

DAFTAR PUSTAKA

- Abdullah, T. (1992). *Sejarah Lokal di Indonesia*. Yogyakarta: Gadjah Mada University Press.
- _____. (1985). “*Dari Sejarah Lokal ke Kesadaran Nasional: Beberapa Problematik Metodologis*” dalam Sartono Kartodirdjo, *Dari Babat dan Hikayat Dalam Sejarah Kritis*. Yogyakarta: UGM Press.
- Afiatin, T. (2004). *Pembelajaran berbasis student-centered learning. Disampaikan dalam Seminar Implementasi nilai kearifan dalam proses pembelajaran berorientasi student-centered learning, di Balai Senat UGM, 30 November 2004*. [Online]. Tersedia : <http://inparametric.com/bhinablog/> (24 April 2013)
- Agung, L. (2011). “*Character Education Integration In Social Studies Learning*”. *International Journal of History Education*, Vol. XII, No. 2
- Anderson, B. (1983). *Imagined Communities. Reflections on the Origin and Spread of Nationalism*, London. New York: Verso.
- Alia, M. Saifuddin & Nuha, Ulin. 2006. “*Pendidikan Saat Krisis Nasionalisme*”. Bandung: Wacana pada harian Suara Merdeka 09 Oktober 2006.
- Aliya. (2009). “*Model Pembelajaran Sejarah*”. Artikel. Dupublikasikan di internet.
- Alwasilah, A.C. (2003). *Pokoknya Kualitatif; Dasar-Dasar Merancang dan Melakukan Penelitian Kualitatif*. Jakarta: Pustaka Jaya.
- Arikunto. (1998). *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta : Rineka Cipta
- Astriani. (2009). *Asal-Usul dan Penyebaran Nasionalisme*. Yogyakarta: Pustakan Pelajar.
- Blank, T. & Schmidt, P. (2003). “*National Identity in a United Germany: Nationalism or Patriotism? An Empirical Test With Representative Data*”. *Journal of Political Psychology*, Vol 24, No.2, 2003
- Budiyono, K. (2007). *Nilai-Nilai Kepribadian dan Kejuangan Bangsa Indonesia*. Bandung : Alfabeta
- Budimansyah, D. (2010). “*Tantangan Globalisasi Terhadap Pembinaan Wawasan Kebangsaan Dan Cinta Tanah Air di Sekolah*”. *Jurnal Penelitian Pendidikan* Vol. 11, No. 1, April 2010

- Chalmers, A. F. (1983). *Apa Itu yang dinamakan Ilmu? Terjemahan Redaksi Hasan Mitra*. Jakarta: Hasta Mitra.
- Creswell, J.W (1998). *Qualitative Inquiry and Recears Design: Choosing Catalonging Among Five Tradistions*. London: Sage Publications, Inc.
- Dahlan, M.D., (1990). *Model-model Mengajar*. Bandung: Diponegoro.
- Daroeso, B. (1986). *Dasar dan Konsep Pendidikan Moral Pancasila*. Semarang : CV Anekaari Ilmu.
- Depdiknas. (2006). *Kurikulum 2006 SMA: Pedoman Khusus Pengembangan Silabus dan Penilaian Mata pelajaran Sejarah*. Jakarta: Dirjen Pendidikan Dasar dan Menengah.
- _____. (2007). *Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional*. Jakarta: Depdiknas.
- Devos, G.A. (1968). *National Character*. Dalam Sills, David L. (editor). *International Encyclopedia of the Social Sciences*. New York: The McMillan Company and the Free Press, v.11 & 12, hal. 14-19.
- Djahiri, A. K. (1992). *Strategi pengajaran Afektif nilai-moral VCT dan Games dalam VCT*. Bandung: Penerbit Granesia.
- Dji, P. (2010). *Implementasi Pendidikan Multikultural pada Materi Sejarah Lokal dalam Pembentukan Karakter Bangsa*. [Online]. Tersedia : <http://sejarah.kompasiana.com/2010/07/14/implementasi-pedidikan-multikultural-pada-materi-sejarah-lokal-dalam-pembentukan-karakter-bangsa/> [1 Januari 2013]
- Faisal, S. (1990). *Penelitian Kualitatif*. Malang: Yayasan Asih Asah Asuh.
- Finberg. (1973). *Local History Objective and Pursuit*. Devon : David & Charles Newton Abbot
- Fraenkel, J. R. (1977). *How To Teach About Valuez: An Analytik Approach Enflewood Cliffs*. New Jersey: Prentice Hall, Inc.
- Hall, B. (2006). *The nature of "Student-Centred Learning"*. [Online]. Tersedia : <http://secondlanguagewriting.com/explorations/Archives/2006/Jul/StudencenteredLearning.html> (24 April 2013)

- Hamalik, O. (1983). *Metode Belajar dan Kesulitan kesulitan Belajar*. Bandung: Tarsito.
- Hasan, S.H. (2001). *Multikultural untuk Kurikulum Pendidikan di Indonesia*. (www.depdiknas.go.id)
- Hasan, S.H. (2012). *Pendidikan Sejarah Indonesia: Isu dalam Ide dan Pembelajaran*. Bandung: Rizqi Press.
- _____, (2007). *Kurikulum Sejarah dan Pendidikan Sejarah Lokal*. (Online). Tersedia: <http://file.upi.edu/Direktori>. (1 Januari 2013).
- _____, (2007). *Pendidikan Sejarah Dalam Rangka Pengembangan Memori Kolektif*. (Online). Tersedia: <http://file.upi.edu/Direktori>. 18 Juli 2011.
- Himmelfarb, G. (1987). *The New History and The Old*. Cambridge, Massachusetts: The Belknap Press of Harvard University Press
- Hook, S. (1943). *The hero in history, a study in limitation and possibility*. New York : The John Day Company
- Huberman & Miles, B.M. (1992). *Analisis Data Kualitatif*. Jakarta: Universitas Indonesia Press.
- Ismail, R. (2013). "Teacher's Education Curriculum Toward Establishment of Patriotism in Malaysia". *International Journal for Educational Studies*, 5(2)
- Ismaun. (2005). *Sejarah adalah Perubahan: Penghormatan 70 Tahun Prof. Dr. H. Ismaun, M.Pd*. Bandung: Historia Utama Press.
- Johnson, Elaine. B. (2009). *Contextual Teaching & Learning*. Bandung: MLC
- Kartodirdjo, S. (1984). *Pemberontakan Petani Banten 1888*. Pustaka Jaya
- Komalasari, K. (2011). *Pembelajaran Kontekstual, Konsep Dan Aplikasi*. Bandung: Refika Aditama.
- Lapian, A.B. (1980). "Memperluas Cakrawala Melalui Sejarah Lokal". Dalam Prisma, 8 Jakarta: LP3ES.
- Lickona, T dan Kevin R. (2010). *Character Development: The Challenge And The Model*. [Online]. Tersedia: http://www.crvp.org/book/Series06/VI-3/chapter_i.htm. [7 April 2013].
- Lickona, T. (2008). *Educating for Character*. Bantam Book: New York.

- Lickona, T. (2013). *Pendidikan Karakter: Panduan Lengkap Mendidik Siswa Menjadi Pintar dan Baik*. Bandung: Nusa Media.
- Lincoln and Guba. (1984). *Naturalistic Inquiry*, London: Sage Publication Beverly Hill
- Lubis, N.H. (2000). *Banten Dalam Pergumulan Sejarah: Sultan, Ulama, Jawara*. Jakarta: LP3ES
- Mamat, R. (2013). *Pembelajaran sejarah lokal Berbasis Multikultural dalam Pengembangan Karakter Bangsa*. Tesis : SPs UPI
- Michrob, H dkk. (1993). *Catatan Masa Lalu Banten*. Serang : Saudara.
- Moleong, L.J. (2008). *Metodologi Penelitian Kualitatif*. Bandung: PT. Remaja Rosdakarya.
- Mulyana, A. & Restu, G. (2007). *Sejarah Lokal, Penulisan dan Pembelajaran di Sekolah*. Bandung: Salamina.
- _____. 2009. *Mengembangkan Keraifan Lokal Dalam Pembelajaran Sejarah*. Tersedia: <http://file.upi.edu/Direktori>. [1 Januari 2013].
- Mulyana, R. (2004). *Mengartikulasikan Pendidikan Nilai*. Bandung: Alfabeta.
- Mulyasa. (2007). *Standar Kompetensi dan Sertifikasi Guru*. Bandung: Remaja Rosda Karya
- Muthohar, S. (2009). “Upaya Menanamkan Nilai-Nilai Perjuangan Pahlawan”. Makalah pada Sarasehan Pemerintah Blora, 25 Mei 2009.
- Nasution. (1992). *Metode Penelitian Naturalistik Kualitatif*, Tarsito: Bandung
- O'Neill, G. & McMahon, T. (2005). *Student-centred learning: What does it mean for students and lecturers?.* [Online]. Tersedia : [http://www.aishe.org/readings/2005-1/oneillmcmahon Tues_19th_Oct_SCL.html](http://www.aishe.org/readings/2005-1/oneillmcmahon_Tues_19th_Oct_SCL.html). (24 April 2013)
- Purwaningsih, E. (2010). *Keluarga Dalam Mewujudkan Pendidikan Nilai Sebagai Upaya Mengatasi Degradasi Nilai Moral*. Jurnal Pendidikan Sosiologi Dan Humaniora. **1**. 1. 43-57.
- Roestiyah. (2001). *Strategi Belajar Mengajar*. Jakarta: Rineka Cipta.

- Rumi, A. Y. (2011). *Penggunaan Materi Sejarah Lokal Tentang Perlawanan Terhadap Pendudukan Jepang di Tolitoli Dalam Pembelajaran Sejarah Untuk Meningkatkan Kesadaran Kebangsaan Siswa di Madrasah Aliyah Negeri Tolitoli*. Tesis pada SPS UPI Bandung : tidak diterbitkan.
- Rustanto, B. (2011). *Pelestarian Nilai Kejuangan dan Kepahlawanan* [Online]. Tersedia: <http://bambang-rustanto.blogspot.com/2011/08/pekerjaan-sosial-dan-nilai-kepahlawanan.html>. (7 April 2013).
- Sauri, S. (2010). *Strategi Implementasi Pendidikan Karakter di Perguruan Tinggi*. Makalah pada Seminar Internasional & Workshop Pendidikan Karakter Menuju Terbentuknya Masyarakat Yang Berbudi Pekerti Luhur. Bandung.
- Schwartz, M. J. (2005). *The Modelling of moral Character by high school teachers through transformational leadership and emotional competence*. Washington, D. C.: Pro Quest Information and Learning Company.
- Schwartz, R.T; Staub, E.; Lavine, H. (1999). "On the varieties of national attachment: constructive patriotism". *Journal of Political Psychology*.
- Staub, E. & Schwartz, R.T (1994). *Manifestations of blind and constructive patriotism: personality correlates and individual-group relations*. Chicago: Nelson - Hall Publisher.
- Sjamsuddin, H. (2007). *Motodologi Sejarah*. Yogyakarta: Ombak.
- Soedjatmoko. (1995). *Dimensi Manusia Dalam Pembangunan (Pilihan Karangan)*. LP3ES : Jakarta
- Soedijarto (1998). *Pendidikan Sebagai Sarana Reformasi Mental dalam Upaya Pembangunan Bangsa*. Jakarta: Balai Pustaka.
- Soekartawi. (1995). *Meningkatkan Efektivitas Mengajar*. Jakarta : Pustaka Jaya
- Sugiyono. (2006). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta
- Sumantri, E. (2009). "Upaya Membangkitkan Nasionalisme Melalui Pendidikan". Artikel. Dupublikasikan melalui internet (www.setneg.go.id).
- Supardan, D. (2002). *Keberhasilan Kebijakan Multikulturalisme Kanada dan Tantangannya : Studi hak Asasi Manusia dalam Perspektif Jurnal Pendidikan Ilmu Sosial (JPIS)*. Bandung: FPIPS UPI.

- _____, (2004). *Pembelajaran Kesadaran Sejarah berbasis Pendekatan Multikultural dan Perspektif Sejarah Lokal, Nasional, Global dalam Integrasi Bangsa*. Disertasi: SPS UPI Bandung
- _____, (2007). *Multikulturalisme dan Pendidikan Multicultural : Peluang dan Tantangan*. (makalah). diseminarkan tanggal 27 Agustus 2007 di Universitas Kebangsaan Malaysia.
- _____. (2009). *Pembelajaran Sejarah Berbasis Pendekatan Multikultural Dan Perspektif Sejarah Lokal, Nasional, Global, Dalam Integrasi Bangsa (Studi Kuasi Eksperimental Terhadap Siswa Sekolah Menengah Atas di Kota Bandung)*. [Online]. Tersedia: http://file.upi.edu/Direktori/FPIPS/JUR._PEND._SEJARAH/195704081984031-DADANG_SUPARDAN/ARTIKEL_JURNAL_INTERNASIONAL.pdf [28 Maret 2013]
- Supriatna, N. 2007. “*Mengembangkan Pertanyaan Kritis Model Ways Of Knowing Habermas Dalam Pembelajaran Sejarah*”. Makalah disajikan dalam seminar Konstruksi Pembelajaran Sejarah Kritis Himas di UPI
- Supriatna, N. (2007). *Konstruksi Pembelajaran Sejarah Kritis*. Bandung : Historia Utama Press
- Supriatna, U. (1995). *Tradisi Minum Tuak Pada Masyarakat Tuban (Studi Naturalistik)*. Tesis : PPS IKIP
- Suryaman. (2010). “*Analisis Kepemimpinan Multikultural di Sekolah Menengah dalam Upaya Mencegah Fenomena Geger Budaya: Konteks Indonesia*”. Jurnal Sosiohumanika edisi 3 Januari 2010.
- Tilman, D. (2004). *Living Value for Young Adult (terjemahan Praptono dan Sirait)*. Jakarta : Grasindo
- Widja, I.G. (1991). *Sejarah Lokal suatu Perspektif dalam Pengajaran Sejarah*. Bandung: Aksara.
- Wineburg, Sam. (2006). *Berfikir Historis*. Jakarta: Obor.
- Wiriaatmadja, R. (1992). *Peranan Pengajaran Sejarah Nasional Indonesia Dalam Pembentukan Identitas Nasional*. Disertasi. Bandung: Pendidikan IPS-PPS-IKIP Bandung.
- _____, (2002). *Pendidikan Sejarah, Sikap Kebangsaan, Identitas Nasional, Sejarah Lokal, Masyarakat Multikultural*. Historia Utama Press: Bandung.

_____, (2007). *“Multikulturalisme Dalam Materi sejarah Lokal, dalam Pembelajaran Sejarah Lokal.* Bandung

