

DAFTAR PUSTAKA

- Abdullah, M. (2001). *Pluralisme Agama dan Kerukunan dalam Keagamaan*. Jakarta: Penerbit Buku Kompas.
- Ahmadi, A. (2009). *Psikologi Sosial*. Semarang: Rineka Cipta.
- Ali, M. (1987). *Penelitian Pendidikan Dan Prosedur Strategi*. Bandung: Angkasa.
- Alwasilah, a. C. (2009). *Pokoknya Kualitatif: Dasar-Dasar Merancang dan Melakukan Penelitian Kualitatif*. Jakarta: Pustaka Jaya.
- Arikunto, S. (2006). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- _____. (1998). *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta.
- Azra, A. (1999). *Konteks Berteologi di Indonesia Pengalaman Islam*. Jakarta: Paramadina.
- Azzet, A.M. (2010). *Mengembangkan Kecerdasan Sosial Bagi Anak*. Yogyakarta: Kata Hati.
- Alwisol. (2006). *Psokologi kepribadian*. Malang: UMM.
- Badan Penelitian dan Pengembangan Pusat Kurikulum dan Perbukuan. (2011). *Panduan Pelaksanaan Pendidikan Karakter*. Jakarta: Kemendiknas.
- Bogdan. R. C. dan Biklen, s. K. (1992). *Riset Kualitatif untuk Pendidikan, Pengantar ke Teori dan Metode*. Alih Bahasa oleh Munandir dari Judul “*Qualitative Research For Education An Introduction to Theory and Methods*”. Boston: Allyn and Bacon. Jakarta. PAU PPAI Universitas Terbuka.
- Branson, M.S. (1998). *The Role Of Civic Education*, Calabasas: CCE.

Yuni Maya Sari, 2014

Pembinaan Toleransi Dan Peduli Sosial Dalam upaya Memantapkan Watak Kewarganegaraan (CIVIC DISPOSITION) Siswa

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Branson, Margaret S. (1999). *Belajar “civic education” DARI Amerika (eds Terjemahan)*. Yogyakarta: lembaga kajian islam dan sosial (LKis) dan The Asia Foundation (TAF).
- Budimansyah, D. (2008). *Membangun karakter bangsa di tengah arus globalisasi dan gerakan demokratisasi: reposisi peran pendidikan kewarganegaraan*. Pidato pengukuhan guru besar tetap PPKN, IPS, IKIP. Bandung.
- _____. (2012). *Perancangan Pembelajaran Berbasis Karakter*. Bandung: Widya Aksara Press.
- _____. (2010). *Penguatan Pendidikan Kewarganegaraan untuk Membangun Karakter Bangsa*. Bandung: Widya Aksara Press.
- _____, Ruyadi, Y., Rusmana. N. (2010). *Model Pendidikan Karakter di Perguruan Tinggi: Penguatan PKN, Layanan Bimbingan Konseling dan KKN Tematik di Universitas Pendidikan Indonesia*. Bandung: UPI Bandung.
- Creswell, J.W. (1997). *Research Design Qualitative and Quantitative Approach*. London: Sage Publication.
- Creswell, J.W. (1998). *Research Design Qualitative, Quantitative, and Mixed Methods Approaches, Second Edition*. California: USA: Sage Publication, Inc.
- Creswell, J.W. (2010). *Research Design Qualitative Approach*. London: Publication. Lessons In Personal Change. New York: A Fireside Book.
- Daryanto dan Darmiatun, S. (2013). *Implementasi Pendidikan Karakter di Sekolah*. Yogyakarta: Gava Media.
- Departemen Pendidikan Nasional. (2001). *Kamus Besar Bahasa Indonesia*. Jakarta: Balai Pustaka.
- Dewan Ensiklopedia Indonesia. (t. th). *Ensiklopedia Indonesia Jilid 6*. Jakarta: Iktitiar Baru Van Hoeve.
- Dewantara, K. H. (1962). *Karja Ki Hajar Dewantara*. Jogjakarta: Madjelis Luhur Persatuan Taman Siswa.

Yuni Maya Sari, 2014

Pembinaan Toleransi Dan Peduli Sosial Dalam upaya Memantapkan Watak Kewarganegaraan (CIVIC DISPOSITION) Siswa

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Fattah, A. (2008). *Pembangunan Karakter Unggul Generasi Penerus Bangsa*. Jakarta: PT. Arga Publishing.
- Gulen, M.F. (2011). *Cinta dan Toleransi*. Tangerang: Bukindo Erakarya Publishing.
- Hambali, Adang & Q-Anees, Bambang. (2008). *Pendidikan karakter berbasis Al-Quran*. Bandung: Simbiosis Rekatama Media.
- Hasyim, U. (1979). *Toleransi dan Kemerdekaan Bernegara Dalam Islam Sebagai Dasar Menuju Dialog dan Kerukunan Antar Agama*. Surabaya: Bina Ilmu.
- Koesoema, D. (2007). *Pendidikan Karakter*. Jakarta: Grasindo.
- Koesoema, D. (2010). *Pendidikan Karakter Strategi Mendidik Anak di Zaman Global*. Jakarta: Grasindo.
- Komalasari, K. (2011). "Pendidikan Karakter di Persekolahan China", dalam *Pendidikan Karakter: Nilai Inti Bagi Upaya Pembinaan Kepribadian Bangsa*. Bandung: Widya Aksara Press.
- Kurniawan, S. (2013). *Pendidikan Karakter: Konsepsi & Implementasinya secara Terpadu di Lingkungan Keluarga, Sekolah, Perguruan Tinggi, & Masyarakat*. Yogyakarta: Ar-Ruzz Media.
- Lickona, T. (1992). *Educating Form Character How Our School Can Teach Respect And Responsibility*. New york-toronto-london-sidney-auckland: bantam books.
- Licoln, Yvonna S. dan Guba, Egon G. (1985). *Naturalistic Inquiry*. Beverly Hills: Sage Publications.
- Licoln. S. Y. Dan Denzim. K. Norman. (2009). *Handbook Of Qualitative Research*. Yogyakarta: Pustaka Pelajar.
- Majid, A. dan Andayani, D. (2011). *Pendidikan Karakter Perspektif Islam*. Bandung: PT. Remaja Rosdakarya.
- Malo, M. 1989. *Metode Penelitian Sosial*. Jakarta: Rajawali Kurnia.

Yuni Maya Sari, 2014

Pembinaan Toleransi Dan Peduli Sosial Dalam upaya Memantapkan Watak Kewarganegaraan (CIVIC DISPOSITION) Siswa

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Megawangi, R. (2004). *Pendidikan Karakter Solusi yang Tepat untuk Membangun Bangsa*. Bandung: BPMIGAS dan Energi.
- Megawati, R. (2007). *Semua Berakar Pada Karakter*. Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia.
- Miles, Matthew B. dan huberman, A.M. (2007). *Analisis Data Kualitatif: Buku Sumber Tentang Metode-Metode Baru*. Jakarta: Universitas Indonesia Press.
- Minawar. (2005). *Fiqih Hubungan Antar Agama*. Jakarta: Ciputat Press.
- Moleong, Lexy J. (2005). *Metodologi Penelitian Kualitatif*. Bandung: PT. Remaja Rosdakarya.
- Mu'in, F. (2011). *Pendidikan Karakter: Konstruksi Teoretik & Praktik*. Yogyakarta: Ar-Ruzz Media.
- Mulyana, D. (2002). *Metodologi Penelitian Kualitatif Paradigma Baru, Ilmu Komunikasi dan Ilmu Sosial Lainnya*. Bandung: remadja rosdakarya.
- Mulyasa, E. (2002). *Kurikulum Berbasis Kompetensi*. Bandung: Rosdakarya.
- Munir, A. (2010). *Pendidikan Karakter Membangun Karakter Anak Sejak dari Rumah*. Yogyakarta: PT Pustaka Insan Madani.
- Musfiroh, T. (2008). *Pengembangan Karakter anak melalui pendidikan karakter*. Yogyakarta: Tiara Wacana Yogyakarta.
- Musfiroh, T. (2008). *Tinjauan Berbagai Aspek Character Building: Bagaimana Mendidik Anak Berkarakter?* Yogyakarta: Tiara Wacana.
- Naim, N. (2012). *Character Building: Optimalisasi Peran Pendidikan dalam Pengembangan Ilmu & Pembentukan Karakter Bangsa*. Yogyakarta: Ar-Ruzz Media.
- Nasution. (1996). *Metode Penelitian Naturalistik Kualitatif*. Bandung: Tarsito.
- Natsir, M. (1999). *Metode Penelitian*. Jakarta: Ghalia Indonesia.

Yuni Maya Sari, 2014

Pembinaan Toleransi Dan Peduli Sosial Dalam upaya Memantapkan Watak Kewarganegaraan (CIVIC DISPOSITION) Siswa

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Poerwadarminta. (1982). *Kamus Umum Bahasa Indonesia*. Jakarta: Balai Pustaka.
- Purwasaswita, M. (2010). *Memaknai Konsep Alam Cerdas dan Kearifan Nilai Budaya Lokal (Cekungan Bandung, Tatar Sunda, Nusantara, dan Dunia) Peran Lokal Genius dalam Pendidikan Karakter Bangsa*. Prosiding Seminar. Bandung: Widya Aksara Press.
- Pusat Kurikulum. (2009). *Pengembangan dan Pendidikan Budaya dan Karakter Bangsa Pedoman Sekolah*.
- Quigley, C.N., Buchanan, Jr.J.H., Bachmueller, C.F. (1991). *Civitas: A Framework for civic education*. Calabasas: CCE.
- Santosa, K. O. (2009). *Mencari Demokrasi Gagasan dan Pemikiran*. Bandung: Sega Arsy.
- Somantri, E. (2011). *Pendidikan Karakter: Nilai Inti Bagi Upaya Pembinaan Kepribadian Bangsa*. Bandung: Widya Aksara Press.
- Subini, N. (2012). *Awas, Jangan Jadi Guru Karbitan: Kesalahan-kesalahan Guru dalam Pendidikan dan Pembelajaran*. Yogyakarta: Javalitera.
- Sudjana. 1989. *Metode Statistika*. Bandung: Tarsito.
- Sudrajat, A. (2011). *Sepuluh Aspek Degradasi Moral dan Sebelas Prinsip Pendidikan Karakter*. [Online].
<http://akhmadsudrajat.wordpress.com/2011/07/31/degradasi-moral-dan-prinsip-pendidikan-karakter/>. 28 Desember 2013.
- Sugiyono (2011). *Metode Penelitian Pendidikan: Pendekatan Kuan Kualitatif, dan R&D*. Bandung: Alfabeta.
- Suyadi. (2013). *Strategi Pembelajaran Pendidikan Karakter*. Bandung: Remaja RosdaKarya.
- Suyatno. (2010). *Peran pendidikan sebagai modal utama membangun karakter bangsa*. Jakarta: Makalah Sarasehan Nasional.
- Tim Pendidikan Karakter Kemendiknas. (2010). *Pembinaan Pendidikan Karakter di Sekolah Menengah Pertama*. Tidak Diterbitkan.

Yuni Maya Sari, 2014

Pembinaan Toleransi Dan Peduli Sosial Dalam upaya Memantapkan Watak Kewarganegaraan (CIVIC DISPOSITION) Siswa

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

UNESCO. (1994). *Tolerance: The Threshold Of Peace (Preliminary Version)*. Paris: Unesco

UPI. (2013). *Pedoman Penulisan Karya Ilmiah*. Bandung: UPI Press.

Usman, H. (2006). *Manajemen, Teori, Praktik dan Riset Pendidikan*. Jakarta: Bumi Aksara.

Wahab, A. A. (1996). *Politik Pendidikan dan Pendidikan Politik: Model PKN Indonesia Menuju Warga Negara Global*. (Pidato Pengukuhan Jabatan Guru besar). Bandung : IKIP Bandung.

Wahab, A.A. dan Sapriya. (2011). *Teori dan Landasan Pendidikan Kewarganegaraan*. Bandung: Alfabeta.

Wibowo, A. (2012). *Pendidikan Karakter: Strategi Membangun Karakter Bangsa Berperadaban*. Yogyakarta: Pustaka Pelajar.

Wibowo, A. (2013). *Manajemen Pendidikan Karakter di Sekolah*. Yogyakarta: Pustaka Pelajar.

Winataputra dan Budimansyah. (2007). *Civic Education. Konteks, Landasan Bahan Ajar dan Kultur Kelas*. Bandung: UPI.

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

_____. (2001). *Membangun Etos Demokrasi Melalui Proyek Belajar Kami Bangsa Indonesia (Materi Penataran)*. Bandung : CICED.

Winataputra, U.S. dan Budimansyah, D. (2012). *Pendidikan Kewarganegaraan dalam Perspektif Internasional*. Bandung: Widya Aksara Press.

Yamin, M. (2011). *Meretas Pendidikan Toleransi*. Malang: Madani Media

Yin, R.K. (2012). *Studi Kasus: Desain & Metode*. Jakarta: PT Raja Grafindo Persada.

Zubaedi. (2011). *Desain Pendidikan Karakter: Konsepsi dan Aplikasinya dalam Lembaga Pendidikan*. Jakarta: Kencana.

Yuni Maya Sari, 2014

Pembinaan Toleransi Dan Peduli Sosial Dalam upaya Memantapkan Watak Kewarganegaraan (CIVIC DISPOSITION) Siswa

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Peraturan Perundang-undangan

Depdikbud Dirjen Dimenum (1996) *Petunjuk Teknis Kegiatan Ekstrakurikuler Di Bidang Kepramukaan di Sekolah*. Jakarta: Direktorat Pembinaan Kesiswaan.

Kementerian Pendidikan Nasional. (2010). *Pengembangan Pendidikan Budaya dan Karakter Bangsa. Bahan Pelatihan Penguatan Metodologi Pembelajaran Berdasarkan Nilai-Nilai Budaya Untuk Membentuk Daya Saing dan Karakter Bangsa*. Jakarta: Kementerian Pendidikan Nasional.

_____. (2010). *Buku Induk Pembangunan Karakter*. Jakarta: Kementrian Pendidikan Nasional.

_____. (2010). *Desain Induk Pendidikan Karakter*. Jakarta: Kementrian Pendidikan Nasional.

_____. (2010). *Pendidikan Karakter di Sekolah Menengah Pertama*. Jakarta: Kementrian Pendidikan Nasional, Direktorat Jenderal Manajemen Pendidikan Dasar dan Menengah, Direktorat Pembinaan Sekolah Menengah Pertama.

_____. (2010). *Pengembangan Pendidikan Budaya dan Karakter Bangsa*. Badan Penelitian dan Pengembangan Pusat Kurikulum.

_____. (2011). *Pedoman Pelaksanaan Pendidikan Karakter (Berdasarkan Pengalaman di Satuan Pendidikan Rintisan)*. Jakarta: Kementerian Pendidikan Nasional Badan Penelitian dan Pengembangan Pusat Kurikulum dan Perbukuan.

Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 22 Tahun 2006 tentang Standar isi untuk Satuan Pendidikan Dasar dan Menengah.

Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 39 Tahun 2008 *Tentang Pembinaan Kesiswaan*.

Undang-undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional.

Jurnal dan Internet

Yuni Maya Sari, 2014

Pembinaan Toleransi Dan Peduli Sosial Dalam upaya Memantapkan Watak Kewarganegaraan (CIVIC DISPOSITION) Siswa

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Harefa, A. (2009). *Pengertian Karakter*.
<http://kabarmu.blogspot.com/2009/05/pengertian-karakter.html>. [18 Oktober 2013].
- Imazizah.(2012) *Kepedulian Sosial*.
<http://Imazizah.Wordpress.Com/2012/12/18/Kepedulian-Sosial/>. 12 Januari 2014.
- Irfani, A. I., Alimi, M.Y., dan Iswari, R. (2013) *Toleransi Antar Penganut Nahdhatul Ulama, Muhammadiyah, Dan Kristen Jawa Di Batang*. Komunitas 5 (1) : 1-13.
- Ismaji, H. D. (2013). Kepala Pusat Penelitian dan Pengembangan Kebudayaan Balitbang Kemendikbud.
<http://milikmail.blogspot.com/2012/09/toleransi.html>. 20 Januari 2014
- Jamaluddin, E. W. (2012). *Pembinaan Nilai Toleransi Beragama Di Pondok Pesantren Annuriyyah Soko Tunggal Semarang*. Volume 1 (1). Hlm 16-21.
- Kouchok, K.H. (2004). *Teaching Tolerance Through Moral & Value Education*. [Online]. [http:// Kouchok0904.doc](http://Kouchok0904.doc). 22 Januari 2014.
- Life, B. *Cara Membesarkan Anak Agar Memiliki Rasa Kepedulian*. [Online]
<http://brighterlife.co.id/2012/03/28/cara-membesarkan-anak-agar-memiliki-rasa-kepedulian/>. 12 Januari 2014.
- Murniati, B. (2011). *Pengaruh Pendekatan Analisis Nilai Dalam Pembelajaran Ips Terhadap Sikap Kepedulian Sosial Peserta Didik*. No. 2. Hlm. 1-12.
- Ngajum. 2010. *Pendidikan Karakter di SMP*.
<http://www.ngajum.co.cc/2010/10/pendidikan-karakter-di-smp.html>. [18 Oktober 2013].
- Rangkuti, A. A. (2013). *Mendidik Nilai Toleransi*. [Online].
<http://abrarrkt.blogspot.com/2013/01/mendidikkan-nilai-toleransi.html>. 10 Januari 2014
- Siswanto, H. W. (2011). *Pendidikan Karakter: Apa, Mengapa, dan Bagaimana Implementasinya di Satuan Pendidikan*. [Online]. 16 Januari 2014.

Yuni Maya Sari, 2014

Pembinaan Toleransi Dan Peduli Sosial Dalam upaya Memantapkan Watak Kewarganegaraan (CIVIC DISPOSITION) Siswa

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Sudrajat, A. (2010). *Tentang Pendidikan Karakter*.
<http://akhmadsudrajat.wordpress.com/2010/08/20/pendidikan-karakter-di-smp/>. [30 Oktober 2013].

Taufik, H.M. (2012). *Upaya Menumbuhkan Kepedulian Sosial Siswa*. [Online]
<http://karyatulis1.blogspot.com/2012/01/ptk-guru-sd-upaya-menumbuhkan.html>. 12 Desember 2013.

Surat Kabar:

Pos Kota News. (2013). *Menurun, Toleransi di Kalangan Pelaja* .[Online].
<http://www.poskotanews.com/2013/10/29/menurun-toleransi-di-kalangan-pelajar/>. 29 November 2013.

Tempo. (2013). *Tawuran Sekolah Jakarta Naik 44 Persen*. [Online].
<http://www.tempo.co/read/news/2013/11/20/083531130/Tawuran-Sekolah-Jakarta-Naik-44-Persen>. 27 Desember 2013.

Sindo New. (2014). *2014 Polri diminta aktif mendeteksi potensi konflik sosial*. [Online].
<http://nasional.sindonews.com/read/2014/01/02/14/822781/2014-polri-diminta-aktif-mendeteksi-potensi-konflik-sosial>. 02 Januari 2014.

News Detik. (2013). *2 Mahasiswa Fakultas di UKI Terlibat Tawuran*. [Online].
<http://finance.detik.com/read/2013/07/08/171410/2296001/10/2-mahasiswa-fakultas-di-uki-terlibat-tawuran>. 17 Desember 2013.

Tribun News. (2014). *Satu Pelajar di Bogor Tewas Diclurit Saat Tawuran*. [Online].
<https://id.berita.yahoo.com/satu-pelajar-di-bogor-tewas-diclurit-saat-tawuran-185118516.html>. 13 Februari 2014.

Yuni Maya Sari, 2014

Pembinaan Toleransi Dan Peduli Sosial Dalam upaya Memantapkan Watak Kewarganegaraan (CIVIC DISPOSITION) Siswa

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu