

DAFTAR PUSTAKA

- Abdulhak, I. (2000). *Strategi Membangun Motivasi Pembelajaran Orang Dewasa*. Bandung: Andira.
- Abrahams, Gi. et al. (1984). *The International Book of Wood*. London: Mitchel Beazley Publisher.
- Amir, M Taufik. (2009). *Inovasi Pendidikan Melalui Problem Based Learning*. Jakarta: Kencana Prenada Media Group.
- Arif, Z. (1994). *Andragogi*. Bandung : Penerbit Angkasa.
- Asia-Pacific Programme of Education for All (APPEAL), , United Nations Educational, Scientific and Cultural Organization UNESCO Bangkok (2004). *Training Guide and Training Technique*. Bangkok.
- Asia-Pacific Programme of Education for All (APPEAL), Unesco Bangkok and SEMEO INNOTECH (2001), *Continuing Education Programmes Focusing on Small-Scale Enterprise for Neo-Literates Through Community Learning Centres Bangkok*; UNESCO Asia Pacific Regional Bureau for Education.
- Badan Pusat Statistik, Indonesia (2002),
- Bayley, S. dan Conran, T..(2007). *Design, Intelligence Made visibel*. London: Conran Octopus.
- Borg, R. W. and Gall D. M.. (1979).*Educational Research An Introduction*, New York: Longman.
- Bramston, D. (2009). *Idea Sesarching*. Lausanne, Switzerland: An Ava Book.
- Briggs, J. and Gagne, M. R. (1979). *Principles of Instructional Design*.New York: Holt Reinhart and Winston.
- Bueno, Patricia. (2004). *Chairs*. Barcelona: Atrium Group
- Corbert, S. (Contributing Editor). (2006). *The Illustrated Profesional Woodworker*. London: Hermes House.
- Craig, R. L. (1987). *Training and Development Handbook. A Guide to Human Resource Development*. New York: McGraw-Hill Book Company.

- Creswell, W John. (2009). *Pendekatan Kualitatif, Kuantitatif dan Mixed* (Terjemahan, judul asli : *Research Design, Qualitative, Quantitative and Mixed Methods Approaches, Third Edition, Sage Publication*. Thousand Oaks California 91320. 2009). Yogyakarta: Pustaka Pelajar (2010).
- Departemen Perindustrian dan Perdagangan, (2002). *IKM Buku I Kebijakan dan Strategi Umum Pengembangan Industri Kecil menengah*. Jakarta: Departemen Perindustrian dan Perdagangan.
- Departemen Perindustrian dan Perdagangan, (2002). *IKM Buku II Program Pengembangan Industri Kecil Menengah*. Jakarta: Departemen Perindustrian dan Perdagangan.
- Departemen Perindustrian. (2007). *Membangun Daya Saing Industri Daerah dengan Pendekatan Kompetensi Inti Industri Daerah*. Jakarta: Departemen Perindustrian.
- Dinas Perindustrian dan Perdagangan Jawa Barat. (2004). *Profil Komoditi Mebel Kayu Jawa Barat*. Bandung: Dinas Perindustrian Jawa Barat.
- Dinas Perindustrian dan Perdagangan Jawa Barat. (2006). *Laporan Kegiatan Pengembangan IKM Kimia dan Bahan Bangunan*. Bandung: Dinas Perindustrian Jawa Barat.
- Direktorat Industri Kimia dan Bahan Bangunan, Direktorat Jenderal Industri Kecil dan Menengah Departemen Perindustrian. (2006). *Laporan Pelaksanaan Kegiatan Pelatihan Teknis Produksi Barang Jadi Kayu di Pasuruan Jawa Timur, Angkatan I*. Jakarta.
- Direktorat Industri Kimia dan Bahan Bangunan, Direktorat Jenderal Industri Kecil dan Menengah Departemen Perindustrian. (2006). *Laporan Pengembangan Industri Kecil dan Menengah Furnitur melalui Pendekatan Klaster*. Jakarta.
- Direktorat Industri Kimia dan Bahan Bangunan, Direktorat Jenderal Industri Kecil dan Menengah Departemen Perindustrian. (2005). *Pelaporan Pelatihan Desain Mebel I (Indonesia Bagian Barat) di Semarang*. Jakarta.
- Direktorat Industri Kimia dan Bahan Bangunan, Direktorat Jenderal Industri Kecil dan Menengah Departemen Perindustrian. (2005). *Pelaporan Pelatihan Desain Mebel II (Indonesia Bagian Timur) di Surabaya*. Jakarta.
- Direktorat Jenderal Industri Kecil dan Menengah Departemen Perindustrian. (2007). *Gema Industri Kecil Menengah, Media Informasi & Promosi Industri Kecil Menengah*. Jakarta: Direktorat Industri Kecil Menengah.

- Direktorat Jenderal Industri Kecil dan Menengah Departemen Perindustrian. (2009). *Profil Sentra IKM Furnitur di Jawa Barat dan Jawa Tengah Indonesia-2009*. Jakarta.
- Direktorat Jenderal Menengah Kejuruan, Direktorat Pendidikan Dasar dan Menengah, Departemen Pendidikan dan Kebudayaan. (1999). *Kerangka Dasar Sistem Pelaksanaan Pendidikan Menengah Kejuruan*. Jakarta.
- Depdiknas-LPPM ITB. (2005). *The Northern Territory Public Sector of Australia*
- Djelantik, A. A. M. (1999). *Estetika sebuah Pengantar*. Bandung: Masyarakat Seni Pertunjukan Indonesia.
- Evans, N. D. and Lang R. H.. (2006). *Models, Strategies and Methods for Effective Teaching*. Boston: Pearson.
- Feagin, L. S. and Patrick. (1997). *Aesthetics*. Oxford: Oxford University Press.
- Fiell, P. & Charlotte. (1989). *1000 Chairs*. London: Tashen
- Fraenkel, R. J.. (1977). *How to Teach Values, An Analytic Aproach*. London: Prentice Hall.
- Furqon dan Emilia Emi. (2010). *Penelitian Kuantitatif & Kualitatif (Beberapa Isu Kritis)*. Bandung: SEKOLAH PASCASARJANA. Universitas Pendidikan Indonesia.
- Hill, P. J. (1982). *A Dictionary of Education*. London: Routledge & Kegan Paul.
- Ingalls, J. D. (1973). *Trainers Guide to Andragogy.Revised Edition*. Wathlam: Mass, Data education, Incorporated.
- Irianto, Y.. (2001). *Prinsip-Prinsip Dasar Manajemen Pelatihan (Dari Analisis Kebutuhan sampai Evaluasi Program Pelatihan)*. Surabaya: Insan Cendekia.
- Kamil, M.. (2010). *Model Pendidikan dan Pelatihan (Konsep dan Aplikasi)*. Bandung: Alfabeta.
- Knowles, M. (1980). *The Modern Practice of Adult Education, From Pedagogy to Andragogy*. Chicago: Foilet Publishing Company.
- Knowles, M. (1990). *The Adult Learner, A Negleted Species*. Houston: Gulf Publishing Company.

- Koswara, A. (1996). *Ukiran Jepara*. Tesis Magister FRSD ITB , Tidak dipublikasikan
- Koswara, A.. (2007). '*Kursi Rakyat*'.
- Kowalsky, T. J. (1988). *The Organization and Planning of Adult Education*. New York: State University of New York Press Albany.
- Laird, D. (1985). *Approaches to Training and Development*. New York: Addison Wesley Publishing Company.
- Lembaga Penelitian dan Pemberdayaan Masyarakat ITB, Departemen Pendidikan Nasional RI, Direktorat Jenderal Pendidikan Dasar dan Menengah Direktorat Pendidikan Menengah Kejuruan (2002). *Standar Kompetensi Nasional Bidang Teknologi Perakayuan Sub-Bidang Mebel*. Jakarta.
- Levinson, Jerold. (2003). *The Oxford Handbook of Aesthetics*. Oxford: Oxford University Press.
- Linzey, G. & Hall, S. C., Terjemahan, Editor: Supraktiknya (1993). *Teori-Teori Sifat dan Behavioristik*. Yogyakarta: Penerbit Kanisius.
- Longman Dictionary of Contemporary English* (1978). Harlow: Longman group Limited.
- Lunandi, A.G. (1987). *Pendidikan Orang Dewasa*. Jakarta :PT Gramedia
- Mujiman, H.. (2009). *Manajemen Pelatihan Berbasis Belajar Mandiri*. Yogyakarta: Pustaka Pelajar.
- Mulyana, E. (2008). *Model Tukar Belajar (Learning Exchange) dalam Perspektif Pendidikan Luar Sekolah*. Bandung: Alfabeta.
- Mulyana, R. (2004). *Mengartikulasikan Pendidikan Nilai*. Bandung: Alfabeta.
- Norman, A. D. (2004). *Emotional Design*. New York: Basic Books.
- Pocket Oxford Dictionary*, (2007).
- Philip's. (1998). *Essential Encyclopedia*. London: George Philip Limited.
- Primiana, I. (2009). *Menggerakkan Sektor Riil UKM & Industri*. Bandung: Alfabeta.

- Schoenfeldt, Eberhard. Nolker, Helmut. (1983). *Pendidikan Kejuruan, Pengajaran, Kurikulum, Perencanaan*. Jakarta: P.T Gramedia.
- Stevens, D, Jollife, A. and Forsyth, I. (1995). *Planning A Course, Practical Strategies for Teachers, Lecturers and Trainers*. London: Kogan Page limited.
- Sudjana, H. D. (2006). *Evaluasi Program Pendidikan Luar Sekolah*. Bandung: P.T Remaja Rosda Karya dan program Pasca Sarjana UPI.
- Sudjana, H.D. (2001). *Metode & Teknik Pembelajaran Partisipatif*. Bandung: Falah Production .
- Sukmadinata, Syaodih. N. (2005). *Metode Penelitian Pendidikan*. Bandung: P.T Remaja Rosdakarya.
- Tight, M.. (2002). *Key Concept in Adult Education and Training 2nd Edition*. London: Falmer Taylor and Francis Group.
- Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional.
- Wakefield, A.S. Gatenby, H.V. dan Hornby, A.S (1963). *The Advanced Learner's Dictionary of Current English*. Great Britain:Oxford University Press.
- Wallen, E. Norman, Fraenkel R. Jack. (1993). *How to Design and Evaluate Research in Education*. New York: McGraw-Hill Inc.