

DAFTAR PUSTAKA

Sumber Buku

- Alwasilah, CA. (2012). *Pokoknya Kualitatif*. Jakarta: Pustaka Jaya.
- Bantahari, Y. (2005). *Dilematika Mahasiswa: Prospek Mahasiswa Indonesia*. Jakarta: Self Publishing Book.
- Barber, B. R. (1996). *Jihad vs Mcword: How Globalism and Tribalism Are Reshaping the World*. New York: Ballantine Books.
- Battistoni, Rick. (2002). *Civic Engagement Across the Curriculum*. Campus Compact: Oryx Press.
- Branson, MS. (1999). *Making The Case for Civic Education: Where We Stand at the End of the 20th Century*. Washington: CCE.
- Brookover, WB. (1955). *A Sociology of Education*. New York: American Book Company.
- Budimansyah, D. (2010). *Penguatan Pendidikan Kewarganegaraan Untuk Membangun Karakter Bangsa*. Bandung: Widya Aksara Press.
- _____. & Suryadi, K. (2008) *PKn dan Masyarakat Multikultural*. Bandung: Program Studi PKn SPs UPI.
- Butin, DW. (2010). *Service-Learning in Theory And Practice: The Future of Community Engagement in Higher Education*. The United States: Palgrave Macmillan.
- Center for Civic Education. (1994). *Civitas: National Standards for Civic and Government*. Calabasas: CCE.
- Cogan, J.J. & Derricot, R. (1998). *Citizenship for the 21st Century: An International Perspective on Education*. London: Kogan Page.
- _____. (1999). *Developing the Civic Society: The Role of Civic Education*. Bandung: CICED.
- Covey, R.S. (1994). *The Seven Habits of Highly Effective People* (terjemahan). Jakarta: PT. Gramedia Asri Media.
- Creswell, J.W. (2012). *Educational Research (Planning, Conducting and Evaluating Quantitative and Qualitatif Research (Third Edition)*. California: University of Nebraska-Lincoln.

- Departemen Pendidikan Nasional. (2008). *Kamus Besar Bahasa Indonesia*. Pusat Bahasa. Jakarta: PT Gramedia Pustaka Utama.
- Dewey, J. (2004). *Experience and Education. Pendidikan Berbasis Pengalaman. Terjemahan Haniah*. Jakarta: Teraju.
- Ehrlich, T. (2000). *Civic Responsibility and Higher Education*. Phoenix, AZ: Greenwood Publishing Group.
- Environmental Protection Agency. (2011). *Service Learning: Student take Greening to The Community*. Washington DC: Environmental Protection Agency Publisher.
- Fairchild, HP. (1977). *Dictionary of Sociology*. New Jersey : Littlefield & Adams Co.
- Faturochman. (2006). *Pengantar Psikologi Sosial*. Yogyakarta: Pustaka.
- Fawcett, L & Andrew, H. (1995). *Regionalism in World Politics: Regional Organization and International Order*. Oxford: Oxford University Press.
- Furco, A. (2007). Institutionalising Service-Learning in Higher Education. Dalam Lorraine Mc Ilrath and Lain Mac Labhrainn (Penyunting), *Higher Education and Civic Engagement: International Perspectives* (hlm. 65 – 82). USA: Ashgate Publishing Company.
- Gay, L.R, dkk. (2009). *Educational Research Competencies for Analysis Application (Ninth Edition)*. New Jersey: Upper Saddle River.
- Gonggong, A. (1992). *Abdul Qahhar Mudzakkar: Dari Patriot Hingga Pemberontak*. Jakarta: Grasindo.
- Gusfield, J. (1975). *The Community: A Critical Response*. New York: Harper Colophon.
- Halpern, D. F. (1999). *Teaching for Critical Thinking: Helping College Students Develop The Skills and Dispositions of A Critical Thinker. New Directions for Teaching and Learning*. Jossey-Bass: San Francisco.
- Hilman, L. (2010). *Filantropi Islam dan Ideologi Kesejahteraan Kaum Modernis*. Jakarta: PT Gramedia Pustaka Utama.
- Huntington, S.P & Nelson, J. (1994). *Partisipasi Politik di Negara Berkembang*, Jakarta: Rineka Cipta.
- Ismawati, E. (2012). *Ilmu Sosial Budaya Dasar*. Yogyakarta: Ombak.

- Jacoby, B. (2009). *Civic Engagement In Higher Education: Concepts and Practices*. San Francisco: Jossey-Bass.
- Kaye, C. B. (2010). *The Compelete Guide to Service Learning: Proven, Practical Ways to Engage Students in Civic Responsibility, Academic Curriculum, & Social Action*. Minneapolis MN USA: Free Spirit Publising.
- Khasali, R. (2007). *Manajemen Periklanan: Konsep dan Aplikasinya*. Jakarta: Pustaka Utama Grafiti.
- Koesoema, D. (2012). *Pendidikan Karakter Utuh dan Menyeluruh*. Yogyakarta: Kanisius.
- Lasch, C. (1995). *The Revolt of the Elites and the Betrayal of Democracy*. New York: W.W. Norton.
- Lenski, GE. (1978). *Human Societies: An Introduction to Macrosociology*. Kogakusha: McGraw-Hill.
- Lincoln, Y.S & Guba, E.G (1985). *Naturalistic Inquiry*. Baverly Hills: Sage Publications.
- McClosky, H. (1972). *Political Participation*. New York: The Macmillan Company.
- Miles, M & Huberman, A. M. (1992). *Analisis Data Kualitatif*. Jakarta: UI-Press.
- Mullins, JW. (2008). *Marketing Management: A Strategic Decision Making Approach Sixth Edition*. New York : Mc Graw Hill.
- Mulyana, D. (2008). *Pengantar Ilmu Komunikasi*. Jakarta: PT Gramedia Widiasarana Indonesia.
- Nasution, S. (1996). *Metode Penelitian Naturalistik Kualitatif*. Bandung: Tarsito.
- Notonegoro, N. (1985). *Menegakkan Wawasan Almamater*. Jakarta: UI-Press.
- Osborne, D & Gaebler, T. (2005). *Reinventing Government: How The Entrepreneurial Spirit is Transforming The Public Sector* (Abdul Rosyid Penerjemah). Jakarta: Pustaka Binaman Pressindo.
- Pancer, S. M. (2015). *The Psychology of Citizenship and Civic Engagement*. New York: Oxford University Press.
- Prayitno & Manullang, B. (2011). *Pendidikan Karakter dalam Pembangunan Bangsa*. Jakarta : PT. Grasindo.

- Prihatna, AA. (2005). *Filantropi dan Keadilan Sosial di Indonesia*. Dalam Bamualim, Chaider S. Bamualim dan Irfan Abubakar. “*Revitalisasi Filantropi Islam; Studi Kasus Lembaga Zakat dan Wakaf di Indonesia*”. Jakarta: PBB UIN Jakarta dan Ford Foundation.
- Sarason, SB. (1974). *The Psychological Sense of Community: Prospect for A Community Psychology*. Jossey-Bass: San Francisco.
- Shadily, H. (1993). *Sosiologi untuk Masyarakat Indonesia*. Jakarta: Rineka Cipta.
- Soekanto, S. (1999). *Sosiologi Suatu Pengantar*. Jakarta: Raja Grafindo Persada.
- Sugiyono (2013). *Metode Penelitian Kuantitatif dan Kualitatif dan R&D*. Bandung: Alfabeta.
- Teeuw, A. (1991). *Membaca dan Menilai Sastra*. Jakarta: Gramedia Pustaka Utama.
- Tonnies, F. (2002). *Community and Society (Translated and Edited By Charles P. Loomis)*. Mineola, New York: Dover Publications, Inc.
- Wahab, A. A., & Sapriya. (2011). *Teori dan Landasan Pendidikan Kewarganegaraan*. Bandung: Alfabeta.
- Winataputra, U.S. (2012). *Pendidikan Kewarganegaraan Dalam Perspektif Pendidikan Untuk Mencerdaskan Kehidupan Bangsa*. Bandung : Widya Aksara Press.
- _____ dan Budimansyah, D. (2007). *Civic Education Konteks, Landasan, Bahan Ajar dan Kultur Kelas*. Bandung: Program Studi Pendidikan Kewarganegaraan Sekolah Pascasarjana Universitas Pendidikan Indonesia.
- Welch, M. (2007). Identifying and Teaching Civic Engagement Skills through Service Learning. Dalam Lorraine Mc Ilrath and Lain Mac Labhrainn (Penyunting), *Higher Education and Civic Engagement: International Perspectives* (hlm. 103 – 120). USA: Ashgate Publishing Company.
- Zlotkowski, E. (2007). The Case for Service Learning. Dalam Lorraine Mc Ilrath and Lain Mac Labhrainn (Penyunting), *Higher Education and Civic Engagement: International Perspectives* (hlm. 37 – 54). USA: Ashgate Publishing Company.

Jurnal dan Penelitian

- Abbott, J. (1996). *The Search for Next-Century Learning*. AAHE Bulletin, 48:7, 3-6.

- Abdillah, F. (2015). *Pengembangan Keterlibatan Warga Negara Melalui Penggalangan Dana Online untuk Memupuk Tanggung Jawab Sosial Mahasiswa (Studi Grounded Theory Projek Crowdfunding Bantu Baca di Kitabisa.com)*. Tesis pada Departemen Pendidikan Kewarganegaraan Sekolah Pascasarjana Universitas Pendidikan Indonesia. Bandung: Tidak diterbitkan.
- Adams, C.E. (2015). *Service Learning Project: Whats Students' Reflection Reveal*. *Journal of Service Learning in Higher Education* Vol. 4 (5).
- Adler, R. P., & Goggin, J. (2005). *What Do We Mean By "Civic Engagement" ?* Journal for the Theory of Social Behaviour. USA: Blackwell Publishing Ltd.
- Al Faruque, A. (2006). Book Review of Decentralization, Democratic Governance, and Civil Society in Comparative Perspective: Asia, Africa, and Latin America. *South Asia Research*, vol. no. 26 (2): 209-212.
- Armstrong, A & Hagel, J. (1996). *The Real Value of Online Communities*. Harvard : Harvard Business Review.
- Arnaud, V. (2015). Institutionalized Service Learning Promotes Engagement and Builds Social Integration. *Journal for Civic Commitment*. Vol 23.
- Arthur, C. (2012). Financial Literacy Education for Citizens: What Kind of Responsibility, Equality, and Engagement. *Citizenship Social and Economics Education*. 11(3): 163-176.
- Bai, H., dan Trae, S. (2010). A Psychometric Study of the Community Service Self Efficacy Scale for Evaluation of Service Learning Programs. *Citizenship Social and Economics Education*. 9(2): 115-128.
- Baise, M.B., et. al (2006). Learning Service or Service Learning: Enabling the Civic. *International Journal of Teaching and Learning in Higher Education* 2006, Volume 18, Number 1, 17-26 <http://www.ijtlhe.org> ISSN 1812-9129.
- Barnetz, Z., dan Vardi, S. (2016). *Organizing Services, Humanizing Organization: Towards a Definition of Human Services as a Generic Profession*. *Journal of Service Learning in Higher Education*. Vol 5 (1).
- Bell, Brandi L. (2005). "Children, Youth, and Civic (dis)Engagement: Digital Technology and Citizenship," CRACIN Working Paper No. 5, June 2005, Toronto: Canadian Research Alliance for Community Innovation and Networking/Alliance canadienne de recherche pour le réseautage et l'innovation communautaires.

- Bennet, D., et. al. (2016). Implementing and Sustaining Higher Education Service-Learning Initiatives Revisiting Young et al.'s Organizational Tactics. *Journal of Experiential Education* June 2016 vol. 39 no. 2 145-163.
- Bezhan, F. (2014). Kabul University and Political Dynamics in Afghanistan 1964-73, *South Asia Research*, vol. no. 34 (3): 225-239.
- Blakley, J., et.al. (2015). Is Service-Learning Worth It?: A Mixed-Methods Study of Faculty's Service Learning Experiences. *International Journal of Research on Service-Learning and Community Engagement* Volume 3 Issue 1 | 2015 | ISSN: 2374-9466 | <http://journals.sfu.ca/iarslce>.
- Bond, M.H. (2014). How I am Constructing Culture-Inclusive Theories of Social-Psychological Process in Our Age of Globalization. *Journal for the Theory of Social Behaviour*. 45(1): 26-39.
- Borden, A. W. (2007). The Impact of Service-Learning on Ethnocentrism in an Intercultural Communication Course. *Journal of Experiential Education* • 2007, Volume 30, No. 2 pp. 171–183.
- Boyer, E. L. (1996). *The Scholarship of Engagement*. *Journal of Public Service & Outreach* 1:1, 11-20.
- Braithwaite J. (1994). A Sociology of Modeling and The Politics of Empowerment. *British Journal of Sociology*. 45: 445-479.
- Bringle, R. G & Hatcher, J.A. (1996). *Implementing Service Learning in Higher Education*. *Journal of Higher Education* 67:2: 221-239.
-
- _____. (1995). *Innovative Practices In Service-Learning and Curricular Engagement. New Directions for Higher Education*, no. 147, Fall 2009 © Wiley Periodicals, Inc. Published online in Wiley InterScience (www.interscience.wiley.com) • DOI: 10.1002/he.356.
- Bruening, J., et.al (2016). A multilevel Analysis of a Campus-Community Partnership. *Journal of Service Learning in Higher Education* Vol. 5.
- Budhai, S.S. (2013). Two Sides to Every Story: Exploring Community Partners' Perspective of their Service Learning Experiences. *Journal for Civic Commitment*. Vol 20.
- Burth, H. P. (2016). *The contribution of Service-Learning programs to the promotion of civic engagement and political participation: A critical evaluation*. Published online before print July 26, 2016, doi: 10.1177/2047173416658504. *Citizenship, Social and Economics Education* July 26, 2016 2047173416658504 The normative evaluation shows that one has to avoid Service-Learning programs.

- Butin, D. W. (2006). Disciplining Service Learning: Institutionalization and the Case for Community Studies. Volume 18, Number 1, 57-64 <http://www.isetl.org/ijtlhe/ISSN 1812-9129>.
- Chatterje, P. (1999). Modernity, Democracy and A Political Negotiation of Death, *South Asia Research*, vol. no. 19 (1): 103-119.
- Cazzel, M., et.al. (2014). Transformation of, in, and by Learning in a Service-Learning Faculty Fellows Program. *Journal of Service Learning in Higher Education*. Vol 3 www.ulsystem.edu/JSLHE.
- Chavis, DM. (1990). *Wandersman A Sense of Community In The Urban Environment: A Catalyst for Participation and Community Development*. American Journal of Community Psychology.
- Davies, R. (2014). *Civic Crowdfunding: Participatory Communities, Entrepreneurs and the Political Economy of Place*. Cambridge: Departement of Comparative Media Studies, Massachusetts Institute of Technology.
- Diamond, L. J. (1994). Toward democratic consolidation. *Journal of democracy*, 5(3), 4-17.
- Donahue, D.M., dan Cress, C. (2010). A Community of Scholars Educating for Political Engagement. *Journal for Civic Commitment*. Vol XVI (1) hlm 2-3.
- Doppen, F.H., Joseph. R.F., dan Chelsie, M.A.S. (2014). *Young Adolescents' Knowledge and Notions of Citizenship*. Citizenship Social and Economics Education. 13(1): 14-25.
- Emch, S.S. (2010). Is That Political in My Health Care? Implementing Political Engagement in Health Psychology Course to Increase Student Awareness. *Journal for Civic Commitment*. Vol XVI (1) hlm 2-3.
- Ellerton, S., et. al. (2015). Academic Service Learning Benefits Diverse, Urban Community College Students. *Journal for Civic Commitment*. Vol. 23.
- Fawcett SB, et all. (1995). *Using Empowerment Theory in Collaborative Partnership for Community Health and Development*. American Journal of Community Psychology.
- Geller, Z., Zuckerman, N, dan Seidel, A. (2014). *Service-Learning as a Catalyst for Community Development How Do Community Partners Benefit From Service-Learning?* Published online before print January 5, 2014, doi: 10.1177/0013124513514773 Education and Urban Society February 2016 vol. 48 no. 2 151-175.

- Haski, D & Leventhal. (2009). *Altruism and Volunteerism: The Perceptions of Altruism In Four Disciplines and Their Impact on The Study of Volunteerism*. Journal for the Theory of Social Behaviour. USA: Blackwell Publishing Ltd.
- Held, D. (1991). Democracy, The Nation-State And The Global System. *International Journal of Human Resource Management*, 20(2), 138-172.
- Hebert, A., dan Hauf, P. (2015). Student learning through service learning: Effects on academic development, civic responsibility, interpersonal skills and practical skills. *Journal Active Learning ini Higher Education*. Vol. 16 (1) 37-49.
- Hernandez, M., dan Knight, L.A. (2010). Reinventing the Box: Faculty-Librarian Collaborative Efforts to Foster Service Learning for Political Engagement. *Journal for Civic Commitment*. Vol XVI (1).
- Hidelbrand, S. M., dan Schultz, S.M. (2015). Implementing Service Learning in Pre-Service Teacher Coursework. Published online before print February 25, 2015, doi: 10.1177/1053825915571748 *Journal of Experiential Education* September 2015 vol. 38 no. 3 262-279.
- Honadle, B. W., dan Kennealy, P. (2011). Using Service-learning & Civic Engagement to Educate Students about Stakeholder Analysis. Partnerships: *A Journal of Service Learning & Civic Engagement*. Vol. 2, No. 1, Winter 2011.
- Howard, J. (2001). *Service-Learning Course Design Workbook*. Michigan Journal of Community Service Learning, Summer 2001.
- Hoyt, L. (2014). *University Civic Engagement: A Global Perspective On Higher Education Exchange*. In *Higher Education Exchange*. Washington DC: Kettering Foundation.
- Jones, K.S (2006). Giving and Volunteering as Distinct Forms of Civic Engagement: The Role of Community Integration and Personal Resources in Formal Helping. *Journal of Public Administration and Policy University of Georgia*, vol. no. 35(2): 249-266.
- Kalu, K. N., & Remkus, B. W. (2009). *The Evolution of Social Capital and Civic Engagement Between Nonprofit Networks and County Representatives: A Social Constructivist Approach*. Social Science Computer Review, 135-150.
- Kanwischer, W., et. al. (2015). Service Learning as a College Involvement and Success Strategy for Underserved Student Populations. *Journal for Civic Commitment* Vol. 23.

- Kozma, C. (2015). Intercultural Inquiry as a Framework for Service Learning Course Design. *Journal for Civic Commitment* Vol. 23
- Kravetz, K. (2006). Transforming Communities: The Role of Service Learning in a Community Studies Course. *International Journal of Teaching and Learning in Higher Education*. 2006, Volume 18, Number 1, 49-56
<http://www.isetl.org/ijtlhe/ISSN 1812-9129>
- Kulhavy, D., dan Unger, D. (2016). Service Learning and Participation in a Capstone Spatial Science Course. *Journal of Service Learning in Higher Education*. Vol 5 (1)
- Lindström, L. (2010). Youth Citizenship and The Millennium Generation. *Citizenship Social and Economics Education*. 9(1): 48-59.
- Maakrun, J. (2016). *International Service Learning: Benefits to African Teachers*. Journal of Service Learning in Higher Education. Vol 5 (1).
- Madsen, C. M. (2004). Power and Privilege: Community Service Learning in Tijuana. *Michigan Journal of Community Service Learning*, Vol 10, Issue 3: *Service-Learning and Anthropology*, Summer 2004. (pp.31-42). Permalink: <http://hdl.handle.net/2027/spo.3239521.0010.303>
- Malihah, E. (2015). An Ideal Indonesian in An Increasingly Competitive World: Personal Character and Values Required to Realise A Projected 2045 “Golden Indonesia”. *Citizenship Social and Economics Education*. 00: 1-9.
- Malm, E. (2015). Building Individual Reciprocity into Campus Community Partnerships. *Journal of Service Learning in Higher Education* Vol. 4 (2).
- Mancini, P., & Swanson, D. L. (1996). Politics, media, and modern democracy: introduction. *Politics, media and modern democracy. An international study of innovation in electoral campaigning and their consequences*, 1-26.
- Mathews, D. (2014). *Who Are The Citizens We Serve? A View From The Wetlands of Democracy*. In *Higher Education Exchange*. Washington DC: Kettering Foundation.
- Mattessich, PW & Monsey, BR. (1992). *Collaboration: What Makes It Work; A Review of Research Literature on Factors Influencing Successful Collaboration*. St. Paul: Amherst H. Wilder Foundation.
- McKee, R. (2016). *International Service Learning: Common Goals and Issues Among Programs Across Disciplines*. Journal of Service Learning in Higher Education. Vol 5 (1).

- Melchior, A., & Bailis, L. (2002). *Impact of servicelearning on civic attitudes and behaviors of middle and high school youth: Findings from three national evaluations*. In A. Furco & S. Billig (Eds.), *Advances in service-learning research (Vol.1). Service-learning: The essence of the pedagogy* (pp. 201–222). Greenwich, CT: Information Age.
- Monastyrski, T. (2002). *Citizen Participation In Central And Eastern Europe: A Catalyst For Reform and A Monitor of Progress*. Ukraina : iMedia LtdInternational Centre for Policy Studies.
- Muslim, SB, dkk. (2014). *Pergeseran Identitas Mahasiswa: Korelasi Religiusitas dan Perilaku Mahasiswa IAIN Mataram*. *Jurnal Penelitian Keislaman*, Vol. 10, No. 2, Juli 2014. Hal. 35-62.
- Nielsen, D. (2016). *Facilitating Service Learning in the Online Technical Communication Classroom*. doi: 10.1177/0047281616633600 *Journal of Technical Writing and Communication* April 2016 vol. 46 no. 2 236-256
- Nusanti, I. (2014). *Service Learning Strategy A Study To Develop Teaching And Learning Activity*. *Jurnal Pendidikan dan Kebudayaan*, Vol. 20, Nomor 2, Juni 2014
- Organ, DW., et.al. (2006) *Organizational Citizenship Behavior. Its Nature, Antecedents, and Consequences*. California: Sage Publications, Inc.
- Ostrander, S. A. (2004). *Democracy, Civic Participation, and the University: A Comparative study of Civic Engagement on Five Campuses*. Nonprofit and Administration, 74-93.
- Patti, J., & Espinosa, A. C. (2007). Citizenship competencies in Colombia: Learning from policy and practice. *Conflict Resolution Quarterly*, 25(1), 109-125.
- Putnam, R. (1995). *Bowling Alone: America's Declining Social Capital*. Journal of Democracy.
- Riedel, E. (2002). *The Impact of High School Community Service Programs on Students' Feelings of Civic Obligation*. *Journal of American Politics Research*, Vol. 30 No. 5 September 2002 499-527. Sage Publications. Downloaded from apr.sagepub.com by guest on July 24, 2015.
- Sandu, O.N. (2005). Civic and Intercultural Education: A Means for Community Development and Attitude Change. *Journal of Information Development*. 30 (4): 1-6.
- Schneider, J. A. (2007). *Connections and Disconnections Between Civic Engagement and Social Capital in Community-Based Nonprofits*. *Nonprofit and Voluntary Sector Quarterly*, 572-597.

- Scott, K.E., dan Graham, J.A. (2015). Service-Learning Implications for Empathy and Community Engagement in Elementary School Children. Published online before print June 30, 2015, doi: 10.1177/1053825915592889 *Journal of Experiential Education* December 2015 vol. 38 no. 4 354-372
- Searle, M.J. dan Hussain, A. (2015). Promoting Intercultural Learning: International Service Learning in Tanzania as an Alternative Placement for Teacher Candidates. *Journal for Civic Commitment*. Vol. (23).
- Stewart, T. (2012). *Honours Service-Learning and Civic Responsibility*. The International Journal of the First Year in Higher Education ISSN: 1838-2959 Volume 3, Issue 1, pp. 49-60 March 2012.
- Stokols, D. (1996). *Social Ecological Theory Into Guidelines for Community Health Promotion*. Washington DC: American Journal of Health Promotion.
- Swaner, R. (2011). *Youth Civic Engagement- A Sociological Inquiry Into Programs and Participants in NYC*. New York: The City University of New York.
- Terrion, J. L. (2015). Building Recovery Capital in Recovering Substance Abusers Through a Service Learning Partnership: A Qualitative Evaluation of a Communication Skills Training Program. *Journal of Service Learning in Higher Education* Vol. 4 (5).
- Torney-Purta, J., & Lopez, S. V. (2006). Developing Citizenship Competencies from Kindergarten Through Grade 12: A Background Paper for Policymakers and Educators. *Education Commission of the States (NJ3)*.
- Velten, J.C. (2015). Engaging the Graduate Student in Learning through Service-Learning: A Case Study. *Journal of Service Learning in Higher Education* Vol. 4 (2).
- Wang, L & Graddy, E. (2008). *Social Capital, Volunteering and Charitable Giving*. Voluntas (2008). 19: 23-42. DOI. 10.1007/s11266-008-9055-y. International Society for Third Sector Research and The Johns Hopkins University, 2008.
- Wang, Y., dan Rodgres, R. (2006). *Impact of Service-Learning and Social Justice Education on College Students' Cognitive Development*. NASPA Journal, 2006, Vol. 43, no. 2 hlm 316-337
- Warren, J.L. (2012). Does Service-Learning Increase Student Learning?: A Meta-Analysis. *Michigan Journal of Community Service Learning*. Spring 2012. Hlm. 56-61.

- White, D. L. (1991). *From crisis to community definition: The dynamics of eighteenth-century Parsi philanthropy*. *Modern Asian Studies*, 25(2), 303-320.
- Wolin, S. S. (1993). Democracy, difference, and re-cognition. *Political theory*, 21(3), 464-483.
- Wynsberghe, R., & Andruske, C. L. (2007). *Research in the service of co-learning: Sustainability and community engagement*. Canadian Journal of Education, 30(1), 349-377.
- Zaman, F. (2012). Bangladeshi Woman's Political Empowerment in Urban Local Governance, *South Asia Research*, vol. no. 34(3): 225-239.

Sumber Internet dan Dokumen

- California State University. (2015). Tersedia dalam http://www.calstate.edu/cce/documents/Final_draft.pdf. [Tanggal 12 Maret 2015]
- Badan Pusat Statistik Kota Bandung. (2015). Kota Bandung dalam Angka. Bandung: BPS Kota Bandung.
- Badan Pusat Statistik Kabupaten Bandung. (2015). Kota Bandung dalam Angka. Bandung: BPS Kabupaten Bandung.
- Badan Pusat Statistik Kota Cimahi. (2015). Kota Bandung dalam Angka. Bandung: BPS Kota Cimahi.
- Badan Pusat Statistik Kabupaten Garut. (2015). Kota Bandung dalam Angka. Bandung: BPS Kabupaten Garut.
- Badan Pusat Statistik Kabupaten Bandung Barat. (2015). Kota Bandung dalam Angka. Bandung: BPS Kabupaten Bandung Barat.
- Fayetteville State University. (2015). Tersedia dalam <http://www.uncfsu.edu/civic-engagement/service-learning/definition-of-service-learning>. [Tanggal 2 Juni 2015].
- Galbraith. (2003). Tersedia dalam <http://www.ed.gov/pubs/PLLIConf95/comm.html>. [Tanggal 3 Mei 2003].
- Habraken. (1976). Transformasi Sosial Budaya. Disadur oleh Pakilaran. Tersedia dalam <http://www.ar.itb.ac.id/wdp>. [Tanggal 11 Juli 2016].
- Hoskins, B. L., & Mascherini, M. (2009). *Measuring Active Citizenship through the Development of a Composite Indicator*. Social Indicators Research, 90(3), 459-488. Tersedia dalam

<https://crell.jrc.ec.europa.eu/?q=publications/measuring-active-citizenship-through-development-composite-indicator>.

Kirlin, M. (2002). *Creating Engaged Citizens: Civic Skills and Civic Education*".
Tersedia di www.academia.edu [Tanggal 27 Mei 2014]

LPPM Universitas Pendidikan Indonesia. (2015). Laporan Kuliah Kerja Nyata Tematik Universitas Pendidikan Indonesia Tahun 2012-2015. Bandung:
Tidak diterbitkan

_____. (2015). Laporan KKN Tematik UPI 2013-2015. Bandung: LPPM UPI

_____. (2016). Visi dan Misi LPPM UPI.
Tersedia dalam <http://lppm.upi.edu/visi-dan-misi>. [Tanggal 15 Juli 2016]
--- (110, 111, 113)

National Service Learning Clearing House. (2015). *Types of Service Learning*.
Tersedia dalam <http://uca.edu/servicelearning/types>. [Tanggal 4 Agustus 2015]

Surat Keputusan Rektor Nomor: 1051/H.40/KL/2009 tentang Penggabungan LP dan LPM menjadi LPPM UPI.

Putra, BY. (2012). *Mahasiswa di Tengah Kepungan Apatisme*. Tersedia dalam <http://news.okezone.com/read/2012/08/02/95/672169/mahasiswa-baru-di-tengah-kepungan-apatisme> [Tanggal 9 Juli 2015]

The National Center for Service Learning. (2015). Tersedia dalam <http://www.servicelearning.org>. [Tanggal 24 April 2015]