk Semua; Dasar dan Falsafah Pendidikan Luar Sekolah*, Bandung :Mulia Press.
- Tilaar, H.A.R. (2000). Pendidikan Abad Ke-21 Menunjang Knowledge-Based Economy, *Jurnal Analisis CSIS Pendidikan Nasional Reformasi atau Revolusi*, Tahun XXIX/2000 (3) 256—285.
- Tilaar, H.A.R. (2002). *Membenahi Pendidikan Nasional*, Jakarta: Rineka Cipta.
- Tilaar, H.A.R. (2006). *Standarisasi Pendidikan Nasional Suatu Tinjauan Kritis*, Jakarta: Rineka Cipta.
- Trisnamansyah, S. (1984). *Pengaruh Motif berafilisasi, Keterbukaan, Berkomunikasi, Persepsi dan Status Sosial Ekonomi terhadap Perilaku Petani: Studi Terhadap Kelompok Tani Peserta Penyuluhan Pertanian Sebagai Bentuk PLS di Pedesaan Jawa Barat*. Disertasi Doktor FPS IKIP Bandung tidak diterbitkan.
- Trisna, (2010). *Makna Belajar Bagi Orang Dewasa*. [Online]. Tersedia: <http://trisna19.wordpress.com/2008/04/02/makna-belajar-bagi-orang-dewasa/> [8 Juni 2010].
- Tuckman, B.W. (1972). *Conducting Educationa Research*, New York: Harcourt Brace Yavanovich, Inc.
- Tyler, R. (194). *Basic Principles Curriculum and Intruction*, Chicago: University of Chicago Press.
- Undang-Undang R.I. (2003). *Undang-Undang Republik Indonesia No. 20 Tahun 2003 Tentang Sistem Pendidikan Nasional*, Jakarta: CV Eko Jaya.
- Uno, H. B. (2007). *Model Pembelajaran menciptakan proses belajar yang kreatif dan efektif*, Jakarta : Bumi Aksara.
- Wahjosumidjo (1994). *Kiat Kepemimpinan Dalam Teori Dan Praktik*, Jakarta: PT Harapan Masa PGRI.
- Yamin, M. (2009). *Strategi Pembelajaran Berbasis Kompetensi*, Jakarta: Gaung Persada Press.
- Yusuf, N. (2006), *Wirausaha dan Usaha Kecil*, Jakarta; Modul PTKPNF Depdiknas.
- Zais, R.S. (1949). *Curriculum Principles and Foundations*, New York: Heaper and Row Publisher
- Zimerer, Searboroug dan Wilson [2009] (online). Tersedia: [http://digilib.petra.ac.id/view\(er.php?page=1&submit.x=0&submit.y=0&qual=high&fnam=/jiunkpe/s1/eman/2009/jiunkpe-ns-s1-2009-31403364-12301-drive_factor-chapter2.pdf](http://digilib.petra.ac.id/view(er.php?page=1&submit.x=0&submit.y=0&qual=high&fnam=/jiunkpe/s1/eman/2009/jiunkpe-ns-s1-2009-31403364-12301-drive_factor-chapter2.pdf) [9-Juli-2010]