

DAFTAR PUSTAKA

- Abdulhak, I, (2000), *Metodologi Pembelajaran Orang Dewasa*, Bandung, Indira.
- Ahmad, Abu dan Nur Ubbiyati, (2001). "*Ilmu Pendidikan*", Jakarta : PT. Rhineka Cipta.
- Akbar, Basleman, Anisah. (2000). *Pemberdayaan dan Kemandirian Masyarakat melalui PLS, VISI; Media Kajian Pendidikan Luar Sekolah dan Pemuda*, IX(14) 34-44.
- Alma, Buchori. (2005). *Kewirausahaan untuk mahasiswa dan umum*. Bandung: CV Alfabeta.
- Anonim, (2006). *Manajemen Program Pendidikan Untuk Pendidikan Luar Sekolah dan Pengembangan Sumber Daya Manusia*. Bandung: Falah Production.
- Anwar. (2004). *Pendidikan Kecakapan Hidup (Life Skills Education) Konsep dan Aplikasi*. Bandung : Alfabeta.
- Arif, Zainudin. (1981). *Konsep Dasar Pendidikan Luar Sekolah*. Jakarta: Bumi Aksara.
- .(1984). *Andragogy*, Bandung, Angkasa.
- Badan Kesejahteraan Keluarga Berencana Nasional (BKKBN), 2011. *Pertumbuhan Penduduk Indonesia 2011*. Jakarta. BKKBN.
- Badan Pusat Statistik, (2011). *Laju Pertumbuhan Penduduk di Indonesia Tahun 2011*. Jakarta., BPS.
- .(2010). *Pertumbuhan Penduduk Kota Gorontalo tahun 2010*. Gorontalo. BPS.
- Bappenas, (1998), *Petunjuk Pelaksanaan Jaring Pengaman Sosial khusus PDM-DKE, Jakarta*, Bappenas.
- Bellante, Darkendwald, G & Jackson Sharan, B. (1990). *Adult Education: Foundation of Practice*. New York: Harper & Row Publisher.
- Bodgan, RC dan Biklen SK, (1982). *Research in Education and Social*. Kogakusha.
- Borg and Ball, (1979), *Educational Research: An Introduction*, New York, Southend Press.

- Boyle, PG. (1981). *Plenning Better Program*. New York: Mc Graw-Hill Book Company.
- Brody, C. M. (1995). *Collaboration or cooperation learning? Complimentary practices for instructional reform”, the journal of staff, Program & organizational Development V12, n3.*
- Brolin, D.E. (1989). *Life Centered Career Education: A Competency Based Approach*. Reston, VA: The Council for Exceptional Children.
- Bungin, B. (2003). *Analisis Data Penelitian Kualitatif*. Jakarta: PT. Rajagrafindo Persada.
- Combs and Ahmed Manzoor, (1994), *Memerangi Kemiskinan di Pedesaan melalui Pendidikan Non Formal (terjemahan)*, Jakarta, Rajawali.
- Craig, Hall (2001), *The Responsible Entrepreneur : How to Make Money and Make a Difference*, Career Press 3 Tice Rd, Franklin Lakes, USA.
- Dalin, P dan Rust, V. D. (1996). *Towards schooling for the twenty-first century*. USA: Continuum International Publishing Group.
- Davis, B.D. & Miller, T.R. (1996). *Job Preparation for The 21st Century: A Group Project*. Journal of Education for Business. 72.
- Davis, K. (2000). *Lifeskill is and Education*. Jakarta: LP3S.
- Delor, J. (1998). *Learning: The Treasure Within*. France: UNESCO.
- Depdiknas. (2002). *Pendidikan Berorientasi Kecakapan Hidup (Life Skill) Melalui Pendekatan Broad-Besed Education (Draft)*. Jakarta: Departemen Pendidikan Nasional.
- Depnakertrans (2007). *Pertumbuhan angkatan Kerja di Indonesia*. (on line) <http://www.nakertrans.go.id>.
- Dinas Pendidikan Kota Gorontalo, (2011). *Data Pemuda Putus Sekolah*. Di Kota Gorontalo. Bidang PNF Disdik Kota Gorontalo.
- Dirjen PLSP. (2004). *Pedoman Penyelenggaraan Program Kecakapan Hidup (Life Skills) Pendidikan Non Formal*. Jakarta: Ditjen PLSP.
- Drucker, P. (1969), *Innovation and Entrepreneurship, Practice and Principles*, New York, Harper Business.
- Fadjar, Malik. (2001). *Laporan Menteri Pendidikan Nasional pada Rapat Koordinasi Bidang Kesra Tingkat Menteri*. Jakarta: Departemen Pendidikan Nasional.

- Fakih, Santoso. (2001). *Pendidikan Masyarakat 1*. Bandung: Ganaco.
- Finger, M. & Asun, J. M. (2004). *Quo Vadis Pendidikan Orang Dewasa* (Alih Bahasa: Nining Fatikasari) Yogyakarta : Pustaka Kendi.
- Fitrihana, Noor (2006). *Implementasi Pendidikan Kecakapan Hidup*. http://www.Implementasi pendidikan kecakapan hidup,BAD3_Consultasi.htm.
- Friedman, Paul G. (1985), *Informal, non-farmal and formal education programmes*, in YMCA George williams college ICE30.1 Lifelong Learning Unit 2, London: yMCA George Williams College.
- Hodget, P. (1997). 'Contested Communities' in P. Hoggett (ed.) *Contested Communities. Experiences, struggles, policies*, Bristol: Policy Press.
- Jalal, Fasli dan Supriadi, Dedi. (2001). *Reformasi Pendidikan dalam Konteks Otonomi Daerah*. Jakarta: Depdiknas-Adicita Karya Nusa.
- Johnson, D. W., Johnson, R. T., & Smith, K. A. (1998). *Change, July/August* (p.27-35).
- Kamil, M (2003). *Disertasi dengan judul Model Pembelajaran Magang bagi Peningkatan Kemandirian Warga Belajar*, Bandung, PPS-UPI.
- .(2009). *Pendidikan Non Formal: Pengembangan Melalui Pusat Kegiatan Belajar Mengajar (PKBM) di Indonesia (sebuah pembelajaran dari Kominkan Jepang)*.Bandung: Alfabeta.
- Kindervatter, S. (1979). *No formal Education As An Empowering Process*, Massachusetts, Amherst.
- Knowles, S, Malcolm. (1970). *The Modern Practice of Adult Education*. New York: Association Press.
- .(1977). *The Modern Practice of Adult Education, Andragogy Versis Pedagogy*. New York Association Press
- .(1979). *The Adult Learner: A Neglected Species*. HoustonTexas: Gulf Publishing Company.
- .(1980). *The Modern Practice of Adult Education, Andragogy versus Pedagogy*. New York: Association Press.
- Laird, Dugan. (1985). *Approaches To Training and Development*. Second Edition. Addison-Wesley Publishing Company
- Lee, H (1997), *Education Income, dan Human Capital*, New York, Columbia University Press.

- Mappa, Syamsu (1994). *Teori belajar orang dewasa*. Jakarta Depdikbud.
- Marwanti, S. (2004). *Hubungan Pengetahuan dan Sikap tentang Kesehatan Reproduksi Remaja dengan Praktek Perawatan Organ Reproduksi Eksternal pada siswi di SLTP Negeri 27 Kota Semarang*. Semarang: Diponegoro University.
- Marzuki.(1992). *Kompetensi, Apa dan Bagaimana*. Jakarta : Bumi Aksara.
- Matthews, Roberta S, (1998). *Building bridges between cooperative and collaborative learning*. [on line] <http://www.teachersrock.net>.
- Mayo, M. dan Du Bois (1987). *Imagining Tomorrow: Community adult education for transformation*, Leicester: National Institute of Adult Continuing Education.
- McClelland D. dan D. Winter,. (1987). *Motivating Economic Achievement*. New York . The Free Press.
- Muchlas Samani. (2004). *Menggagas Pendidikan Bermakna Integrasi Life Skill-KBK-CTL-MBS*. Surabaya: Penerbit SIC.
- Nasution, S. (1988). *Metode Penelitian Naturalistik Kualitatif*. Bandung: Tarsito.
- Naval Air Station Atlanta. (2002). *Life Skills Education and Support*. [http://www.nasatlanta.navy. Mil/ life.html](http://www.nasatlanta.navy.Mil/life.html).
- Nitiseminto S, Almisal, (1986). “*Manajemen Personalia*”, Jakarta : Ghalia Indonesia.
- Poerwadarminta, W.J.S. (1994). *Kamus Umum Bahasa Indonesia*. Jakarta: Balai Pustaka.
- Sanusi, A, (1995), *Krisis dan Reformasi Politik dan Ekonomi Dewasa Ini Peluang untuk PLS Alternatif*. Jakarta: Bumi asksara.
- Sarifudin, Azwar, (1996), *Tes Prestasi: Fungsi dan Pengembangan Pengukuran Prestasi Belajar*, (Yogyakarta: Pustaka Pelajar).
- Satori, D. (2002). *Implementasi Life Skills Dalam Konteks Pendidikan Sekolah*. (Artikel Jurnal Pendidikan dan Kebudayaan No. 034 Januari 2002). Jakarta : Balitbang Depdiknas.
- Siagian, S.P. (1985). *Fungsi-fungsi Manajerial*. Jakarta: Bumi Aksara.
- Silberman, M. (1996). *Active Learning 101 Strategies to Teach Any Subject* Mancussets: Allyn and Bacon.

- Simanjuntak, Payaman, (1995). *“Pengantar Ekonomi Sumber Daya Manusia”*, Fakultas Ekonomi, Universitas Muhammadiyah Surakarta.
- Slamet PH. (1997). *Perlunya Kebijakan Sumber Daya Manusia yang Utuh (Jurnal Pendidikan Teknologi dan Kejuruan)*. Jogjakarta: Fakultas Pendidikan Teknologi dan Kejuruan.
- (2002). *Pendidikan Kecakapan Hidup di Sekolah Lanjutan Tingkat Pertama: Konsep dan Pelaksanaan*. Jakarta. Direktorat Sekolah Lanjutan Tingkat Pertama.
- Soeharsono, S. (1981). *Masalah-Masalah Ekonomi Indonesia*. Bandung: Alumni.
- Soemanto, Wasty (1993). *Sekuncup Ide Operasional Pendidikan Kewiraswastaan*. Jakarta: Bumi Aksara.
- Sudjana, D, (1993), *Karakteristik Keilmuan Pendidikan Luar Sekolah*, (makalah terbatas), Bandung, Jurusan PLS, FIP, IKIP.
- (2000). *Strategi Pembelajaran dalam Pendidikan Luar Sekolah*, Bandung : Nusantara Press.
- (1993). *Metode dan Teknik Pembelajaran Partisipatif dalam Pendidikan Luar Sekolah*. Bandung: Nusantara Press.
- (1996). *Sekolah Unggul Harus Mampu Melahirkan Kemandirian*. Mimbar Pendidikan Tahun XV no 3. Bandung: University Press IKIP.
- (2004). *Manajemen Program Pendidikan*. Bandung: Falah Production.
- Sugiyono, (2007). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Jakarta: Alfabeta.
- Supriyanto, (2005). *“Pengaruh Pengawasan dan Semangat Kerja Terhadap Produktivitas Kerja Karyawan PT. Delta Marlin Dunia Tekstil di Karanganyar”*. Tidak Dipublikasikan. Surakarta : FE UMS.
- Supriawan, Dedi dan A. Benyamin Surasega, (1990). *Strategi Belajar Mengajar (Diktat Kuliah)*. Bandung: FPTK- IKIP Bandung.
- Suryabrata, S. (2003). *Psikologi Pendidikan*. Jakarta: CV. Rajawali.
- The National Training Board. (1992). *National Competency Standard: Policy and Guidelines*. Canberra: The Office of NTB.

- Tim Broad-Based Education, (2002), *Pendidikan Berorientasi Kecakapan Hidup (LifeSkill) Melalui Pendekatan Broad-Based Education (BBE)*, Departemen Pendidikan Nasional.
- Umberto. (2006). *Pendidikan Luar Sekolah, Kini dan Masa Depan*. Makalah.
- Undang-Undang Tentang Sistem Pendidikan Nasional. No. 20 Tahun 2003
Bandung: Umbara.
- United Nations Development Programs (2008). *Human Development Indeks (HDI)*. <http://hdr.undp.org/hdr>.
- US Department of Labor. 1992. *Learning a Living: A Blueprint for High Performance*. Washington DC.: US Department of Labor.
- , 2002. *The Life Skills Education Proiect*. http://www.whomas.org.it/text2/life_skills.html.
- , 2002. *Life Skills Foundation*. <http://www.lifeskills-stl.org/page2.html>.
- Yoder, Dale. (1962). *Communitarianism. A new public ethics*, Belmont, CA. : Wadsworth.
- Pardjono (2002). *Representasi Eklektisisme pada Kurikulum SMK berbasis Kompetensi yang Berorientasi Kecakapan Hidup*. [Online]. Tersedia: <http://www.staff.uny.ac.id>.
- Winarno Surakhmad. (1986). *Pengantar interaksi mengajar belajar: dasar dan teknik metodologi pengajaran*, Bandung : Penerbit Tarsito.
- Zimmerer, T, (1996), *Enterpreneurship and The New Venture Formation*, New Jersey, Prentice Hall International , INC.