

DAFTAR PUSTAKA

- Abdulhak, Ishak, (2000). *Strategi Pembelajaran Pendidikan Orang Dewasa*, UPI, Press
- Allan, G. (1996). *Kinship and Friendship in Modern Britain*, London: Oxford University Press.
- Aso, M. & T. Hori. (1997). *Shogai Gakushu Shakai no Kanosei to Kadai* (The possibility and the problems of a lifelong learning society). In Aso, M. & Hori, T. (1997). *lifelong development and lifelong learning*. Tokyo: Nippon Hosho Publishing Association.
- Aspin, D., Chapman, J., Hatton, M., and Sawano, Y. (eds.) (2001). *International Handbook of Lifelong Learning* London: Kluwer.
- Beetham, D. (1992). 'Liberal Democracy and the Limits of Democratization' in D. Held (ed.) Prospects for Democracy. North, South, East, West, Cambridge: Polity
- Beck, U. (1992). *Risk Society*, London: Sage.
- Beck, U. (2001). 'Living Your Life in a Runaway World: Individualization, Globalization and Politics', in W. Hutton and A. Giddens. (eds.) On The Edge. Living with global capitalism, London: Vintage.
- Bell, C. & Newby, H. (1971). *Community Studies*, London: Unwin.
- Betten, N. and Austin, M. (1990). *The Roots of Community Organizing: 1917 - 1939*, Philadelphia: Temple University Press.
- Bidwell, L. and McConnell, C. (eds.) (1982). *Community Education and Community Development*, Dundee: Dundee College of Education.
- Biklen, D. (1983). *Community Organizing: Theory and Practice*, Englewood Cliffs, N. J.: Prentice Hall.
- Bott, E. (1957). *Family and Social Networks*, London: Tavistock.
- Bourdieu, P. (1983). 'Forms of capital' in J. C. Richards (ed.) *Handbook of Theory and Research for the Sociology of Education*, New York: Greenwood Press.
- Bowles, S. and Gintis, H. (1976). *Schooling in Capitalist America* New York: Basic Books.
- Boediono & Yulaelawati.E. (1999). *Designing Curriculum Based on Basic Competency*: A Rational. Education Journal, October, V1005, No. 019. Jakarta: Balitbang.
- Burghardt, S. (1982). *Organizing for Community Action*, Beverley Hills: Sage.
- Campbell, P. and Burnaby, B. (eds.) (2001). *Participatory Practices in Adult Education*, London: Erlbaum.
- Castells, M. (1996). *The Rise of the Networked Society*, Oxford: Blackwell.
- Cohen, A. P. (1982). *Belonging*: identity and social organization in British rural cultures, Manchester: Manchester University Press.
- Cohen, A. P. (1985). *The Symbolic Construction of Community*, London: Tavistock.
- Coleman, J. C. (1988). 'Social Capital in the Creation of Human Capital' American Journal of Sociology 94: S95-S120.

- Coleman, J. C. (1990). *Foundations of Social Theory*, Cambridge, Mass.: Harvard University Press.
- Colonial Office, (1958). *Community Development*. A Handbook, London: HMSO.
- Coombs, P. (1968). *World Educational Crisis: a Systems Approach*, New York: Oxford University Press.
- Coombs, P. with Ahmed, M. (1974) *Attacking Rural Poverty*, Baltimore: The John Hopkins University Press. How non-formal education can help, Baltimore: John Hopkins University Press.
- Coombs, P. (1985). *The World Crisis in Education*, New York: Oxford University Press.
- Coun Eur, (1999). *Council of Europe Report Doc 8595 Non-Formal Education*, December 1999.
- Cropley, A.J. (1979). *Lifelong Education: A Stocktaking*, Hamburg. UNESCO. Institute for Education.
- Crow, G. and Allan, G. (1994) *Community Life*. An introduction to local social relations, Hemel Hempstead: Harvester Wheatsheaf.
- CRICED, (2006). *Educational System and Practice in Japan*, CRICED, University of Tsukuba.
- Coyle, G. L. (1930) *Social Process in Organized Groups*, New York: Richard R. Smith.
- Darkenwald, Gordon D., and Meriam, Sharan B. (1982) *Adult Education Foundations of Practice*, New York: Harper and Row Publisher.
- Dahir, J. (1947). *The Neighborhoods Unit Plan*. Its spread and acceptance, New York: Russell Sage Foundation.
- Daly, M. (ed.) (1994). *Communitarianism*. A new public ethics, Belmont, CA.: Wadsworth.
- Depdiknas. (2002). *Competency-Based Curriculum*. Jakarta: Ministry of National Education.
- Depdiknas. (2002). *Curriculum and Learning Outcomes*. Jakarta: Ministry of National Education.
- Depdiknas. (2004). *Curriculum Framework and Program Structure*. Jakarta: Ministry of National Education.
- Depdiknas. (1999). *Law on Regional Autonomy Number 22, 1999*. Jakarta: Sinar Grafika.
- Depdiknas (2004). *Act of The Republic Indonesia on National Education System Autonomy Number 20, 2003*. Jakarta: MONE
- Depdikbud. (1994). *Foundation, Structure and Program of Basic Education 1994*, Jakarta: Ministry of Education and Culture.
- Depdikbud. (1994). *Foundation, Structure and Program of Secondary Education 1994*, Jakarta: Ministry of Education and Culture.
- Dewey, J. (1916). *Democracy and Education*. An introduction to the philosophy of education (1966 Edn.), New York: Free Press.
- Ecklein, J. (1984). *Community Organizers*, New York: Wiley.
- EU Memo, (2000). *Memorandum on Lifelong Learning*, Commission Staff Working Paper.
- Etzioni, A. (1995). *The Spirit of Community. Rights, Responsibilities and the Communitarian agenda*, London: Fontana Press.

- Etzioni, A. (1997). *The New Golden Rule. Community and Morality in a Democratic society*, London: Profile Books.
- Field, J. and Leicester, M. (2000). *Lifelong Education*, London: Routledge.
- Follett, M. P. (1918). *The New State. Group organization the solution of popular government* (3rd impression (1920) with introduction by Lord Haldane), London: Longmans Green.
- Fordham, P. E. (1993). 'Informal, Non-formal and Formal Education Programmes' in YMCA George Williams College ICE301 Lifelong Learning Unit 2, London: YMCA George Williams College.
- Frazer, E. (1999). *The Problem of Communitarian Politics*. Unity and Conflict, Oxford: Oxford University Press.
- Freire, Paulo, (1972). *The Pedagogy of the Oppressed*. New York: Herder and Herder.
- Fukuyama, F. (1999). *The Great Disruption. Human Nature and the Reconstitution of Social Order*, London: Profile Books.
- Giddens, A. (1984). *The Constitution of Society*. Outline of the theory of Structuration, Cambridge: Polity Press.
- Graham-Brown, S. (1991). *Education in the Developing World*, Harlow: Longman.
- Guttman, A. and Thompson, D. (1996). *Democracy and Disagreement*, Cambridge, Mass.: Belknap Press. <http://www.in.ed.org/association/b-assoc.htm>
- Hamijoyo, Santoso, (1955). *Pengembangan PLS dan Perubahan Sikap*, Bandung: PLS IKIP
- Hamijoyo, Santoso, dan Iskandar Anwas (1974). *Beberapa catatan tentang Partisipasi Masyarakat*. Prasarana pada seminar peranan Lembaga Pendidikan dan Guru dalam Pembangunan Masyarakat Desa di IKIP Bandung. Bandung: IKIP
- Harper, E. H. and Dunham, A. (1959). *Community Organization in Action. Basic literature and critical comments*, New York: Association Press.
- Hillman, A. (1950). *Community Organization and Planning*, London: Macmillan.
- Hodes, A. (1972). *Encounter with Martin Buber*, London: Allen Lane/Penguin. 245 pages. (Also published as Martin Buber: An Intimate Portrait, Viking Press, New York, 1971).
- Hoggett, P. (1997). 'Contested communities' in P. Hoggett (ed.) *Contested Communities. Experiences, struggles, policies*, Bristol: Policy Press.
- Illich, I. (1973). *De-Schooling Society*, Harmondsworth: Penguin.
- Imam Prihadiyoko, (2001), Kompas, (Koran 13 Juni)
- Jacobs, J. (1961). *The Death and Life of Great American Cities*, New York: Random Jefferys (ed.). *Growing Old in the Twentieth Century*, London: Routledge.
- Jeffs, T. and Smith, M. K. (eds.). *Using Informal Education*. An alternative to casework, teaching and control? Milton Keynes: Open University Press.
- Jeffs, T. and Smith, M. K. (1996, 1999). *Informal Education: Conversation, Democracy and Learning*, Ticknall:

- Jones, D. (1977). 'Community Work in the UK' in H. Specht and A. Vickery (eds.) *Integrating Social Work Methods*, London: George Allen and Unwin.
- Kamil, Mustofa, (2001), *Magang Sebagai Sebuah Model Pembelajaran PLS*, Hand Out (Research University). PLS Jurnal, Bandung: UPI
- Kindervatter, S., (1979). *Pemberdayaan Masyarakat*. (Empowering Process).
- Keeble, R. (1981). *Community and Education*. Some relationships and some issues, Leicester:
- King, C. (1948). *Organization for Community Action*, New York: Harper.
- Labelle, T.J. (1976), *Non Formal Education and Social Change*. Los Angeles: UCLA Latin American Center.
- Lee, D. and Newby H. (1983). *The Problem of Sociology*: An introduction to the discipline, London: Unwin Hyman.
- Lindeman, E. (1921). *The Community*. An introduction to the Study of Community leadership and organization, New York: Association Press.
- Lindeman, E. C. (1926). *The Meaning of Adult Education* (1989 edn.), Norman: University of Oklahoma.
- Lovett, T, Clarke, C and Kilmurray, A. (1983). *Adult Education and Community Action*. Adult education and popular social movements,
- Marris, P. and Rein, M. (1967, 1974). *Dilemmas of Social Reform. Poverty and community Action in the United States*, Harmondsworth: Penguin.
- Mayo, M. (1997). *Imagining Tomorrow*: Community adult education for transformation, Leicester: National Institute of Adult Continuing Education.
- Mayo, M. (1975). 'Community Development: a radical alternative?' in R. Bailey and M. Brake (eds.) *Radical Social Work*, London: Edward Arnold.
- McConnell, C. (ed.). *Community Education. The making of an Empowering Profession*, Edinburgh:
- McGivney, V. and Murray, F. (1991). *Adult Education in Development. Methods and Approaches from Changing Societies*, Leicester: NIACE.
- McMillen, H. W. (1945). *Community Organization for Social Welfare*, Chicago: University of Chicago Press.
- Mocker, D. W. and Spear, G. E. (1982). *Lifelong Learning*: Formal, Non-formal, Informal and Self-directed, Columbus, Ohio: ERIC.
- Nagasawa, S. (2001). *Shakai Kyoiku Gainen no Henshitsu to Aratana Kokka Tosei*: Shakai Kyoikuho ichibu kaiseian nado no hoteki shomondai (The transformation in the concept of social education and a new form of the state control: the legal problems of the partial revision of the Social Education Law). Monthly Social Education, 45(5), 64-67.
- National Forum Coordination Education For All, (2005). *National Action Plan Education for All*, Ministry of National Education, Jakarta.
- Ogawa, T. (1987). *Shakai Kyoiku No Ho to Gyosei* (Laws and administration of Social Education). Tokyo: Aki Shobo Press.

- Ogawa, T. (1991). Gendai Shogai Kyoiku Dokuhon (*The modern lifelong learning reader*). Tokyo: Eidell Institute.
- O'Sullivan, D. (1993). *Commitment, Educative Action and Adults*. Learning Programmes with a Social Purpose, Aldershot.
- Pateman, C. (1970). *Participation and Democratic Theory*, Cambridge: Cambridge University Press.
- Pigozzi, M. J. (1999). *Education in Emergencies and for Reconstruction*: a developmental approach, New York: UNICEF.
- Piven, F. F. and Cloward, R. (1971). *Regulating the Poor*. The functions of public welfare, New York: Vintage.
- Poster, C. and Krüger, A. (eds.) (1990). *Community Education in the Western World*, London: Routledge.
- Poster, C. and Zimmer, J. (eds.). *Community Education in the Third World*, London: Routledge.
- Putnam, R. D. (1993). *Making Democracy Work*. Civic traditions in modern Italy, Princeton NJ: Princeton University Press.
- Reid, K. E. (1981). *From Character Building to Social Treatment*. The history of the use of groups in social work, Westport, Connecticut: Greenwood Press.
- Rogers, A. (2003). *What is the Difference?* A new critique of adult learning and teaching, Leicester: NIACE.
- Rothman, J. (1968). 'Three models of Community Organization Practice' in *Social Work Practice 1968*, New York: Columbia University Press.
- Rubenson, K. (1982). *Interaction Between Formal and Non-Formal Education* Paris, Paper for Conference of the International Council for Adult Education.
- Sahakian, William, S., (1968). *History Philosophy*. New York: Barnes and Noble Book.
- Selman, G. , Cook, M. , M. Selman, & P. Dampier. (1998). *The Foundations of Adult Education in Canada* (2nd edition). Toronto; Thompson Educational Publishing Inc.
- Shimada, S. (1985). *Shakai Kyoiku no Jiyu to Jichi* (Freedom and self-governance of Social Education). Tokyo: Aoki Shoten Press.
- Sihombing, U. (1999). *Pusat Kegiatan Belajar Masyarakat*, Direktorat Pengembangan Masyarakat, Jakarta
- Smith, M. K. (1994). *Local Education. Community, Conversation, Action*, Buckingham: Open University Press.
- Smith, M. K. (1999, 2006). 'Community Participation', the encyclopedia of informal education, www.infed.org/community/b-compar.htm.
- Smith, Robert, M., (1982). *Learning How to Learn: Applied Theory for Adult*. Chicago: Follette Publ.Co.
- Srinivasan, Lyra, (1977). *Perspective on Non-Formal Adult Learning*. New York: World Education.

- Sudjana, D. (2000). *Pendidikan Luar Sekolah*, Wawasan, Sejarah Perkembangan, Falsafah, Teori Pendukung, Asas, Bandung: Falah Production.
- Sagir, S., (1986). Pendidikan Luar Sekolah dan Entrepreneurship, Makalah, PLS, Bandung:IKIP
- Teuchi, A. (2006). *Japanese Social Education*, CRICED, University of Tsukuba.
- Thomas, J.E., Uesugi, T. & Simada, S. (1997). *New Lifelong Learning Law in Japan: promise or threat?* International Journal of Lifelong Education, Vol. 16, No.2 (March-April, 1997), 132-140.
- Tight, M. (1996). *Key Concepts in Adult Education and Training*, London: Routledge.
- UNESCO (1972). *Learning to Be* (prepared by Faure, E. et al), Paris: UNESCO.
- UNESCO, (1993). *Continuing Education: New policies and Directions*, UNESCO Principal Regional Office for Asia and the Pacific, Bangkok.
- UNESCO, (1998). *Community Learning Center Management*, (A Hand Book)
- UNICEF, UNESCO, (2006). *Identifying and Reaching the Unreached*, education for all Asia and the Pacific.
- United Nations (1981). *Popular Participation as a Strategy for Planning Community Level Action and National Development*, New York: United Nations.
- United Nations (1955). *Social Progress through Community Development*, New York: United Nations.
- Wenger, G. C. (1989). 'Support Networks in Old Age – Constructing a Typology' in M.
- Wenger, G. C. (1995). 'A Comparison of Urban and Rural Support Networks', Ageing and Society 15: 59-81.
- Wilson, J.D. (2001). *Lifelong learning in Japan – a lifeline for a 'maturing' society?* International Journal of Lifelong Education, Vol. 20, No. 4 (July-August 2001), 297-343.
- Willmott, P. (1986). *Social Networks, Informal Care and Public Policy*, London: Policy Studies Institute.
- Willmott, P. (1989). *Community Initiatives. Patterns and Prospects*, London: Policy Studies Institute.
- World Bank, (2006). *Community Based Education Non-Formal Education for Youth Employability (EYE) in Indonesia*, 2004-2006. PKBM capacity building, voucher program and packet B life skills, Department of National Education.
- Yeaxlee, B. (1929). *Lifelong Education. A sketch of the range and significance of the adult education movement*, London: Cassell and Company.
- Yulaelawati, E. (2002). *Strategic Learning for Teaching Math and Science Based on Competency-Based Curriculum*. (unpublished paper presented in Teacher College Jakarta).
- Yulaelawati, E. (2002). *Competency-Based Curriculum in the Era of regional Autonomy*. Jakarta. (unpublished paper presented in Indonesian Educator Association in Jakarta).
- Yulaelawati, E. (2006). *Reformasi Pendidikan Kesetaraan*, Direktorat Pendidikan Kesetaraan, Direktorat Jenderal Pendidikan Luar Sekolah, Depdiknas Jakarta. (Paper).

Zaenudin Arief. (1987). *Andragogy*, Bandung, Alumni

CLC, Kominkan in Japan Introduction, (2006). www.infuled.org/INDEX/CLC_in_Japan-Kominkan.pdf

Kasuga Kominkan, (2006). Kasuga Kominkan on Flickr-Photo Sharing, www.flickr.co/_photos/38345960@N00/42200246-21k

Kominkan, (2006). History of Education, establishment and operation of the Kominkan (Community cultural of Learning Centres). www.oise.utoronto.ca/_/assignment1/1949kominkan.html

Kominkan, (2006). Lifelong Learning in Japan, wgordon.web.wesleyan.edu/_papers/lifelrn4.htm

Kominkan, (2006). Enlarged or Obscured? Speculations on the Evolving Boundaries of Adult Education under the lifelong learning. (PDF). www.oise.utoronto.ca/_/CASAE/cnf2002/2002_papers/narushima2002w.pdf

Kominkan, (2006). Bulletin of adult and continuing education, volume 25, pp.1-18. www.fed.cuhk.edu.hk/~ceric/bse/9625019.htm

Kominkan, (2006). Kasuga Kominkan Program: Book Report/Book Fair, www.kasei.ac.jp/_cs/mariko/ITC/ITC. Tsukuba 2004.

Kominkan, (2006). The Kominkan, www.kominkan.or.jp/_publishing/publish_00_00.html

Pusat Kegiatan Belajar Masyarakat, (2006). <http://www.pkbm-harapan.or.id>

Direktorat Pendidikan Masyarakat. (2006). Pusat Kegiatan Belajar Masyarakat (PKBM). www.dikmas.depdknas.go.id/05-program-pkbm.htm

PKBM, Sebuah Jalan untuk Mandiri-Sabtu, 01 Mei (2004) www.kompas.com/_kompas-cetak/0405/01/Didaktika/999897.htm

PLSP Akan Anggarkan 600 PKBM Tahun Depan - Senin, 25 Agustus 2003 [kompas.com/_kompas-cetak/0308/25/dikbud/509134.htm](http://www.kompas.com/_kompas-cetak/0308/25/dikbud/509134.htm) - 34k

PKBM. 17 Desember 2006 - 21:20. USAID www.bpplsp.com/beritadetail.php?id