

DAFTAR PUSTAKA

- APNIEVE (*Asia-Pacific Network for International Education and values Education*). (2000). *Belajar untuk Hidup Bersama dalam Damai dan Harmoni (Pendidikan Nilai untuk Perdamaian, Hak Asasi Manusia, Demokrasi, dan Pembangunan Berkelanjutan untuk Kawasan Asia-Pasifik*. Bandung: Kantor Prinsipal UNESCO untuk Kawasan Asia-Pasifik, Bangkok & Universitas Pendidikan Indonesia.
- Arikunto, S. (2010). *Prosedur Penelitian Suatu Pendekatan Praktik (Edisi Revisi)*. Jakarta: Rineka Cipta.
- Branson, M. (1998). *The Role Civic Education, A Fortcoming Education Policy Task Force Position Paper from the Communitarian Network*.
- Branson, M. (1999). *Belajar Civic Education dari Amerika*. Yogyakarta: Lembaga Kajian Islam dan Sosial.
- Budimansyah, Dasim dan Karim Suryadi. (2008). *PKn dan Masyarakat Multikultural*. Bandung: Program Studi Pendidikan Kewarganegaraan Sekolah Pasca Sarjana.
- Creswell, J.W. (1994). *Research Design Qualitative and quantitattive Approaches*. Thousand Oaks, London, New Delhi: Sage Publications.
- Creswell. (2010). *Research Design Pendekatan Kualitatif, Kuantitatif, dan Mixed (terjemahan)*. Yogyakarta: Pustaka Pelajar.
- Djahiri, Kosasih. (1985). *Strategi Pengajaran Afektif-Nilai-Moral VCT dan Games dalam VCT*. Bandung: Laboratorium PMPKN IKIP Bandung.
- Djahiri, Kosasih. (1996). *Menelusuri Dunia Afektif Pendidikan Nilai dan Moral*. Bandung: Laboratorium PMP IKIP Bandung.
- Hakam, Kama Abdul. (2007). *Bunga Rampai Pendidikan Nilai*. Bandung: Universitas Pendidikan Indonesia

- Heywood, A . (1994). *Political Ideas and Concept: An Introduction*. Newyork: St. Martin's Press.
- Kalidjernih, F.K.(2007). *Cakrawala Baru kewarganegaraan. Refleksi Sosiologi Indonesia*. Bogor: Regina
- Korten, David. (1993). *Getting to the Twenty First Century : Voluntary Action and the Global Agenda*. Alih Bahasa: Lilian Tejasduhana. Jakarta: Yayasan Obor Indonesia dan Pustaka Harapan.
- Kymlicka, W . (1995). *Multicultural Citizenship*. Oxford: Oxford University Press
- Lickona, Thomas. (1991). *Educating For Character (How Our Schools Can Be Teach Respect and Responsibility)*. NewYork: Bantam Book.
- Maftuh, B. dan Sapriya. (2005). *Pembelajaran Pendidikan Kewarganegaraan Melalui Pemetaan Konsep*. Jurnal Civicus 1, (5), 319-321.
- Majid, A. & Andayani D. (2011). *Pendidikan Karakter dalam Perspektif Islam*. Bandung: Insan Citra Utama.
- Mawardi. (2012). *Implementasi Model Pembelajaran Pendidikan Kewarganegaraan Melalui Diskusi Dilema Moral dalam Mengembangkan Sikap Empati Untuk Membina Karakter Peduli dalam Budimasyah*, Dasim. (Eds). (2012).*Dimensi-dimensi Praktik Pendidikan Karakter*. Bandung: Widya Aksara Press.
- Mulyana, Rohmat. (2004). *Mengartikulasikan Pendidikan Nilai*. Bandung: Alfa Beta.
- Murniati, Baiq. (2011). *Pengaruh Pendekatan Analisis Nilai dalam Pembelajaran IPS Terhadap Sikap Kepedulian Sosial Peserta Didik (Studi Eksperimen Kuasi di kelas VIII SMPN 1 Praya Barat di Kab. Lombok Tengah)*. Bandung: Tesis Sekolah Pasca Sarjana Universitas Pendidikan Indonesia. Tidak dipublikasikan.

- Narnoatmodjo, W. (2009). *Global citizenship education*. Makalah. Tersedia: <http://winarno.staff.fkip.uns.ac.id/files/2009/07/gce.pdf> (12 Februari 2014).
- Rosyadi, R.J. (1986). *Pedoman Guru*. Jakarta: P dan K.
- Ruseffendi. (1994). *Dasar-Dasar Penelitian Pendidikan dan Bidang Non Eksakta*. Semarang: IKIP Press.
- Santoso, Singgih. (2003). *Panduan Lengkap Menguasai SPSS*. Jakarta. Elex Media Computindo.
- Santrock, JW. (2003). *Adolescence Perkembangan Remaja*. Alih bahasa Shinto B. Adelar, Sherly Saragih. Jakarta : Erlangga .
- Sapriya dan Winataputra. (2004). *Pendidikan Kewarganegaraan : Model Pengembangan Materi dan Pembelajaran*. Bandung : Laboratorium Pendidikan Kewarganegaraan Jurusan PKn – FPIPS UPI.
- Sapriya. (2006). *Warga Negara dan Teori Kewarganegaraan. Dalam Budimansyah, D dan Syaifullah (ed). Pendidikan Nilai dan Moral dalam Dimensi Pendidikan Kewarganegaraan (Menyambut 70 Tahun Prof. Dr. H.A .Kosasih Djahiri*. Bandung: Lab Pkn FPIPS UPI.
- Soemantri, Nu'man. (1976). *Metode Mengajar Civic*. Jakarta: Erlangga
- Soemantri, Nu'man. (2001). *Menggagas Pembaharuan Pendidikan IPS*. Bandung: Remaja Rosdakarya.
- Sudjana. (1999). *Metoda Statistika*. Bandung: Tarsito.
- Sugiyono. (2012). *Metode Penelitian Kuantitatif, Kualitatif, dan RND* . Bandung: Alfa Beta.
- Sukardi. (2003). *Metodologi Penelitian Pendidikan Kompetensi dan Praktiknya*. Yogyakarta: Bumi Aksara.
- Sukmadinata, Nana Syaodih. (2009). *Metode Penelitian*. Bandung: Alfabeta.

- Sumartini, Ai Tin. (2012). *Pembelajaran PKn Berbasis Project Citizen dalam Pengembangan Kompetensi Warga Negara Global* dalam Budimasyah, Dasim. (Eds). (2012). *Dimensi-dimensi Praktik Pendidikan Karakter*. Bandung: Widya Aksara Press.
- Sundayana, R (2010). *Teknik Sampling dalam Penelitian*. www.skripsimahasiswa.blogspot.tekniksamplingdalampenelitian
- Tilaar, H.A.R. (2004). *Paradigma Baru Pendidikan Nasional*. Jakarta: Rineka Cipta.
- Winataputra, Udin S dan Dasim Budimansyah. (2007). *Civic Education Konteks, Landasan, Bahan Ajar, dan Kultur Kelas*. Bandung: Program Studi Pendidikan Kewarganegaraan Pasca Sarjana Universitas Pendidikan Indonesia.
- Winataputra, Udin S. (2012). *Profil Civic Education di negara-negara Asia dan Afrika* dalam Winataputra, Udin S dan Dasim Budimansyah. (Eds). (2012). *Pendidikan Kewarganegaraan dalam perspektif Internasional (Konteks, Teori, dan Profil Pembelajaran)*. Bandung: Widya Aksara Press.
- Wahab, A.A dan Sapriya. (2011). *Teori dan Landasan Pendidikan Kewarganegaraan*. Bandung: Alfa Beta.
- Yamin, Moh. (2009). *Menggugat Pendidikan Indonesia*. Yogyakarta: Ar-ruzz Media.
- _____. (2004). *UUD 45 & Perubahannya + Susunan kabinet RI Lengkap*. Jakarta: Kawan Pustaka.
- _____. (2007). *Undang-Undang RI Nomor 14 Tahun 2005 tentang Guru dan dosen dan Undang-Undang RI Nomor 20 tahun 2003 tentang Sistem Pendidikan Nasional dilengkapi PP RI Nomor 19 Tahun 2005 tentang Standar Nasional Pendidikan*. Yogyakarta: Cemerlang.
- _____. (2013). *Peraturan Pemerintah Republik Indonesia No. 32 Tahun 2013 Tentang Standar Nasional Pendidikan*.

- _____. (2006). *Peraturan Menteri Pendidikan No 22 Tahun 2006. Tentang Standar Isi Pendidikan.*
- _____. (2013). *Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia No. 70 Tahun 2013 Tentang kerangka dasar dan struktur kurikulum SMK dan MAK*
- _____. (2013). *Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia No 81 A Tahun 2013 Tentang Implementasi Kurikulum 2013.*
- _____. (2013). *Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia No. 64 Tahun 2013 Tentang Standar Isi.*
- _____. (2013). *Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia No. 65 Tahun 2013 Tentang Standar Proses.*
- _____. (2013). *Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia No. 66 Tahun 2013 Tentang Standar Penilaian.*