

DAFTAR PUSTAKA

- Akdon H, Wahyudi. (2006). *Menajemen Konflik dalam Organisasi*. Bandung: Alfabeta, Anggota Ikatan Penerbit Indonesia (IKAPI).
- Almond, Gabriel A, (1990). *Sosialisasi Kebudayaan dan Partisipasi Politik*, dalam Mochtar Mas' oed & Collin MacAndrews, *Perbandingan Sistem Politik*, Yohjakarta: Gajah Mada University Press.
- Alo, Liliweri. (2005). *Prasangka dan Konflik: Komunikasi Lintas Budaya Masyarakat Multikultur*. Yogyakarta : Pelangi Aksara.
- Arikunto, Suharsimin. (1998). *Prosedur Penelitian*. Jakarta : Rineka Cipta.
- Bachtiar, Harsya W. (1987). *Konsensus dan Konflik dalam Sistem Budaya Indonesia* Balai Budaya dan Manusia Indonesia. Yogyakarta : Hanindita.
- Beilharz, Peter (2002). *Teori-Teori Sosial*. Yogyakarta: Pustaka Pelajar IKAPI.
- Benedict Anderson, (1944-1946). *Java in time of Revolution: Occupation and resistance*, edisi Indonesia, *Revolusi Pemuda: Pendudukan Jepang dan perlawanan di jawa*, Jakarta: Pustaka Sinar Harapan.
- Black. A. James, dan Champion. (1999). *Penelitian Sosial*. Rafika Aditama: Bandung.
- Budimansya, Dasim dan Suryadi, Karim. (2008). *PKN dan Msyarakat Multikultural*, Bandung : Program Studi Pendidikan Kewarganegaraan Universitas Pendidikan Indonesia.
- Bogdan, B, C, Dan Biklen, S, K. (1982). *Qualitative Research for education An Introduction to theory and Methods*. Boston : Allyn and Bacon.

Boulding, Kenneth E., (1962). *Conflict and Defense: A General Theory*. New York, Harper and Row, Publishers.

Brangson, M.S. (1998). The role of Civic Education: a Forthcoming Education Policy Task Force Position Paper from the Communitarian Network. [Http://www.civiced.org](http://www.civiced.org).

Clifford Geertz, (1983). *The Religion of Java*, edisi Indonesia, Abangan, Santri, priyayi Dalam Masyarakat Jawa, Jakarta : PT Dunia Pustaka Jaya

Cogan, Jhon J, (1998). *Developing The Civil Sicyety: The Role Of Civic Education*. (paper). Presented In The Confrance On Civic Education For Civil Society, Organized by Cived In Colaboration With Visis. Bandung : Hotella Papandaya, Maret 16-17, 1999

Cogan, Jhon J. dan Derricot, R. (1998). *Citizenship for the 21 Century: An International Perspeltive an Education*. London: Cogan Page.

Costello, Patrick J.M. (2000). *Citizenship education, cultural diversity and the development of thinking skills, dalam politics, Education and Citizenship*, vol. VI (Eds, Leicester, M., Modgil, C. dan Modgil, S.). London and New York: Falmer Press.

Cronbach, Lee J. (1977). *Education Psychology (3rd edition)*. New York : Harcourt Brace Jovanovich, Inc.

Creswell, W, Jhon. (1998). *Qualitative Inquiry And Research Desing: Choosing Among Five Traditions* : London : SAGE Publications.

Dean G. Pruit, dan Jeffrey Z. Rubin. (2004). *Social Conflict Escalation, Stalemate, and Settlemen*. Yogyakarta Pustaka Pelajar.

Djahiri Kosasi. (2006). *Pendidikan Nilai Moral Dalam Dimensi Pendidikan Kewarganegaraan*.

Bandung : Laboratorium Pendidikan Kewarganegaraan (PKn) FPIPS-UPI.

Edward, J. dan Fogelman, K. (2000). *Citizenship Education and Cultural diversity*, dalam *Politics, Education and Citizenship*, vol. VI (Eds, Leicester, M., Modgil, Modgil, S.). London and New York: Falmer Press.

Pelly Usaman. (2004). *Menghindari Konflik Generasi Ketiga*. Makalah Seminar Nasional Ikatan Himpunan Mahasiswa Sejarah Se Indonesia (IKAHIMSI. Medan, 24-28 Februari 2004.

Pieris, Jhon. (2004). *Tragedi Maluku Sebuah Krisis Peradaban*. Jakarta : Yayasan Obor Indonesia.

Park, R. E. (1924). *The Concept Of Social Distance*, *Journal Of Applied Sociology*, 339-344

Feith, Hebert, (1962). *The Decline Of ontitutional Democracy In Indonesia Ithaca. New York: Cornell University Press.*

Guba, G, E dan Lingcoln, S. (1985). *Naturalistic Inquiry*. London : Sega Publications. Bavery.

Hudson, Michael C, & Charles Lewis Taylor, (1972). *World Handbook of Political & Social indocators, New Haven and London, Yale University press.*

Huliselan, M. (2002). *Krisis Kebudayaan Konflik dan Kekerasan* "Laporan Penelitian Balai Kajian Sejarah dan Nilai Tradisional : Makasar.

Maleong. J. Lexy. (2000). *Metode Penelitian Kualitatif*. Remaja Rosdakarya : Bandung.

Muhammad, Bushar. (1978). *Asas-Asas Hukum Adat (Suatu Pengantar)*. Jakarta : Pradnya

Pramita.

Mulayana D. (2006). *Manusia dan Pendidikan Kewarganegaraan Dalam Prespektif*

Perubahan “laboratorium Pendidikan Kewarganegaraan FPIPS-UPI Bandung.

M. Jamil Mukhsin. (2007). *Mengelola Konflik Membangun Damai*. Semarang Walisongo

Mediation Centere (WMC).

HAM Mushadi. (2007). *Mediasi dan resolusi Konflik di Indonesia*. Semarang : (Walisongo

Mediation Centere) IAIN Walisongo Semarang

Muftahudin. (2004). *Radikalisasi Pemuda*. Jakarta : Pustaka Yayasan Adikarya IKAPI dan The

Ford Foundation.

Miles dan Huberman. (1992). *Analisis Data Kualitatif*. UPI- Press : Jakarta.

Nasution S. (2003). *Metode Penelitian Naturalistik Kualitatif* : Cetakan Ketiga. Bandung :

Tarsito.

Noor Syam, M. (2006). *Filsafat Ilmu*. Malang, Fakultas Ilmu Pendidikan Universitas Negeri

Malang.

Kastor Rustam. (2000). *Konspirasi Politik RMS dan Kristen menghancurkan Umat Islam di*

Ambon-Maluku. Yogyakarta : Widha Press.

Karl Mannheim, (1957). *Systematic Sociology; An Introduction to The Study of Society*,

Routledge & Paul Keegan London,

Krisna, Ananda. (2006). *Indonesia Under Attecki, Membangkitkan Kembali Jati Diri Bangsa*.On

Earth Media Bekerja Sama Dengan Internasional Intergration Morement, Jakarta.

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

- Sanusi, Ahmad (1999). Model Pendidikan Kewarganegaraan Menghadapi Perubahan dan Gejala Sosial. Makalah yang dipresentasikan pada Conference on Civic Education for Civil Society, di Bandung 16-17 Maret 1999.
- Salatalohi, Fahmi. (2004). *Jumawa, Syndrome Lemming FKM/RMS, Kritik Akrasia, Kritik Autarki, Kritik Hilomorfisme*. Yogyakarta : Isight Reference Offiset.
- Sugiono. (2007). *Memahami Penelitian Kualitatif*. Bandung : Alfabeta.
- Sunarso dan Kus Eddy Sartono, (2000). *Pendidikan Kewarganegaraan*, UPT MKU UNY, Universitas Negeri Yogyakarta.
- Supriatna, Nana. (2007). *Konstruksi Pembelajaran Sejarah Kritis*. Bandung : Historia Utama Press.
- Soekarno. (1930). *Indonesia Mengugat, Pidato Pembelaan Bung Karno di Muka Hakim Kolonial*. Jakarta Penerangan RI.
- Suharsimin Arikunto. (1998). *Prosedur Penelitian*. Rineka Cipta : Jakarta.
- Tanamal P. (2003). Dimensi Budaya dalam Situasi Konflik. [http://kongres bud co id](http://kongresbud.co.id).
- Wahab, A. azis. (1999). *Pembelajaran Konsep dan Paradigma Pendidikan Kewarganegaraan Baru Indonesia Bagi Terbinanya Warga Negara Multidimensional* (Paper), disampaikan Dalam Worskop On Civic Education Content Mapping Oktober, 18-19 1991 Hotel Papandayan, Bandung : Ciced.
- Wahab, A. Azis. (1996). *Politik Pendidikan dan Pendidikan Politik : Model Pendidikan Kewarganegaraan Untuk Menuju Warganegara Global*. Pidato Pengukuhan Guru Besar Pada IKIP Bandung.
- Walter Isaard (1992). *Understanding Codflict and the Science of Peace* Cambridge, MA: Blackwell.
- Winataputra Udin dan Budimansyah Dasim (2007). *Civic Education, Konteks dan Landasan Bahan Ajar dan Kultur kelas, Bandung Sekolah Pasca Sarjana Universitas Pendidikan Indonesia*

- Winataputra, Udin S. (1999). *Perkembangan Pendidikan Kewarganegaraan Sebagai Wahana Pendidikan Demokrasi di Indonesia*. Paper disampaikan pada Workshop on the Development of Concepts and Content of Civic Education for Indonesian Schools. 16-19 Oktober 1999 di Bandung
- Winataputra, Udin, S. (2001). *Reorientasi Pendidikan Ilmu Pengetahuan Sosial di Era Global*. (makalah) Disampaikan Dalam Seminar Nasional dan Kongres Forum Komunikasi Pimpinan FPIPS.
- Megawangi, R. (2004). *Pendidikan Karakter*. Bandung Pustaka Mizan
- Maftuh Bunyamin (2005). *Implementasi Model Pembelajaran Resolusi Konflik Melalui Pendidikan Kewarganegaraan Sekolah Menengah Atas*. Bandung : Sekolah Pasca Sarjana Universitas Pendidikan Indonesia.
- Moies Isnarmi (2006). *Kerangka Konseptual Pendidikan Multikultural Transformatif Berdasarkan Pola Hubungan – Konflik Antara Etnik (Kajian Krisis Terhadap Laporan Media Masa Mengenai Konflik Ambon, Sambas, dan Sampit, dan Poso)* Bandung : Sekolah Pasca Sarjana Universitas Pendidikan Indonesia.
- Sapriya H. (2007). *Pemikiran Pakar Tentang Pendidikan Kewarganegaraan Dalam Pembangunan Karakter Bangsa*. Bandung Sekolah Pasca Sarjana Universitas Pendidikan Indonesia.
- Arif D, Baehaqi. (2008). *Pengembangan Warganegara Multikultural*. Bandung : Sekolah Pasca Sarjana Universitas Pendidikan Indonesia
- Kardiman, Y. (2008). *Membangun Kembali Karakter Bangsa Melalui Situs-Situs Kewarganegaraan*. Bandung : Sekolah Pasca sarjana Universitas Pendidikan Indonesia.

Sumber Lain :

[Mhtml: file:/F/Gerakan%20Indonesia%bersatu20'''.mht](file:/F/Gerakan%20Indonesia%bersatu20'''.mht)

<http://koleksi-skripsi.Blogspot.com/2008/07/teori-pembentukan-karakter.Hmtl>

<http://id.wikipedia.org/wiki/konflik>

