

Rio Alfian Gusdiana, 2016

PERAN GURU PKN DALAM MENGEMBANGKAN KARAKTER DEMOKRATIS SISWA DI SMA NEGERI 1

SINGAPARNA KABUPATEN TASIKMALAYA

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

DAFTAR PUSTAKA

1. Buku

A., Doni Koesoema. (2010). Pendidikan Karakter; Strategi Mendidik Anak di Zaman

Global.Jakarta: Grasindo

Azra, Azyumardi. (2003). Pendidikan Kewarganegaraan (Civic Education) :

Demokrasi, Hak Asasi Manusia dan Masyarakat Madani. Jakarta : Prenada Media

Abu Bakar Fahmi (2010). Menit Untuk Anakku. Jakarta : Elex Media Komputindo

Basrowi & Suwandi.(2008). Memahami Penelitian Kualitatif.Jakarta: Rineka Cipta

Batra, P. (2004). Born To Win. Bagaimana Sikap Positif Dapat Memberikan Hasil

Menakjubkan dalam hidup Anda (Terjemahan Gianto Widianto). Jakarta : BIP.

(Buku Asli Diterbitkan Tahun 2002)

Budimansyah, Dasim. (2010:68).Program pendidikan karakter yang harus

dikembangkan dengan berlandaskan pada prinsip-prinsip.Bandung: Laboratorium

PKn FPIPS UPI.

Djamarah, Syaiful Bahri dan Aswan.(2006). Strategi Belajar dan Mengajar.

Jakarta: Rineka Cipta

Djahiri.(1978). Strategi Pengajaran Afektif, Nilai Moral VCT dan Games

VCT.Bandung: IKIP Bandung

Depdiknas. (2006). Kurikulum Tingkat Satuan Pendidikan. Jakarta : Depdiknas

Dipodjojo, A. (1982). Komunikasi Lisan

Erwin, Muhamad. (2010). Pendidikan Kewarganegaraan Republik Indonesia. Bandung:

Refika Aditama.

Elkind & Sweet. (2004). Character Education. New York : Oxford

Fatchurochman, Nanang (2008). Teaching With Love : Pendekatan Cinta dan Akhlak

Mulia Dalam Pembelajaran. Jakarta : Senama Sejahtera Utama

Foerster dalam Majid (2010). Empat ciri dasar pendidikan karakter

Gunawan,Heri. (2012). Pendidikan karakter Konsep dan Implementasi. Bandung : Alfabeta

Hersh, et al. (1980). Model Of Moral Education. New York : Longman Inc

James W. Brown. (1971). Technology, Media And Methods (Teknologi Pengajaran.

New York : Mc Graw-Hill

Rio Alfian Gusdiana, 2016

PERAN GURU PKN DALAM MENGEMBANGKAN KARAKTER DEMOKRATIS SISWA DI SMA NEGERI 1

SINGAPARNA KABUPATEN TASIKMALAYA

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

Kementerian Pendidikan Nasional. (2010). Pedoman Pengembangan Pendidikan

Karakter. Jakarta : Kemendiknas

Kementerian Pendidikan Nasional.(2010), 11 Prinsip Pendidikan Karakter Yang

Efektif.Jakarta : Kemendiknas

Kristo, I. (2009). Menjadi Bahagia Dengan Perjumpaan : From Nothing To Something.

Jakarta : Libri

Mayo, Henry B (1990). Introduction To Democratic Theory. New York : Oxford

University Press

Husnaini, A. (2010). Pengertian Karakter

Kamus Besar Bahasa Indonesia. (2002). Pengertian Debat

Kementerian Pendidikan Nasional. (2010). Pedoman Pengembangan Pendidikan Karakter.

Jakarta: Kemendiknas

Lickona, T., (2013).Character Matters Persoalan karakter, Jakarta : PT Bumi Aksara.

Moleong, L. J., (2007). Metodologi Penelitian Kualitatif. Bandung : Remaja

Rosdakarya.

Mulyasa, E. (2005). Menjadi Guru Profesional, Menciptakan Pembelajaran Kreatif dan

Menyenangkan. Bandung: Rosda

Moleong. (2004). Pengertian Paradigma

Mulyasa.E. (2004).Panduan Pembelajaran KBK. Bandung: Rosdakarya

Nurmalina, Komala dan Syaifullah.(2008). Pendidikan Kewarganegaraan. Bandung:

Laboratorium PKn FPIPS UPI.

Permendiknas Nomor 16 tahun 2007 Standar Kualifikasi dan Kompetensi Guru

Ramli. (2003). Pendidikan Karakter. Bandung : Angkasa

Ryan, Kevin (1999). Building Character In School: Pratical Ways To Bring Moral

Instruction To Life. San Francisco : JOSSEY-BASS A Wiley Imprint

Rosyada. (2004). Paradigma Pendidikan Demokratis. Jakarta : Primada media

Undang-undang Nomor 14 Tahun 2015 Guru dan Dosen

Ury, W. (2007). Kekuatan Kata Tidak. Jakarta : Ufuk Press

Satori & Aan.(2012). Metode Penelitian Kualitatif.Bandung: Alfabeta

Sugiyono. (2010). Metode Kuantitatif Kualitatif dan R&D. Bandung : Alfabeta.

Rio Alfian Gusdiana, 2016

PERAN GURU PKN DALAM MENGEMBANGKAN KARAKTER DEMOKRATIS SISWA DI SMA NEGERI 1

SINGAPARNA KABUPATEN TASIKMALAYA

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

Sugiyono. (2012). Metode Penelitian Kuantitatif Kualitatif dan R&D. Bandung :

Alfabeta.

Sukmadinata.(2006). Metode Penelitian Pendidikan Tindakan.Bandung: Remaja Rosda

Karya

Sumantri. (1993). Pengertian Nilai

TG, Hendri. (1991). Retorika

Undang-Undang Nomor 14 Tahun 2015 Guru dan Dosen

Williams, R (1991). Pengertian Karakter\

1. Sumber Non Buku

Depdiknas. (2006). Kurikulum Tingkat Satuan Pendidikan. Jakarta : Depdiknas

Kementerian Pendidikan Nasional. (2010). Pedoman Pengembangan Pendidikan

Karakter. Jakarta : Kemendiknas

Kementerian Pendidikan Nasional. (2010). 11 Prinsip Pendidikan Karakte Yang Efektif.

Jakarta : Kemendiknas

Permendiknas Nomor 16 Tahun 2007. Standar Kualifikasi dan Kompetensi Guru.

Jakarta : Permendiknas

Undang-Undang Nomor 14 Tahun 2005 Guru dan Dosen

