

DAFTAR PUSTAKA

- Achmad S. Ruky. (2003). *Sumber Daya Manusia Berkualitas Mengubah Visi Menjadi Realitas*. Jakarta: PT Gramedia Pustaka Utama.
- Al Muhtar, Suwarma. (2007). *Strategi Pembelajaran Pendidikan IPS*. Bandung: SPS UPI. Bidang Pengembangan Teknologi Pendidikan Jabar.
- Banks, J, A. (1990). *Teaching Strategies For The Social Studies: Inquiry, Valuing and Decision Making*. New York and London: Longman.
- Berita Resmi Statistik, BPS, No. 33/05/Th. XIII, 10 Mei 2010.
- Brown, P, Hesketh, A & Williams, S (2003), 'Employability in a knowledge-driven economy', *Journal of Education and Work*, vol. 16, no. 2, pp107-126, diakses 27/07/2009, informaWorld database.
- Callan, VJ (2003), *Generic Skills Understanding Vocational Education and Training Teacher and Student Attitudes*, NCVER, Adelaide.
- Clarke, M (2007), 'Understanding and managing employability in changing career contexts', *Journal of European Industrial Training*, vol. 32, no. 4, pp258-284, diakses 27/07/2009, Emerald Fulltext database.
- Commonwealth of Australia (2001), *Employability Skills for the Future*, Canberra, AusInfo, diakses 12/08/2009, http://www.dest.gov.au/sectors/training_skills/publications_resources/other_publications/
- Cornford, IR (2005), Challenging Current Policies and Policy Makers Thinking on Generic Skills, *Journal of Vocational Education and Training*, vol. 57, no. 1, pp25-46, diakses 20/09/2009, informaWorld database.
- Cartledge, Gwendolyn & Fellows, Joanne (Edt). (1986). *Teaching Social Skills to Children, Innovative Approaches*. United States of America: Pergamon Press.
- Dana G. Kurfman dan Robert J. Solomon (1970). *Skill Development in Social Studies*. Washington: NCSS.
- Departemen Pendidikan Nasional (2008), Keputusan Direktur Jenderal Manajemen Pendidikan Dasar dan Menengah Departemen Pendidikan Nasional Nomor: 251/C/Kep/Mn/2008 tentang Spektrum Keahlian Pendidikan Menengah Kejuruan.

- Departemen Pendidikan dan Kebudayaan (1999). *Kurikulum Sekolah Menengah Kejuruan Pedoman Pelaksanaan*. Jakarta: Departemen Pendidikan dan Kebudayaan.
- Departemen Pendidikan dan Kebudayaan (1994). *Konsep Sistem Ganda pada Pendidikan Menengah Kejuruan di Indonesia*. Jakarta: Departemen Pendidikan dan Kebudayaan.
- Djodjo S. dkk. (1992). *Penelitian IPS*. Jakarta: Depdikbud.
- Djodjonegoro, W. (1998). *Pengembangan SDM Melalui Sekolah Menengah Kejuruan (SMK)*. Jakarta.
- Farida, S. (tt). *Program Pendidikan dengan Sistem Ganda pada SMK*. Bidang Pendidikan Menengah Kejuruan Kanwil Depdikbud Jabar.
- Fugate, M, Kinicki, AJ & Ashforth, BE. (2004), 'Employability: A psychosocial construct, its dimensions, and applications', *Journal of Vocational Behavior*, vol.65, no. 01, pp14-38, diakses 28/07/2009, Science Direct database.
- Gough, A. (2009), 'Pathways and transitions from school to work: Australian experiences', in R Maclean & DN Wilson (eds.), *International Handbook of Education for the Changing World of Work: Bridging Academic and Vocational Learning*, Volume 5, Springer, pp2263-2278.
- Harianti, D. (1996). *Model Pembelajaran Terpadu IPS*. Depdiknas: Pusat Kurikulum.
- Heni, Agnes Triyuliana (Edt). (2007). *Panduan Praktis Pengolahan Data Statistik dengan SPSS 15.0*. Semarang: Penerbit Andi dengan Wahana Komputer.
- Herminanto, Sofyan. (1992). *Kesiapan Kerja Siswa STM di Jawa*. Laporan Penelitian. Yogyakarta: IKIP Yogyakarta.
- Hidayanto. (2002). *Keterampilan Belajar dan Belajar Keterampilan*. Jurnal Penelitian Edisi VII <http://jurnalnet.com> (Diakses tanggal 9 Mei 2011)
- Jarolimek. (1997). *Sosial Studies Competencies and Skills*. New York: MC. Millan Publishing.
- Karah Matika, Yulia. (2009). *Upaya Meningkatkan Keterampilan Sosial Peserta Didik Melalui Model Pembelajaran Tematik*. Bandung: Tesis SPs UPI Bandung Prodi PIPS.

- Lewwe, PG. (2002), Schools and Skills in Developing Countries: Education Policies Socioeconomic Outcomes, *Journal of Economic Literature*, vol. XL, pp.436-482, diakses 12/10/2009, ProQuest Central.
- Maclean, R & Wilson, D. (2009), Education for the Changing World of Work: Bridging Academic and Vocational Learning, In R. Maclean & D. Wilson (Eds.), *International handbook of education for the changing world of work*. Dordrecht: Springer.
- Maryani, Enok. (tt), *Pengembangan Program Pembelajaran IPS untuk Meningkatkan Kompetensi Keterampilan Sosial*. [Online]. <http://file.upi.edu/Direktori/B%20-%20FPIPS/JUR.%20PEND.%20GEOGRAFI/196001211985032%20-%20ENOK%20MARYANI/KET%20SOSIAL.pdf>. (11 januari 2011)
- Mangkoesapoetra, A. (2005). *Pengembangan Keterampilan Sosial Peserta Didik*. [Online]. Tersedia: <http://re-searchengines.com/0805achmad.html>. (19 November 2008).
- Menakertrans, (2009), *Keputusan Menteri Tenaga Kerja dan Transmigrasi Republik Indonesia Nomor Kep.57/MEN/III/2009 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Kepemanduan Wisata*.
- Menteri Pendidikan Nasional 2006b, *Peraturan Menteri Pendidikan Nasional nomor 23 tahun 2006 tanggal 23 Mei 2006 tentang standar kompetensi lulusan untuk satuan pendidikan dasar dan menengah*.
- Mulyono. (1985). *Pengertian dan Karakteristik IPS*. Jakarta: P3G Depdikbud.
- Mueller, Danniell J. (1976). *Measuring Social Attitude, A Handbook for Researchers and Practitioners*. Columbia University.
- NCSS, (1994). *Curriculum Standard for Social Studies* : Expectation of Excellence Washington.
- NCVER (National Centre for Vocational Education Research) (2003), *Defining Generic Skills*, NCVER, Adelaide.
- Nolker, Helmut dan Eberhard Schoenfeidt, (1988). *Pendidikan Kejuruan: Pengajaran, Kurikulum, Perencanaan*. Jakarta: Gramedia.
- Novri, S, (2010), Kompleksitas Konflik Industri, *Jawa Pos*, 24/04/2010.

- Payne, J. (2000), The Unbearable Lightness of Skill: the Changing Meaning of Skill in Uk Policy Discourse and Some Implications for Education and Training. *Journal of Educational Policy*, vol. 15, no. 3, pp353-369, diakses 20/08/2009, informaWorld database.
- Prihatiningtyas, Naniek. (2009). *Pengaruh Penerapan Pendidikan Berbasis Karakter terhadap Pengembangan Soft Skills Mahasiswa Calon Teknisi Alat Berat*. Bandung: Tesis SPs UPI Bandung Prodi PTK.
- Pusat Kurikulum (2007), *Naskah Akademik Kajian Kebijakan Kurikulum SMK*, Badan Penelitian dan Pengembangan Departemen Pendidikan Nasional, diakses 10/10/2009, http://www.puskur.net/download/prod2007/45_Kajian%20Kebijakan%20Kurikulum%20SMK.pdf
- Purnomo, Wahyu (1999), *Keterampilan Menjelang 2020: Laporan Satuan Tugas tentang Pengembangan Pendidikan dan Pelatihan Kejuruan di Indonesia*. <http://www.dikmejur.freehosting.net/kebijakan/inti/htm>. (9 Mei 2002).
- Purwanto, Iwan. (2002). *Pengaruh Pelatihan Kerja Industri terhadap Sikap Kewirausahaan*. Bandung: Tesis SPs UPI Bandung Prodi PIPS.
- Slamet, Ignatius. (2009). *Pengaruh Penerapan Kecakapan Hidup (Life Skills) dan Tingkat Kecakapan Hidup terhadap Pengambilan Keputusan Profesi*. Tesis: SPs UPI Bandung Prodi PTK.
- Sugihartono. (1991). *Aspirasi Siswa terhadap Pekerjaan dan Prestasi Akademik Kaitannya dengan Kesiapan Memasuki Dunia Kerja pada Siswa Sekolah Kejuruan di Daerah Istimewa Yogyakarta. Laporan Penelitian*. Yogyakarta: IKIPYogyakarta.
- Sulaiman, Wahid. (2005). *Statistik Non-Parametrik, Contoh Kasus dan Pemecahannya dengan SPSS*. Yogyakarta: Penerbit ANDI.
- Sumaatmadja N. (1984). *Metodologi Pengajaran IPS*. Bandung: Alumni.
- Sudjano, N. dan Ibrahim, R. (1989). *Dasar-dasar Proses Belajar Mengajar*. Bandung: Sinar Baru.
- Sugiono. (2009). *Metode Penelitian Kuantitatif, Kualitatif Dan R&D*. Bandung: Alfabeta.
- Supriatna, N., (tt). "Mengajarkan Keterampilan Sosial yang Diperlukan Siswa di Era Global." *Jurnal Pendidikan Ilmu Sosial*. JIPS. (19). 12.24.

- Syamsuddin, H dan Maryani. E. (2008). *Pengembangan Program Pembelajaran IPS untuk Meningkatkan Kompetensi Keterampilan Sosial*. Makalah pada Seminar Nasional Makasar.
- Syaodik, E. (2008). *Pengembangan Model Pembelajaran Kooperatif untuk Meningkatkan Keterampilan Sosial*. [Online]. Tersedia: <http://educareethipmla.net/index.php?option:content&task:view&itemid>. (19 November 2008).
- Undang-undang RI. No. 20 tahun 2003 tentang Sistem Pendidikan Nasional. Jakarta.
- Wahid, F. (2005). *Keahlian yang dibutuhkan Industri Teknologi Informasi Indonesia: Hasil Pemindaian Lowongan di Media Massa dan Survei*. Yogyakarta: Fakultas Teknologi Industri UII.
- Wagiran, W (2008), *The Importance of Developing Soft skills in Preparing Vocational High School Graduates*, diakses 15/04/2010 dari tersedia pada www.voctech.bn.
- Wena, Made (1996). *Pendidikan Sistem Ganda*. Bandung: Tarsito.
- Widodo, W. (2009), *Tinjauan tentang Prestasi siap kerja*, diakses 20/04/2010 <http://vahanov.files.wordpress.com/2009/07/keterampilan-siap-kerja.pdf>.
- Workforce Education Reseach Center. (2004). *Foundation Skills Resources Framework*. Institutet of the Study of Adult Literacy. http://www.portal.state.pa.us/portal/server.pt/document/597961/foundation_skills_resources_pdf. (11 Januari 2011).
- Yuliadi, Rahmat. (2002). *Hubungan Efektivitas Praktik Kerja Industri SMK dengan Peningkatan Keterampilan*. Bandung: Tesis SPs UPI Bandung Prodi PIPS.