

DAFTAR PUSTAKA

- Asshiddiqie, J. (2005). *Konstitusi dan Konstitusionalisme Indonesia*. Jakarta: Sekretariat Jenderal dan Kepaniteraan Mahkamah Konstitusi RI.
- Asshiddiqie, J. (2008). *Membangun Budaya Sadar Berkonstitusi*. (Online). Tersedia: [http:// www.jimly.com/html](http://www.jimly.com/html) (27 April 2008).
- Bachri, S.Bachtiar. 2010. *Meyakinkan Validitas Data melalui Triangulasi Pada Penelitian Kualitatif*. Jurnal Kurikulum Teknologi dan Pendidikan Universitas Negeri Semarang.
- Branson, M. (1999). *Belajar Civic Education dari Amerika*. Yogyakarta: lembaga Kajian Islam dan Sosial.
- Budimansyah, D. Dan Suryadi, K. (2008). *PKn dan Masyarakat Multikultural*. Program Studi Pendidikan Kewarganegaraan, UPI Bandung
- Budimansyah, D (2008). *Pembelajaran Pendidikan Kesadaran Berkonstitusi*. Bandung: Genesindo
- Budimansyah, D (2010). *Amandemen UUD 1945 Sebagai Pelaksanaan Bernegara*. Bandung: Genesindo
- Budimansyah, D (2010). *Memahami Konstitusi Negara RI*. Bandung: Genesindo
- Cogan, J.J. dan Derricott, R. (1998). *Citizenship for the 21 Century: An International Perspective an Education*. London: Cogan Page.
- Creswell, J.W. (1998). *Research Design Qualitative Approach*. London: Publication.
- Djahiri, A.K. (1985). *Strategi Pengajaran Afektif-Nilai-Moral VCT dan Games dalam VCT*. Bandung: Jurusan PMPKN IKIP Bandung.
- El-Muhtaz,M. (2007). *Hak Asasi Manusia dalam Konstitusi Indonesia*. Jakarta: Kencana Prenada Media Group.
- Fallon, R.H.Jr (2001). *Impelementing the Constitution*. Cambridge, Massachusetts and London: Harvard University Press.

MARTELENA SIBURIAN, 2014

PENDIDIKAN KEWARGANEGARAAN SEBAGAI WAHANA PEMBINAAN KESADARAN BERKONSTITUSI WARGA NEGARA

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

- Freire, Paolo (1987) *Literacy : reading the word & the world*. Bergin & Garvey Publisher, Inc. United States of America.
- Gaffar, J.M. (2007). *Mengawal Konstitusi*. [Online]. Tersedia: <http://www.koransindo.com> Html [25 Oktober 2007]
- Guba & Lincoln. 2007. *Naturalistic Inquiry*. Sage Publication: Beverly Hills London New Delhi tersedia di <http://www.sagepublications.com>.
- Lubis, Yusnawan. (2009). “*Pengembangan Kesadaran Berkonstitusi Warga Negara Muda Melalui Pendidikan Kewarganegaraan*”. *Acta Civicus Jurnal Pendidikan Kerwarganegaraan*. 3, (1), 54.
- Magnis-Suseno, F.V. (1985). *Etika Umum*. Yogyakarta: Kanisius.
- Miles, M & Huberman, AM. (2007). *Analisis Data Kualitatif*: Buku sumber tentang Metode-Metode Baru. Jakarta: Universitas Indonesia Press.
- Moleong, L.J. (2010). *Metodologi Penelitian Kualitatif*. Bandung: Remaja Rosdakarya.
- Mulyana, Deddy. (2002). *Metode Penelitian kualitatif*. Kota Bandung: Remaja Rosdakarya.
- Nasution. (1996). *Metode Penelitian Kualitatif Naturalistik*. Jakarta: Sinar Grafika
- Nazir, Mohammad. 2005. *Metode Penelitian*. Jakarta: Ghalia Indonesia.
- Republik Indonesia. (2002). *Undang-Undang Dasar Negara Republik Indonesia Tahun 1945*. [Online]. Tersedia: <http://www.dpr.go.id> .
- Riyanto, A.(2000). *Teori Konstitusi*. Bandung: Yapemdo.
- .(2009). *Teori Konstitusi*. Bandung: Yapemdo.
- .(2008). *Hukum Konstitusi sebagai Suatu Ilmu*. Pidato Pengukuhan Guru Besar dalam Bidang Ilmu Hukum Tata Negara Spesialisasi Hukum Konstitusi pada Fakultas Pendidikan Ilmu Pengetahuan Sosial Universitas Pendidikan Indonesia: tidak diterbitkan.
- Sanusi, A. (1991). *Pengantar Ilmu Hukum dan Tata Hukum Indonesia*, Bandung: Tarsito.

- Soekanto, S. (1982). *Kesadaran Hukum dan Kepatuhan Hukum*, Jakarta: Rajawali.
- Soekanto, S dan Purwadi, P. (1993). *Sendi-sendi Ilmu Hukum dan Tata Hukum Indonesia*, Bandung: Citra Aditya Bakti.
- Strong, C.F. (2008). *Konstitusi-konstitusi Politik Modern; Kajian tentang Sejarah dan Bentuk-bentuk Konstitusi Dunia*, Bandung: Nusa Media.
- Sugiono. 2008. *Metodologi Penelitian Pendidikan Pendidikan Kualitatif, Kuantitatif R&D*. Bandung: alfabeta.
- Thomas, B. (1996). *Constitutional Literacy: Plessy and Brown in The Writing Class*. [Online]. Tersedia: <http://www.proquest/pqdweb.com>.
- Thaib, Hamidi & Huda. (1999). *Teori dan Hukum Konstitusi*. Jakarta: Raja Grafindo Persada.
- UPI. 2013. *Pedoman Penulisan Karya Ilmiah*. Bandung; upi press.
- Wahab, A. (2006). “Pengembangan Konsep dan Paradigma Pendidikan Kewarganegaraan Baru Indonesia Demi Terbinanya Warga Negara Multidimensional Indonesia” dalam *Pendidikan Nilai Moral Dalam Dimensi Pendidikan Kewarganegaraan*. Laboratorium Pendidikan Kewarganegaraan: Bandung.
- Wahab, A.A. *Teori dan Landasan Pendidikan Kewarganegaraan*. UPI Press SPS UPI. Bandung 2008.
- Widjaja, A.W. (1984). *Kesadaran Hukum Manusia dan Masyarakat Pancasila*. Jakarta: Era Swasta
- Winataputra, U.S. (2001). *Jatidiri Pendidikan Kewarganegaraan Sebagai Wahana Sistemik Pendidikan Demokrasi: Suatu Kajian Konseptual Dalam Konteks Pendidikan IPS*. Disertasi PPS UPI: tidak diterbitkan.
- .(2007). *Pendidikan Kesadaran Berkonstitusi: Alternatif Model Pembelajaran Kreatif-Demokratis untuk Pendidikan Kewarganegaraan*. [Online]. Tersedia: <http://www.depdiknas.go.id> . html [4 Desember 2007]
- Winataputra. U. S dan Budimansyah. D. (2007). *Civic Education: Konteks, Landasan, Bahan Ajar dan Kultur Kelas*. Bandung: Prdi PKn SPs UPI.
- Zubair, A.C. (1985). *Kuliah Etika*, Jakarta: Raja Grafindo Persada.

MARTELENA SIBURIAN, 2014

PENDIDIKAN KEWARGANEGARAAN SEBAGAI WAHANA PEMBINAAN KESADARAN BERKONSTITUSI WARGA NEGARA

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

Jurnal, Tesis dan Internet

Lubis, Yusnawan. (2009). *Pengaruh Pendidikan Kewarganegaraan Terhadap Tingkat Kesadaran Berkonstitusi Warga Negara Muda*. Bandung: Sekolah Pascasarjana Universitas Pendidikan Indonesia.

Winarno (2011). *Proses Penerapan Habitiasi Melalui Pendidikan Kewarganegaraan Untuk Menumbuhkan Kesadaran Hukum*. Bandung: Sekolah Pascasarjana Universitas Pendidikan Indonesia.

<http://www.depdiknas.go.id> . html [4 Desember 2007]

http://m.poskotanews.com/2012/06/10/penjahat-mudamerajalela/?wpmp_switcher=mobile

Peraturan Perundang-Undangan

Undang-Undang Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional.

Peraturan Menteri Pendidikan Nasional Nomot 22 Tahun 2006 Tentang Standar Isi.

Undang-Undang Republik Indonesia Nomor 12 Tahun 2006 tentang Kewarganegaraan Republik Indonesia