

Edi Siswanto, 2014

Pelestarian budaya Piil Pesinggiri dalam Masyarakat Mulitikutural Lampung: Studi Pendidikan

Kewarganegaraan di Kecamatan Baradatu Kabupaten Waykanan
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Arif, D.B (2009). “Kompetensi Kewarganegaraan Untuk Pengembangan

Masyarakat Multikultural Indonesia,” Acta Civicus Jurnal Pendidikan

Kewarganegaraan. 2 (1), 98-112.

Asshiddiqie, J dan Safa’at, MA (2012). Teori Hans Kelsen Tentang Hukum.

Konstitusi Pers: Jakarta.

Ayatrohaedi.(1986). Keperibadian Budaya Bangsa (Local Genius). Jakarta:

Pustaka Jaya.

Branson, Margaret S (1999), Belajar Civic Eduction Dari Amerika, Yogyakarta:

LKIS.

Budimansyah, D (2007). “Pendidikan Demokrasi Sebagai Konteks Ciic

Education di Negara Berkembang” Acta civicus, Vol 1 No. 1, Oktober

2007, 11-29.

Budimansyah, D (2009). “Substansi Pendidikan Kewarganegaraan Sebagai

Global Citizenship Education”, Makalah Seminar dan Workshop

Pendidikan Warga Negara Global, di Universitas Negeri Jakarta, 6 Juni

2009.

Budimansyah, D dan Suryadi, K (2008).PKN dan Masyarkat Multikultural.

Program Studi Pendidikan Kewarganegaraan SPs, Universitas

Pendidikan Indonesia: Bandung.

Cholisin, at al (2007). Ilmu Kewarganegaraan. Jakarta: Universitas Terbuka.

Cogan, J.J. (1998). “Citizenship Education For The 21st Century: Setting The

Context”. Dalam John J. Cogan dan Ray Dericcot, Citizenship for the

21st Century: An Introduction Perspectives on Education. London:

Kogan Page Ltd, PP.1-20.

Creswell, John W (2010). Research Design, Pendekatan Kualitatif, Kuantitatif,

dan Mixed, diterjamahkan Fawaid, A. (2010), Pustaka Pelajar:

Yogjakarta. Judul asli Qualitatif, Quantitative, and Methods

Approachhes(third edition). California: University of Nebrasca-Lincoln,

2009.

Creswell, John W., (1998). Research Design: Qualitative & Quantitative

Approaches, Landon:Sage Publications.

Darmodiharjo, at al (1991). Santiaji Pancasila. Usaha Nasional: Srabaya.

Darwis, Ranidar. 2008. “Hukum Adat”. Bandung: Laboratorium Pendidikan

Kewarganegaraan FPIPS.

Edi Siswanto, 2014

Pelestarian budaya Piil Pesinggiri dalam Masyarakat Mulitikutural Lampung: Studi Pendidikan

Kewarganegaraan di Kecamatan Baradatu Kabupaten Waykanan
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Djahiri, A.K. (1996). Teknik Pengembangan Program Pendidikan Nilai

Moral.Bandung: Lab. PMPKN IKIP Bandung.

Fisher, S. at al (2001). Mengelola Konflik, Ketrampilan dan Stategi untuk

Bertindak. alih bahasa Kartika, S. Jakarta: Zed Books.

Gerungan, WA (2009). Psikologi Sosial. PT Refika Aditama: Bandung.

Hadikusama, Hilman (1989). Masyarakat dan Adat-Budaya Lampung, Mandar

Maju: Bandung.

Hadiwinoto, S (2002). “Beberapa Aspek Pelestarian Warisan Budaya.” Makalah

disampaikan pada Seminar Pelestarian dan Pengembangan Masjid Agung

Demak, di Demak, 17Januari 2002.

Ihromi, T.O. (2006). Pokok-Pokok Antropologi Budaya. Jakarta:Yayasan Obor

Indonesia.

Irianto, S dan Margaret, R (2011).Piil Pesinggiri: Modal Budayadan strategi

Identitas Ulun lampung,Makara, Sosial Humaniora, Vol. 15, no. 2

Desember 2011:140-150, Departemen Antropologi, Fakultas Ilmu Sosial

dan Ilmu Politik, Universitas Indonesia, Depok 16424, Indonesia.

Kalidjernih, Freddy K (2009). “Globalisasi Dan Kewarganegaraan.” Acta

Civicus Jurnal Pendidikan Kewarganegaraan. 2 (2), 113-126.

Kalidjernih,FreddyK (2009). Puspa Ragam Konsep dan Isu

Kewarganegaraan,Eidya Aksara press: Bandung.

Kelsen, H. (1978). Pure Theory of Law.Berkely University of Calofornia Press.

Alih Bahasa Muttaqiin, R. (2013). Teori Hukum Murni Dasar-dasar Ilmu

Hukum Normatif. Bandung: Penerbit Nusa Media.

Koentjaraningrat, (2009). Pengantar Ilmu Antropologi.PT Rineka Cipta: Jakarta.

Komalasari, K. (2009), “Pengaruh Pembelajaran Kontekstual Dalam Pendidikan

Kewarganegaraan terhadap Kompetensi Kewarganegaraan Siswa

SMP,” Acta Civicus Jurnal Pendidikan Kewarganegaraan. 2 (1), 76-97.

Levang, Vetrice (2003). Ayo ke Tanah Sabrang, alih bahasa, Prayoga S. A,

Garamedya: Jakarta.

Lickona, Thomas. (1992). Educating For Character (How Our Schools Can Be

Teach Respecct and Responsibility). New York: Bantam Book.

Lutan, R (2001). Keniscayaan Pluralitas Budaya Daerah. Angkasa: Bandung.

Mahfud, C. (2011). Pendidikan Multikultural. Pustaka Pelajar: Yogyakarta.

Edi Siswanto, 2014

Pelestarian budaya Piil Pesinggiri dalam Masyarakat Mulitikutural Lampung: Studi Pendidikan

Kewarganegaraan di Kecamatan Baradatu Kabupaten Waykanan
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Menanti dan Pelly.(1994). Teori-Teori Sosial Budaya. Jakarta: Direktorat Jenderal

Pendidikan Tinggi Departemen Pendidikan dan Kebudayaan.

Moleong, J.X. (2012). Metode Penelitian Kualitatif. Bandung: PT Remaja

Rosdakarya.

Purwasito, Andrik (2003). Komunikasi Multikutural. Cetakan ke-1. Surakarta:

Muhammadiyah University Press.

Puwasito, Andrik, (2003). Komunikasi Multikultural, Surakarta, Muhammadiyah

Unuversity Press.

Quigley, C.N. Buchanan, Jr. J.H., Bahmuellerf, C.F (1991). Civitas: A Framework

for Civic Education. Calabasa:CCE.

Rachels, James, 2004, Filsafat Moral (terjemahan dari buku The Element of

Moral Philosophy, 2003 oleh A. Sudiarja), Yogyakarta: Kanisius.

Rahmat, dkk (2009). Pembelajaran Pendidikan Kewarganegaraan. Laboratorium

Pendidikan Kewarganegaraan, UPI: Bandung.

Ranjabar, Jacobus. 2006. “Sistem Sosial Budaya Indonesia”. Bogor : Ghalia

Indonesia.

Rosidi, Ajip, (2011). Kearifan Lokal Dalam Perspektif Budaya Sunda.Cetakan ke-

1. PT. Kiblat Utama: Bandung.

Rousseau, JJ (1762). Contract social, diterjemahkan oleh Hidayat, RS, dan

Husen, Is (2010) Kontrak Sosial atatu Prinsip Hukum Politik. Dian

Rakyat: Jakarta.

Saifuddin, Ahamad. F (2006).Antropologi Kontemporer: Suatu Pengantar Kritis

Mengenai Paradigma. Jakarta: Kencana.

Sartini, Ni Wayan. (2009). Menggali Nilai Kearifan Lokal Budaya Jawa Lewat

Ungkapan (Bebasan, Seoka, dan Paribasa). Jurnal Ilmiah Bahasa dan

Sastra Volume V No. 1 April 2009.

Setiawan, D. (2009),”Paradigma Pendidikan Kewarganegaraan Demokratis Di

Era Global”, Acta Civicus Jurnal Pendidikan Kewarganegaraan. 2 (2),

127-144.

Soekanto, Suryono (1990). Sosiologi Suatu Pengantar. Jakarta: Raja Grafindo

Persada.

Somantri, Nu’man. (2001). Menggagas Pembaharuan Pendidikan IPS. Bandung:

PT Remaja Rosda Karya.

Sugiyono.(2012). Metode Penelitian Pendidikan (Pendekatan Kuantitatif,

Kualitatif dan R & D). Bandung: Alfabeta.

Suriakusumah, at al (1999). PKn dan Kemasyarakatan. Jakarta: Universitas

Edi Siswanto, 2014

Pelestarian budaya Piil Pesinggiri dalam Masyarakat Mulitikutural Lampung: Studi Pendidikan

Kewarganegaraan di Kecamatan Baradatu Kabupaten Waykanan
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Terbuka.

Suryadi, A. dan Budimansyah (2004), Pendidikan Nasional Menuju Masyarakat

Indonesia Baru. Bandung: PT Genesindo.

Suwondo, Bambang (1984).Adat dan Upacara Perkawinan Daerah Lampung.

Departemen Pendidikan dan Kebudayaan: Lampung.

Tague, Nancy R. 2004. The Quality Toolbox: Second Edition. Milwaukee

Wisconsin: ASQ Quality Press.

Tilaar (2004). Multikulturalisme, Tantangan-tantangan Global Masa Depan

dalam Transpormasi Pendidikan Nasional. Gramedia Widiasarana:

Jakarta.

Usman, R.G (1979). Buku Adat Lampung Pupadun Abung Sewo Mego dan

Pubiyan Telu Suku. Gunug Sugih: Lampung Tengah, tidak diterbitkan.

Winataputra, U.S. (2001). Jati Diri Pendidikan Kewarganegaraan Sebagai

Wahana Sistemik Pendidikan Demokrasi (Suatu Kajian Konseptual

Dalam Konteks Pendidikan IPS. Desertasi. Bandung: UPI.

Winataputra, U.S. (2012). Pendidikan Kewarganegaraan Dalam Perspektif

Pendidikan Untuk Mencerdaskan Bangsa. Widya Aksara Pres: Bandung.

Winataputra, U.S. dan Budimansyah, D. (2007) Civic Education, Konteks,

Landasan, Bahan Ajar Dan Kultur Kelas, Bandung: Program Pendidikan

Kewarganegaraan, Sekolah Pasca Sarjana UPI.

Wiranata, I Gede A.B.(2011). Antropologi Budaya. Bandung; PT Citra Aditya

Bakti.

Wuryan, S dan Syaifullah (2008). Ilmu Kewarganegaraan (Civics). Bandung:

Laboratorium PKn, F.IPS UPI.

Yakin, Ainul (2005). Pendidikan Multikultural. Yogyakarta: Pilar Media.

Yunus, Ahmad (1986). Arsitektur Tradisional Daerah Lampung. Departemen

Pendidikan dan Kebudayaan: Lampung.

