

DAFTAR PUSTAKA

Buku

- Almond, Gabriel and Verba, Sidney. (1963). *The Civic Culture: Political Attitude and Democracy in Five Nations*. Boston: Little, Brown and Company.
- Azis, A. Wahab. & Sapriya. (2011). *Teori dan Landasan Pendidikan Kewarganegaraan*. Bandung: Alfabeta
- Azis, A. Wahab. & Sapriya. (2006). *Teori dan Landasan Pendidikan Kewarganegaraan*. Bandung: Alfabeta
- Beiner, Ronald (Ed). (1995). *Theorizing Citizenship*. New York: State University of New York Press
- Budimansyah, D. & Suryadi, K. (2008). *PKn dan Masyarakat Multikultural*. Bandung: Program Studi Pendidikan Kewarganegaraan Sekolah Pascasarjana, Universitas Pendidikan Indonesia.
- Bungin, B. (2012). *Penelitian Kualitatif*: (edisi kedua). Jakarta: KencanaPrenada Media Group
- Bridges, Thomas. (1994). *The Culture of Citizenship: Inverting Postmodern Civic Culture SUNY Series in Social and Political Thought*. New York: State University Of New York
- Cogan and Derricott. (1998). *Citizenship Education For the 21st Century: Setting the Context*. London: Kogan Page
- Creswell, John.W. (2010). *Research Design: Pendekatan Kualitatif, Kuantitatif, dan Mixed*. Yogyakarta: PustakaPelajar.
- Efendi, Ridwan & Sapriya (2004) *Makna dan Tanggung Jawab Sebagai Warga Negra* Jakarta: Departemen Pendidikan Nasional
- Fathoni, Abdurrahmat. (2006). *Antropologi Sosial Budaya*. Jakarta: PT Rineka Cipta
- Geertz, Clifford. (1973). *The Interpretation of Cultures: Selected Essays*. New York: Basic Books

- Grant, L., & Fine, G. A. (1992). *Sociology unleashed: Creative directions in classical ethnography*. In M. D. LeCompte, W.L. Millroy, & J. Preissle (Eds.), *The Handboks of Qualitattive reserach in Education* (pp.405-446). New York: Academic Press.
- Horton, Paul B dan Hunt, Chester, (1992).*Sosiologi Jilid 1 dan Jilid 2*. Jakarta: Erlangga
- Koentjaraningrat, (2009).*Pengantar Ilmu Antropologi*.Jakarta: Rineka Cipta
- (2004). *Manusia dan Kebudayaan di Indonesia*.Jakarta: PT. Rineka Cipta
- Miles dan Huberman.(2007). *Analisis Data Kualitatif Buku Sumber Tentang Metode-metode baru*.Jakarta : Universitas Indoneisa Press.
- Moleong, L.J. (2003). *Metode Penelitian Kualitatif*. Bandung: PT Remaja Rosdakarya.
- Moleong.L.J. (2007) *Metodologi Penelitian Kualitatif*. Bandung: Penerbit PT Remaja Rosdakarya
- Nasution.(1996). *Metode Penelitian Naturalistik Kualitatif*. Bandung: PT Tarsito.
- Nasikun, (1995).*Sistem Sosial Indonesia*.Jakarta: Raja Grafindo Persada
- Soekanto, Soerjono, (2003). *Sosiologi Suatu Pengantar*. Jakarta: PT Raja Grafindo Persada.
- Sugiono. (2012). *Metode Penelitian Kuantitatif Kualitatif Dan R&D*. Bandung: Alfabeta.
- Sumaantmadja, N. (2010). *Manusia Dalam Konteks Sosial, Budaya dan Lingkungan Hidup*.Bandung: Alfabeta.
- Tilaar, H.A.R., (2002). *Perubahan Sosial dan Pendidikan, Pengantar Pedagogik Transformatif untuk Indonesia*. Jakarta: PT. Gramedia.
- Tilaar, H. A. R. (2004). *Manajemen Pendidikan Nasional*. Bandung : Rosda Karya.
- Winaputra.U.S. (2005) *Pengembangan “civic culture” dalam pembelajaran pendidikan kewarganegaraan di sekolah Dasar dan Menengah Atas*.Jakarta : PPs-Universitas Terbuka
- Ritna Wati Utami, 2015
PENGEMBANGAN CIVIC CULTURE MELALUI PENDIDIKAN FORMAL DAN BUDAYA LOKAL MASYARAKAT SUKU NUUAULU
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

-----, (2007) *Membangun Semangat Kebangsaan dan Cinta Tanah Air Melalui Pendidikan Kewarganegaraan.*PPs-UPI

Winaputra, Udin S. Dan Budimansyah, (2012). *Pendidikan Kewarganegaraan dalam Perspektif Internasional: Konteks, Landasan, Bahan Ajar dan Kultur Kelas.* Bandung: Widya Aksara Press

Wiriaatmadja, Rochiati (2002). *Pendidikan Sejarah di Indonesia; perspektif Lokal, Nasional, dan Global.*Bandung: Historia Utama

Tesis dan Disertasi

Alrakhman, R. (2008).*Pengembangan Budaya Kewarganegaraan Indonesia Melalui Pendidikan Kewarganegaraan Di Lingkungan Paguyuban Pasundan* (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung

Idham, A. (2009).*Pengaruh pengembangan budaya kewarganegaraan (civic culture) melalui kegiatan ekstrakurikuler terhadap pengembangan sikap patriotism(studi deskriptif pelaksanaan kegiatan Ekstrakurikuler dalam rangka pengembangan budaya kewarganegaraan di SMA Negeri di Kota Pontianak).*(Tesis).Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.

Matitaputty,J. (2010).*Nilai-Nilai Kearifan Adat Dan Tradisi Di Balik Ritual Daur Hidup (Life Cycles) Pada Masyarakat Suku Nuaulu Di Pulau Seram Sebagai Sumber Pembelajaran Ips :Studi Etnografi Di Desa Tamilou Kecamatan Amahai Kabupaten Maluku Tengah.*(Tesis).Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.

Sari, W, (2013).*Pengaruh Status Sosial Ekonomi Keluarga Terhadap Tanggung Jawab Sosial Warga Negara : Studi Analisis Korelasi, Analisis Determinan dan Analisis Kovarians Pada Mahasiswa Universitas Nasional Pasim Bandung dan Universitas Nurtanio Bandung.* (Tesis).Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.

Sopiah, P (2008), *Pengaruh pembelajaran pendidikan kewarganegaraan berbasis portofolio tehadap pengembangan budaya kewarganegaraan (civic culture) (studi komparatif pada sekolah model portofolio dan sekolah bukan Model Portofolio di Bandung Raya).*(Tesis).Sekolah Sarjana Universitas Pendidikan Indonesia, Bandung.

Artikel Jurnal dan Makalah

- Creese A., BhattA., Bhojani N., Martin P, (2008). *Fieldnotes in team ethnography: researching complementary schools:Qualitative Research: SAGE Publications Los Angeles, London, New Delhi and Singapore),* 8(2), hlm 197–215
- Hofstede, G. (1983). *National Culture in Four Dimensions: A Research-Based Theory of Cultural Differences among Nations. International Studies of Management & Organization,* 13 (1-2), hlm. 46 – 74
- Palupi, L.S. (2007). *Menigkatkan Rasa Cinta Tanah Aiar Dengan Pendidikan Berbasis Nilai-Nilai Budaya.* Prespektif Psikologi : tidak diterbitkan
- 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
- Wagiran.(2012). *Pengembangan Karakter Berbasis kearifan lokal Hamemayu Hayuning Bawana, Dalam Jurnal Pendidikan Karakter.* Tahun II (2) , 329-339
- Zaki, Dib Claudio (1987), *Formal, Non Formal, And Informal Education:Concepts/Applicability.* Conference Proceedings, American Innstitute of , New York. (online). Diakses dari www.techne-dib.com

Peraturan, Perundang-Undangan

Undang-Undang Dasar Negara Republik Indonesia Tahun 1945

Peraturan Menteri Pendidikan Nasional Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional