

DAFTAR PUSTAKA

- Alatas, (1987). *Korupsi, sifat, sebab dan fungsi*. LP3ES :Jakarta
- Anam, S. (2005). *INDRA DJATI SIDI Dari ITB Untuk Pembaruan Pendidikan*. Jakarta: Teraju.
- Arif, D. B. (2009). Kompetensi Kewarganegaraan untuk Pengembangan Masyarakat Multikultural Indonesia. [Online]. Tersedia: <http://baehaqiarif.wordpress.com/2009/10/08/kompetensi-kewarganegaraan-untuk-pengembangan-masyarakat-multikultural-indonesia/> [15 November 2009]
- Arif, D.B. (2009), “Kompetensi Kewarganegaraan Untuk Pengembangan Masyarakat Multikultural Indonesia”, *Acta Civicus Jurnal Pendidikan Kewarganegaraan*. 2 (1), 98-112.
- Arikunto, S. (1998). *Prosedur Penelitian*. Jakarta : Rineka Cipta.
- Atmasasmita, R. 2002. *Korupsi, Good Governance dan Komisi Anti Korupsi di Indonesia*. Jakarta; Badan Pembinaan Hukum Nasional Departemen Kehakiman dan HAM RI.
- Branson, M.S. (1998). *The Role of Civic Education*. Calabasas: CCE.
- Budimansyah, D (2001). “*Apa dan Mengapa Model Pembelajaran Berbasis Portofolio?*”. Makalah disampaikan pada Diklat Guru-guru PKN SLTP Jawa Barat di Lembang.
- Budimansyah, D dan Suryadi, K. (2008) *PKN dan Masyarakat Multikultural*. Bandung: Program Studi Pendidikan Kewarganegaraan-Sekolah Pascasarjana-Universitas Pendidikan Indonesia.
- Budimansyah, D. (2008). “Revitalisasi Pembelajaran PKN melalui Praktik Belajar Kewarganegaraan (*Project Citizen*)”, *Acta civicus*, Vol 1 No. 2, April 2008, 179-198.
- Budimansyah, D. (2009). “*Inovasi Pembelajaran Project Citizen*”, Bandung: Program Studi Pendidikan Kewarganegaraan SPs UPI.
- Chaniago, J (2010). Titik Persentasi Distribusi t dan Tabel r tersedia di <http://junaidichaniago.wordpress.com>.

- Cholisin, dkk. (2007). Ilmu Kewarganegaraan. Jakarta: Universitas Terbuka.
- Creswell, J.W.(1994).*Research Design Qualitative and Quantitative Approaches*. Thousand Oaks,London, New Delhi :Sage Publications.
- Cogan, J.J. dan Derricot, R. (1998). *Citizenship for the 21st Century: An International Perspective on Education*. London: Kogan Page.
- Danial, E. (2009). Metode Penulisan Karya Ilmiah Bandung : Laboratorium Pendidikan Kewarganegaraan UPI.
- Djabbar,F. Fungsional Deputi Pencegahan KPK *Dikutip dari Harian Media Indonesia, 11 September 2007, 2 halaman*. Tersedia: <http://www.kpk.go.id>. (29 Oktober 2008).
- Djahiri, K. (2002). Hakekat Pembelajaran AJEL (*Active, Joyfull Efektive Learning*) Model Portofolio terpadu multi dimensional. Bandung : Lab. PKn –FPIPS UPI.
- Djahiri, K (2003). *Pemilihan Strategi dan Media Pembelajaran dan Portofolio Learning and Evaluation Based*. Jakarta: Depdiknas.
- DIKYANMAS KPK RI (2007).*Pendidikan Anti korupsi untuk Pelajar*. Jakarta : KPK RI.
- DIKYANMAS KPK RI (2007). *Warung Kejujuran sebuah upaya fasilitasi*. Jakarta :KPK RI.
- Dimiyati dan Mudjiono (2009) *Belajar dan Pembelajaran*. Jakarta : Rineka Cipta
- Dornan, dan Maxwell (1996) *Strategy to Success*. Network TwentyOne.
- Faisal, S. (1992). *Format-format Penelitian Sosial (Dasar-dasar dan Aplikasi)*. Jakarta: Rajawali Pers.
- Hamalik, Oemar. 2004. *Proses Belajar Mengajar*. Cet. ke-3. Jakarta: PT Bumi Aksara.

- Hamzah,A(2007) *Pemberantasan Korupsi Melalui Hukum Pidana Nasional dan Internasional*.Jakarta : Raja Grafindo Persada.
- Hart- NH (2001) *Anti-Corruption Strategies In Indonesia*, *Bulletin of Indonesian Economic Studies*, Vol. 37, No. 1, 2001: 65–82(Online) tersedia di : Anticorruption.org
- Heriati, T. (2005) *Statistika Deskriptif*. Bandung : Prisma Press
- Huijbers, Theo (1982). *Filsafat Hukum Dalam Lintasan Sejarah*. Yogyakarta : Penerbit Kanisius
- Kalidjernih, F (2010) *Penulisan Akademik (Esai, Makalah, Artikel Jurnal ilmiah, Skripsi, Tesis, Disertasi)*.Bandung : Widya Aksara Press.
- Kartono, K. 2002. *Patologi Sosial*, Jilid I, Divisi Buku Perguruan Tinggi. Jakarta; PT Raja Gravindo Persada.
- Komalasari, K. (2008). *Pengaruh Pembelajaran Kontekstual dalam PKn Terhadap Kompetensi Kewarganegaraan Siswa SMP*. Disertasi Doktor pada Sekolah Pascasarjana Universitas Pendidikan Indonesia Bandung: tidak diterbitkan.
- Komalasari, K. (2009), “Pengaruh Pembelajaran Kontekstual Dalam Pendidikan Kewarganegaraan terhadap Kompetensi Kewarganegaraan Siswa SMP ”, *Acta Civicus Jurnal Pendidikan Kewarganegaraan*. 2 (1), 76-97.
- Komisi Pemberantasan Korupsi Republik Indonesia (2007).*Laporan Tahunan 2006* Jakarta : KPK RI.
- Komisi Pemberantasan Korupsi Republik Indonesia (2007).*Optimalisasi Pelayanan Publik Laporan Tahunan 2008* Jakarta : KPK RI.
- Komisi Pemberantasan Korupsi Republik Indonesia (2007).*Pahami Dulu Baru Lawan* Jakarta : KPK RI.
- Komisi Pemberantasan Korupsi Republik Indonesia (2008). *Buku Panduan Guru, Modul Pendidikan Anti Korupsi tingkat SLTA/MA*. Jakarta : KPK RI.
- Komisi Pemberantasan Korupsi Republik Indonesia (2008).*Pendidikan Anti*

Korupsi: Aku Calon Pemimpin Bertanggungjawab, Disiplin, Jujur.
Jakarta : KPK RI.

Komisi Pemberantasan Korupsi Republik Indonesia (2008). *Pendidikan Anti Korupsi: Aku Calon Pemimpin Sederhana, Kerja keras, Mandiri.* Jakarta : KPK RI.

Komisi Pemberantasan Korupsi Republik Indonesia (2008). *Pendidikan Anti Korupsi: Aku Calon Pemimpin Adil, Berani, Peduli.* Jakarta : KPK RI.

Lincoln, Y.S. & Guba, E.G. (1985). *Naturalistic Inquiry.* Beverly Hills: Sage Publications.

Maheka, Arya (2007). *Mengenal dan Memberantas Korupsi.* Jakarta : Komisi Pemberantasan Korupsi Republik Indonesia.

Moeljatno, (1959). *Kitab Undang-undang Hukum Pidana* (edisi baru). Yogyakarta : Bumi Aksara.

Noor, Idris HM.. (2007). *Sebuah Tinjauan Teoritis Tentang Inovasi Pendidikan di Indonesia.* [Online]. Tersedia: <http://www.depdiknas.go.id>. Html [27 November 2007]

Patrick, J.J. (2002). *Improving civic education in school.* New York: ERIC Digest.

Pope, Jeremy. 2003. *Strategi Memberantas Korupsi Elemen Sistem Integritas Nasional.* Jakarta; Kerjasama antara Transparency Internasional Indonesia dan Yayasan Obor Indonesia.

Quigley, C.N. Buchanan, Jr. J.H., Bahmuellerf, C.F (1991). *Civitas: A Framework for Civic Education.* Calabasa: CCE.

Risbiyantoro, M (2005) *Peranan Mahasiswa Dalam Memerangi Korupsi,* Jakarta : Pembekalan Mahasiswa Anti Korupsi (Makalah).

Ristina. (2009). *Pengaruh Project Citizen (Pembelajaran Berbasis Portofolio) Dalam PKn Terhadap Pengetahuan Warga Negara (Civic Knowledge).* Tesis Magister pada Sekolah Pascasarjana Universitas Pendidikan Indonesia Bandung: tidak diterbitkan.

- Riyanto, Astim (2003). *Filsafat Hukum*, Bandung
- Sagala S (2009). *Konsep dan Makna Pembelajaran*. Bandung : Alfabeta.
- Samsuri (2009), “objektivitas pancasila sebagai modal sosial warga negara demokratis dalam pendidikan kewarganegaraan”, *Acta Civicus Jurnal Pendidikan Kewarganegaraan*. 2 (2), 169-180.
- Sapriya dan Winataputra, U.S. (2004). *Pendidikan Kewarganegaraan: Model Pengembangan Materi dan Pembelajaran*. Bandung: Lab PKn UPI Bandung.
- 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. (2008). “Perspektif Pemikiran Pakar tentang Pendidikan Kewarganegaraan dalam pembangunan Karakter Bangsa (Sebuah Kajian Konseptual Filosofis PKn dalam konteks Pendidikan IPS)”, *Acta civicus*, Vol 1 No. 2, April 2008, 199-214).
- Soebhan, S.R.(2000).*Model Reformasi Birokrasi Indonesia*.Jakarta : PPW LIPI
- Soewardi, H. (2004).*Roda berputar Dunia bergulir*.Bandung : Bakti Mandiri
- Solihatini, E dan Raharjo. (2008). *Cooperative Learning: Analisis Model Pembelajaran IPS*. Jakarta: Bumi Aksara.
- Somantri, Numan, M (2001), *Menggagas pembaharuan Pendidikan IPS*, Remaja Rosdakarya- SPS UPI, Bandung
- Sopiah, P. (2009). Pengaruh Aplikasi Pembelajaran Pendidikan Kewarganegaraan Berbasis Portofolio Terhadap Pengembangan Budaya Kewarganegaraan (*Civic Culture*). *Acta Civicus*, Vol. 2, No. 2, April 2009, 198-199.
- Subandy, I. dan Iriantara, Y.(2003). *Melawan Korupsi di Sektor publk*. Bandung : SPI Press.
- Sugiyono (2005). *Statistika Penelitian*. Jakarta : Rineka Cipta

- Sugiyono. (2009). *Metode Penelitian Pendidikan*. Bandung : Alfabeta
- Sudjana, D. (2005). *Dasar-dasar Metode Penelitian Sosial dan Pendidikan, Handout;Program Pascasarjana UPI, Bandung.*
- Sudjana N (1986) *Dasar-dasar Statistika*, Bandung : Tarsito
- Suharno. (2004). “Membangun Birokrasi Yang berpihak kepada rakyat, *Jurnal Civics Media Kajian Kewarganegaraan*, Vol 1 No. 1, Juni 2004,70-76).
- Sumantri, E (2008). *Globalisasi, reformasi dan Pendidikan Demokrasi*, UNSUR Cianjur(Makalah).
- Sumantri, E (2008). *An Outline Citizenship And Moral Education In Major Countries Of Southeast Asia*. Bandung : CV. Bintang Warli Artika.
- Makmun SA (2009) *Psikologi Kependidikan*, Bandung : Remaja Rosdakarya
- Tilaar, H.A.R.(1999). *Beberapa Agenda Reformasi Pendidikan Nasional dalam perspektif Abad 21*. Magelang : Penerbit Tera Indonesia.
- UU No. 30 tahun 2002 tentang Komisi Pemberantasan Tindak Pidana Korupsi
- UU No. 20 tahun 2001 tentang Perubahan atas Undang-undang Nomor 31 tahun 1999 tentang Pemberantasan Tindak Pidana Korupsi
- UN Global Compact (2005) *Tranparency And Anti Corruption* (Online) tersedia di : <http://www.unglobalcompact.org/aboutthegc/thetenprinciples/anti-corruption.html>
- Undang-Undang Dasar Negara Republik Indonesia Tahun 1945.
- Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional
- Universitas Pendidikan Indonesia.(2008).*Pedoman penulisan Karya Ilmiah*.
- Vontz, Metcalf dan Patrick (2000). *Project Citizen And The Civic Development Of Adolescent Students In Indiana, Latvia And Lithuania*. US Development:ERIC Indiana University.

Wahab, AA (2007). *Metode dan Model-model Mengajar IPS*. Alfabeta : Bandung.

Wahab AA dan Sapriya (2005) *Teori dan Landasan Pendidikan Kewarganegaraan*. UPI Press Bandung

Wahyudin, (2009). *Metodologi Penelitian Pendidikan*. Bahan ajar mata kuliah SPs UPI.

Wiley, Jennifer. *Multimedia Learning of History*,
<http://arsip.pontianakpost.com/berita/index.asp?Berita=Opini&id=126704>

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. (2004). *Pendidikan Kewarganegaraan dalam Perspektif Pencerdasan Kehidupan Bangsa*. Disampaikan pada Temu Sambut Guru Besar FKIP UT. Jakarta: FKIP UT.

Winataputra, U.S (2005). “Pengembangan Civic Culture dalam Pembelajaran Pendidikan Kewarganegaraan di Sekolah Dasar dan Menengah”. Jakarta: PPs Universitas Terbuka.

Winataputra, U.S. (2005) *Landasan filosofis dan pedagogis pendidikan Kewarganegaraan sebagai wahanapendidikan demokrasi konstitusional Republik Indonesia*, Semarang : Panitia SEMILOKA Nasional PKn, Makalah.

Winataputra, U.S 2007). “Inovasi dalam Pendidikan Kewarganegaraan: Menjawab Problema Realitas, dan Tantangan Instrumental serta Praksis PKn di Sekolah dan Luar Sekolah”. Jakarta: PPs Universitas Terbuka.

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

Wragg, Ec. (1997). *Keterampilan Mengajar Di Sekolah Dasar*. Jakarta: PT Grasindo

Wuryan, Sri dan Syaifullah, 2006. Ilmu Kewarganegaraan (Civics), Bandung :
Laboratorium Pendidikan Kewarganegaraan UPI.

Zamroni (2001) “Civic Education di Perguruan Tinggi: Urgensi dan
Metodologi”,Makalah seminar Nasional Pendidikan Kewargaan (*Civic
Education*) di perguruan tinggi, Jakarta, 28-29 Mei.

Zamroni (2001) Pendidikan untuk demokrasi: Tantangan menuju *Civil Society*,
Penerbit: Bigraf Publishing, Yogyakarta.

Zamroni (2002) Demokrasi dan Pendidikan Dalam Transisi: Perlunya Reorientasi
Pengajaran Ilmu-Ilmu Sosial Di Sekolah Menengah. Pidato Pengukuhan
Guru Besar Pada FIS UNY Yogyakarta: tidak diterbitkan.

