

DAFTAR PUSTAKA

- Affandi, I. (1996). *Kepeloporan Organisasi Kemasyarakatan Pemuda dalam Pendidikan Politik*. Desertasi FPs UPI Bandung: tidak diterbitkan.
- Affandi, I. (2009). *Bedah Buku Political Education dari Robert Brownhill dan Patricia Smart*. Bandung: Kencana Utama.
- Allen, J. (1960). *The Role of Ninth Grade Civic in Citizenship Education*. The High School Journal, Vol 44 No. 3: 106-111.
- Blondel, J. (1995). *Comparative Government: An Introduction*. Great Britain: Prentice Hall/ Harvester Whetsheaf.
- Branson, M.S. (1998). *The Role of Civic Education*. Calabasas: CCE.
- _____. (1999). *Making the Case for Civic Education: Where We Stand at the End of the 20 Century*. Washington: CCE.
- _____. (1999). *Belajar Civic Education dari Amerika*. Penerjemah Syafruddin. Yogyakarta: Lembaga Kajian Islam dan Sosial (LkiS).
- Brownhill, C dan Smart, P (1989). *Political Education*. London and New York: Routledge.
- Budiardjo, M. (2008). *Dasar-dasar Ilmu politik*. Jakarta: Gramedia.
- Budimansyah, D. (2007). *Pendidikan Demokrasi sebagai Konteks Civic Education di Negara Berkembang*. *Acta civicus*, Vol 1 No. 1, Oktober 2007, 11-29.
- _____. (2008). "Revitalisasi Pembelajaran PKn melalui Praktik Belajar Kewarganegaraan (Project Citizen)", *Acta civicus*, Vol 1 No. 2, April 2008, 179-198.
- _____. (2009). *Inovasi Pembelajaran Project Citizen*. Bandung: Prodi PKn SPs UPI.
- Budimansyah, D dan Suryadi, K. (2008). *PKn dan Masyarakat Multikultural*. Bandung: Universitas Pendidikan Indonesia.
- Cangara, H. (2009). *Komunikasi Politik: Konsep, Teori dan Strategi*. Jakarta: CV. Rajawali.
- Chandhoke, N. (2001). *Benturan Negara dan Masyarakat Sipil*. Yogyakarta: Istawa.

- CICED. (1999). *Democratic Citizenship in a Civic Society :Report of The Conference on Civic Education for Civic Society*. Bandung : CICED.
- Commonwealth Foundation and CIVICUS. (1999). *Citizen and Governance*. London: Commonwealth Foundation.
- Cornwall, A. (2000). *Beneficiary, Consumer, Citizen: Perspectives on Participation for Poverty Reduction*. Stockholm: SIDA.
- Cornwall, A. (2000). *Locating Citizen Participation*. IDS Bulletin, Vol. 33, No. 2: 49 - 58.
- Cresswell, J.W. (1998). *Qualitative Inquiry and Research Design: Choosing Among Five Traditions*. London: SAGE Publication.
- Darmawan, C (2008). *Pengantar Ilmu Politik*. Bandung: Laboratorium PKn Press.
- Diamond, L. (2003). *Developing Democracy Toward Consolidation*. Yogyakarta: IRE Press.
- Djahiri, A.K. (1985). *Strategi Pengajaran Afektif dan games dalam VCT*. Bandung: Lab. PMPKN FPIPS IKIP Bandung.
- Downs, A. (1957). *An Economic Analysis of Democracy*. New York: Harper and Bros.
- Duverger, M. (1985). *Sosiologi Politik*. Penerjemah: Daniel Dhakidae dari buku *The Study of Politics*. Jakarta: CV. Rajawali.
- Dynneson, T.L. & Gross, R.E. (1991). *Citizenship Education In America Society* dalam R.E. Gross and T.L. Dynneson (eds). *Social Science Perspectives on Citizenship Education*. New York: Teacher College Press.
- Edward, M. dan Gaventa, J. (2001). *Global Citizen Action*. London: Earthscan and Colorado: Lynn Reiner.
- Faulks, K. (2010). *Sosiologi Politik: Pengantar Kritis*. Penerjemah: Helmi Mahadi dan Shohifulluah dari buku berjudul *Political Sociology: A Critical Introduction*. Bandung: Nusa Media.
- Feith, H. (1970). *The Decline of Constitutional Democracy in Indonesia*. Ithaca, N.Y: Cornell University Press.
- Firmanzah. (2008). *Mengelola Partai Politik : Komunikasi dan Positioning Ideologi Politik di Era Demokrasi*. Jakarta: Yayasan Obor Indonesia.
- _____. (2008). *Marketing Politik: Antara Pemahaman dan Realitas*. Jakarta: Yayasan Obor Indonesia

- Franklin, Mark, N. (1996). *Electoral Participation*, dalam Leduc Lawrence, Richard Niemi and Pippa Norris, eds., *Comparing Democracies: Elections and and Voting in Global Perspective*, Thousand Oaks: Sage.
- Gaffar, M,F. (1999). *Education For Democracy: A lesson From Indonesia*. Bandung: Center For Indonesian Civic Education.
- Gatara, S dan Said, D (2009). *Sosiologi Politik: Konsep dan Dinamika Pengembangan Kajian*. Bandung: Pustaka Setia.
- Gaventa, J. (2002). *Introduction; Exploring Citizenship, Participation and ccountability*, dalam IDS Bulletin Vol. 33, No. 2.
- Goetz, A-M., dan Gaventa, J. (2001). *From consultation to influence: bringing citizen voices and client focus into services delivery*. IDS Working Paper No. 138, Brighton: Institute of Development Studies.
- Gramsci, A. (1971). *Selections From the Prison Notebooks*, New York: International Publishers.
- Hikam, Muhammad AS. (1996). *Demokrasi dan Civil Society*. Jakarta: LP3ES
- Human Rights Council of Australia. (2001). *The Rights Way to Development: A Human Rights Approach to Development Assistance*. Maroubra, Australia: Human rights Council.
- Huntington, Samuel P. (2004). *The Clas Of Civization and the Remaking Of World Order*. Terjemahan M. Sadat Ismail *Benturan antar Peradaban dan masa Depan Politik Dunia* Yogyakarta : Penerbit Kalam.
- _____ (2003). *Political Order in Changing Societies*. Penerjemah Sahat Simamora dan Suryatim *Tertib Politik di Tengah Pergeseran Kepentingan Masa*. Jakarta: Raja Grafindo Persada
- Huntington, Samuel P. dan Joan M. Nelson. (1984). *Partisipasi Politik di Negara Berkembang*. Jakarta: Sangkala Pulsar.
- Imawan, R. (1998). *Membedah Politik Orde Baru*. Yogyakarta: Pustaka Pelajar
- Jones, E dan Gaventa, J. (2002), *Concepts of citizenship: a review*. IDS Development Bibliography. No. 19, Brighton: Institute of Development Studies.
- Kabeer, N. (2000). *Social Exclusion, Poverty and Discrimination: Toward an Analytical Framework*. *IDS Bulletin*, vol. 31, No. 4: 83 – 97.
- Kalidjernih, F.K. (2007). *Cakrawala Baru Kewarganegaraan: Refleksi Sosiologi Indonesia*. Bogor: CV Regina.

- Kantraprawira, R. (1988). *Sistem Politik Indonesia: Suatu Model Pengantar*. Bandung: Sinar Baru.
- Kartono, K (1989). *Pendidikan Politik: Sebagian dari Pendidikan Orang Dewasa*. Bandung: Mandar Maju
- Lee, W. (1997). *Qualities of Citizenship For the New Century: Perceptions of Asian Educational Leader*. Bangkok: UNESCO-ACEID.
- Lincoln, Y.S. & Guba, E.G. (1985). *Naturalistic Inquiry*. Beverly Hills: Sage Publications.
- Lister, R. (1997). *Citizenship: Feminism Perspectives*. New York: New York University Press.
- McNair, Brian. (1999). *An Introduction to Political Communication*. New York: Routledge.
- Miles, M.B. & Huberman, A. M. (2007). *Analisis Data Kualitatif: Buku Sumber tentang Metode-metode Baru*. Terjemahan oleh Tjetjep Rohendi Rohidi dari judul *Qualitative Data Anlysis*. Jakarta: Universitas Indonesia Press.
- Mills, C. Wright. (1956). *The Power Elit*. New York: Oxford University Press.
- Milner, Henry. (2002). *Civic Literacy: How Informed Citizen Make Democracy Work*. Tufts University: University Press of New England.
- Musembi, N. (2002). *Toward an actor-oriented perspectives on human rights”, background paper prepared for the DRS workshop on Meanings and Expressions of Rights and Citizenship, Bangladesh, 30 January–4 February*.
- Naning, R (1982). *Pendidikan Politik dan Regenerasi*. Jakarta: Gramedia
- Newell, P. (2002), *From Responsibility to Citizenship? Corporate Accountability for Development, IDS Bulletin*, Vol. 33, No. 2: 91 – 100.
- Noor, F. (2009). *Mencernati Kampanye Pileg 2009: Gradasi peran Partai dan Gejala Pragmatisme*. Dalam *Jurnal Penelitian Politik*. Vol. 6 no. 1. Jakarta: LIPI Press
- Patton, M.Q. (1990). *Qualitative Evaluation Methods*. Beverly Hill: Sage Publication.
- Pedoman Penulisan Karya Ilmiah. (2008). Bandung: Universitas Pendidikan Indonesia

- Perdana, A. (2009). *Civil Society dan partai politik dalam demokratisasi di Indonesia*. (Online). Tersedia: [http://staff.ui.ac.id/internet/090603043/material/aditya perdana](http://staff.ui.ac.id/internet/090603043/material/aditya%20perdana). (15 Juni 2010)
- Pocock J. G. A. (1992). *The Ideal of Citizenship Since Classical Time*. *Queen's Quarterly*, Vol. 99, No. 1, 33-35.
- Quigley, C.N., Buchanan, Jr. J. H., Bahmueller, C.F. (1991). *Civitas: A framework for Civic Education*. Calabasas: Center for Civic Education.
- Ruslan, U. AM. (2000). *Pendidikan Politik Ikhwanul Muslimin*. Solo: Era Intermedia
- Sapriya. (2006). *Warganegara dan Teori Kewarganegaraan*. Dalam Budimansyah, Dasim dan Syaifullah Syam (Ed). *Pendidikan Nilai Moral dalam Dimensi Pendidikan Kewarganegaraan: Menyambut 70 Tahun Prof. Drs. H. A. Kosasih Djahiri*. Bandung: Lab. PKn FPIPS UPI.
- Sapriya. (2006). *Perspektif Pemikiran Pakar Tentang Pendidikan Kewarganegaraan dalam Pembangunan Karakter Bangsa (Sebuah Kajian Konseptual-Filosofis PKn dalam Konteks Pendidikan IPS)*. Disertasi SPs UPI: tidak diterbitkan.
- Sastroatmojo, S. (1995) *Perilaku Politik*. Semarang: IKIP Semarang Press
- Simon, Roger. (1999). *Gagasan-gagasan Politik Gramsci*, Yogyakarta: Pustaka Pelajar.
- Somantri, N. (2001). *Menggagas Pembaharuan Pendidikan IPS*. Bandung: Remaja Rosda Karya
- Somantri, N. (1972). *Metode Pengajaran Civic*. Bandung: IKIP Bandung
- Strauss, A. & Corbin, J. (2009). *Dasar-dasar Penelitian Kualitatif: Tatalangkah dan Teknik-teknik Teoritisasi Data*. Terjemahan oleh Muhammad Shodiq dan Imam Muttaqien dari judul *Basics of Qualitative Research: Grounded Theory Procedures and Techniques*. Yogyakarta: Pustaka Pelajar.
- Sugiharto, Bima Aria. (2010). *Anti Partai*. Jakarta: Gramata Publishing
- Sumantri, E (2008). *Pendidikan Politik*. Jakarta: Universitas Terbuka
- Surbakti, R (2010). *Memahami Ilmu Politik*. Jakarta: PT. Grasindo
- Suryadi, K (2009). *"Balihocracy" Komunikasi Politik dan Orientasi Pemasaran dalam Pemilu*. Bandung: Pusat Studi Agama dan Pembangunan, Yayasan Indonesia Gemilang.

_____ (2008). *Partai Politik, Civic Literacy dan Mimpi Kemakmuran Rakyat*” dalam Akta Civicus Vol 1 Nomor 2 , Oktober 2007

Suseno, Franz M. (2003). *Etika Politik: Prinsip-prinsip Moral Dasar Kenegaraan Modern*. Jakarta: Gramedia Pustaka Utama.

Taopan, M. (1989). *Demokrasi Pancasila, Analisis, Konseptual, Aplikatif*. Jakarta: Sinar Grafik.

Tilaar, H.A.R. (1999). *Pendidikan, Kebudayaan, dan Masyarakat Madani Indonesia*. Bandung: PT. Remaja Rosdakarya.

Wahab, A.A. (2007). *Pendidikan Kewarganegaraan*. dalam Ali, Mohammad dan rekan. (2007). *Ilmu dan Aplikasi Pendidikan*. Bandung: Pedagogia Press.

Winataputra, U.S. (2001). *Jatidiri Pendidikan Kewarganegaraan Sebagai Wahana Sistemik Pendidikan Demokrasi: Suatu Kajian Konseptual Dalam Konteks Pendidikan IPS*. Disertasi PPS UPI: tidak diterbitkan.

Winataputra, U.S. dan Budimansyah, D. (2007). *Civic Education: Konteks, Landasan, Bahan Ajar dan Kultur Kelas*. Bandung: Program Studi Pendidikan Kewarganegaraan SPs UPI.

Dokumen-dokumen:

- UU No. 2 Tahun 2003 tentang Sistem Pendidikan Nasional
- UU No. 2 Tahun 2008 tentang Partai Politik
- Dokumen-dokumen Partai