

KEPUSTAKAAN

- Aikenhead, G. (2002). *Integrating Western and Aboriginal Sciences: Cross-Cultural Science Teaching*. [on line] tersedia di: www.usask.ca.education/people/aikenhead/researticle.html [20 Pebruari 2002].
- Alleman, J.E. & Rosaen, C.E. (1991). "The Cognitive, Social, Emotional, and Moral Development Characteristics of Students: Basic for Elementary and Middle School Social Studies". James P. Shaver, **Handbook of Research on Social Studies Teaching and Learning**. New York: McMillan Publishing Company. 109-120.
- Allwright, D. & Bailey, K.M. (1991). *Focus on the Language Classroom: An Introduction to Classroom Research for Language Teachers*. New York: Cambridge University Press.
- Al-Muchtar, S. (1991). *Pengembangan Keterampilan Berpikir dan Nilai dalam Pendidikan Ilmu Pengetahuan Sosial (Suatu Studi Sosial Budaya Pendidikan)*. Disertasi tidak diterbitkan, FPS-IKIP Bandung.
- Al-Muchtar, S. (2001). *Epistemologi Pendidikan Ilmu Pengetahuan Sosial*. Bandung: Gelar Pustaka Mandiri.
- Armento, B.J. (1991). "Changing Conceptions of Research on Teaching of Social Studies". James P. Shaver, **Handbook of Research on Social Studies Teaching and Learning**. New York: McMillan Publishing Company. 109-120.
- Ausubel, D.P. (1963). *The Psychology of Meaningful Verbal Learning*. New York: Grune & Stratton.
- Baldwin, A. L. (1967). *Theories of Child Development*. New York: John Wiley & Sons., Inc.
- Banks, J.A. & Ambrose, A.C. Jr, (1985). *Teaching Strategies for the Social Studies*. New York: Longman, Inc.
- Banks, J.A. (1984). *Teaching Strategies for Ethnic Studies*. 3rd eds. Massachusetts: Allyn & Bacon, Inc.
- Banks, J.A. (1995). *Transformative Challenges to the Social Sciences Disciplines: Implications for Social Studies Teaching and Learning.. Theory and Research in Social Education*, XXIII(1), 2-20.
- Barnes, D.L. & Burgdorf, A.B. (1969). *New Approaches to Teaching Elementary Social Studies*. Minneapolis: Burgess Publishing Company.
- Barr, R.D., Barth, J.L., & Shermis, S.S. (1977). *Defining the Social Studies*. Virginia: National Council for the Social Studies.
- Barr, R.D., Barth, J.L., & Shermis, S.S. (1978). *The Nature of the Social Studies*. Palm Spring CA: ETC Publications.
- Barr, R.D., Barth, J.L., & Shermis, S.S. (1987). *Hakikat Dasar Studi Sosial*. Disadur oleh Alma, B. & Haslasgunawan. Bandung: Sinar Baru.

- Bar-Tal, D. (1976). *Prosocial Behavior: Theory and Research*. Washington: Hemisphere Publishing Corporation.
- Bell, B. (1993). *Children's Science, Constructivism and Learning in Science*. Australia: Deakin University.
- Berger, P.L. and Luckmann, T. (1966). *The Social Construction of Reality: A Treatise in the Sociology of Knowledge*. New York: Garden City, Anchor Books.
- Beyer, B.K. (1979). *Teaching Thinking in Social Studies: Using Inquiry in the Classroom*. Columbus: Charles E. Merrill Publishing Company & A Bell & Howell Company.
- Bloom, B.S. et.al. (eds). (1956). *Taxonomy of Educational Objectives: The classification of educational goals. Handbook I: Cognitive domain*. New York, Toronto: Longmans, Gree.
- Bogdan, R. & Biklen, S.K. (1990). *Riset Kualitatif untuk Pendidikan: Pengantar ke Teori dan Metode*. Alih bahasa Munandir. Jakarta: PAU-UT.
- Bogdan, R. & Taylor, S.J. (1993). *Kualitatif: Dasar-dasar Penelitian*, Alih bahasa A. Khosin Afandi. Jakarta: Usaha Nasional.
- Brameld, T. (1955). *Education as Power*. New York: Holt, Rinehart and Winston, Inc.
- Brameld, T. (1966). *Philosophy of Education in Cultural Perspective*. New York: Holt, Rinehart and Winston, Inc.
- Brassard, L. (2001). "Recapitulation Theory of Cognition". [on line] tersedia di: <http://www.webnow.com/herbart>. [29-10-2002]
- Brophy, J. & Alleman, J. (1996). *Powerful Social Studies for Elementary Studies*. Florida: Harcourt Brace & Company.
- Brubacher, J.S. (1947). *A History of the Problems of Education*. New York & London: McGraw-Hill Book Co, Inc.
- Bruner, J.S. (1969). *After John Dewey, What?*. dalam R.D. Archambault. (2d). *Dewey on Education: Appraisals*. New York: Random-House. 211-227.
- Bruner, J.S. (1978). *The Process of Education*. Cambridge: Harvard University Press.
- Buchori, M. (2001a). *Pendidikan Antisipatoris*. Yogyakarta: Kanisius.
- Buchori, M. (2001b). *Peranan Pendidikan dalam Pembentukan Budaya Politik di Indonesia: Sebuah Renungan*. dalam *Membangun Masyarakat Pendidikan*. Jakarta: Indonesian Institute for Society Empowerment (INSEP). 1-22.
- Burger, M.C. (1970). *The Implications of Jerome Bruner's Structural Recommendation for the Development of Curriculum in History*. New York: The Ohio State University.
- Burke, R.J. & Hill, D.M. (1990). *Building Connections with Architecture Social Studies & The Young Learner*. Vol. 9 No. 3 tersedia di: www.suu.edu/faculty/hill/pedagoqyarticle.html. [10 Juni 2002].

- Capra, F. (2000). *Titik Balik Peradaban: Sains, Masyarakat dan Kebangkitan Kebudayaan*. M. Thoyibi (pen). Yogyakarta: Bentang Budaya.
- Chaille, C. & Britain, L. (1991). *The Young Child as Scientist: A Constructivist Approach to Early Childhood Science Education*. New York: Harper Collins Publishers.
- Cherryholmes, C.H. (1991). *Critical research and Social Studies Education*. dalam Shaver, J.P. (ed). *Handbook of Research on Social Studies Teaching and Learning*. New York: Macmillan Publishing Company. 41-55.
- Clark, D. (2000). *Herbart's System of Philosophy*. [On line] tersedia di: <http://www.nwlink.com/~donclark/hrd/history/history.html>. [29-10-2002]
- Conrad, C.F. & Haworth, G.H. (eds). (1995). *Revisioning Curriculum in Higher Education*.
- Combleth, C. (1985). *Critical Thinking and Cognitive Processes*. dalam Stanley, W. (ed). *Review of research in Social Studies Education: 1976-1983*. New York: NCSS. 11-64.
- Combleth, C. (1991). *Research on Context, Research in Context*. dalam Shaver, J.P. (ed). *Handbook of Research on Social Studies Teaching and Learning*. New York: Macmillan Publishing Company. 265-275.
- Craig, I. (1992). *Teori-teori Sosial Modern*. Jakarta: PT. Rajawali Press.
- Cresswell, J.W. (1994). *Research Design: Qualitative & Quantitative Approaches*. London: SAGE Publications.
- Cresswell, J.W. (1998). *Qualitative Inquiry and Research Design: Choosing Among Five Traditions*. London: SAGE Publications.
- Curtis, C.K. (1991). *Social Studies for Student At Risk and With Disabilities*. dalam Shaver, J.P. (ed). *Handbook of Research on Social Studies Teaching and Learning*. New York: Macmillan Publishing Company. 144-156.
- Cusick, P.A. (1991). *Students Groups and School Structure*. dalam Shaver, J.P. (ed). *Handbook of Research on Social Studies Teaching and Learning*. New York: Macmillan Publishing Company. 276-289.
- Dahar, R.W. (1991). *Teori-teori Belajar*. Bandung: penerbit Erlangga.
- Delisie, J.R. (1991). *Gifted Students and Social Studies*. dalam Shaver, J.P. (ed). *Handbook of Research on Social Studies Teaching and Learning*. New York: Macmillan Publishing Company. 175-182.
- Dembo, M.H. (1986). *Teaching for Learning*. Santa Monica, California: Goodyear Publishing Company, Inc.
- Dep. P.P. dan K. (1960). *Triwarsa: 15 Maret 1957 – 15 Maret 1960*. Djakarta: Urusan Naskah/Majalah Djawatan Pendidikan Umum.
- Depdikbud. (1994a). *Landasan dan Program Pengembangan*. Lampiran I Kepmendikbud Nomor 060/U/1993, tentang Kurikulum Pendidikan Dasar (Sekolah Dasar). Jakarta: Balitbang-Pusbangkurrandik.

- Depdikbud. (1994b). *Garis-Garis Besar Program Pengajaran*. Lampiran II Kepmendikbud Nomor 060/U/1993, tentang Kurikulum Pendidikan Dasar (Sekolah Dasar), Jakarta: Balitbang-Pusbangkurrandik.
- Depdikbud. (1994c). *Pedoman Belajar Mengajar Sekolah Dasar*. Lampiran III Kepmendikbud Nomor 060/U/1993, tentang Kurikulum Pendidikan Dasar (Sekolah Dasar). Jakarta: Balitbang-Pusbangkurrandik.
- Depdiknas. (1999). *Suplemen Garis-garis Besar Program Pengajaran Matapelajaran Ilmu Pengetahuan Sosial di Sekolah Dasar*. Jakarta: Pusbangkurrandik.
- Depdiknas. (2001a). *Kurikulum Berbasis Kompetensi: Kebijaksanaan Umum Pendidikan Dasar dan Menengah*. Jakarta: Pusbangkurrandik, Depdiknas
- Depdiknas. (2001b). *Kurikulum Berbasis Kompetensi Matapelajaran Ilmu Sosial Sekolah Dasar*. Jakarta: Pusbangkurrandik.
- Depdiknas. (2002a). *Draft Naskah Akademik mengenai Rancangan Undang Undang Pendidikan Nasional*. Jakarta: Pusbangkurrandik.
- Depdiknas. (2002b). *Kurikulum Berbasis Kompetensi*. Jakarta: Pusbangkurrandik, Depdiknas.
- Depdiknas. (2003). *Kurikulum Berbasis Kompetensi*. Jakarta: Pusbangkurrandik, Depdiknas.
- Dewantara, K.H. (1962). *Karja Ki Hadjar Dewantara*. (bagian pertama). Yogyakarta: Majelis Luhur Persatuan Taman Siswa
- Dewey, J. (1897). *My Pedagogic Creed*. tersedia di: www.infed.org/the_informal_education_archives.html [10 Juni 2002].
- Dewey, J. (1910). *How We Think*. tersedia di: www.spartan.ac.brocku.ca/~lward/dewey/dewey1910.html [10 Juni 2002].
- Dewey, J. (1962). *Child and Curriculum. The School and Society*. London: University of Chicago Press.
- Dewey, J. (1963). *Experience and Education*. New York: Collier Books, Macmillan Publishing Company.
- Dewey, J. (1964). *Democracy and Education: An Introduction to the Philosophy of Education*. New York: Mcmillan Co.
- Dimyati, M. (1989). *Pengajaran Ilmu-ilmu Sosial di Sekolah: Bagian Integral Sistem Ilmu Pengetahuan*. P2LPTK-Ditjen Dikti., Depdikbud.
- Djamari, (1994). *Pendidikan Geografi yang Berwawasan Keimanan dan Ketakwaan*. Pidato Pengukuhan Jabatan Guru Besar dalam Ilmu Pendidikan Geografi pada FPIPS IKIP Bandung. Bandung: Depdikbud-IKIP Bandung.
- Djumhur, I. & Danasaputra, (1976). *Sejarah Pendidikan*. Bandung: CV. Ilmu.
- Doll, W.E. (1995). *Curriculum Possibilities in a "Post"-Future*. dalam C.F. Conrad & J.G. Haworth. *Revisioning Curriculum in Higher Education*. USA: Simon & Schuster Custom Publishing. 58-69.

- Drost, J. (2001). *Masalah IPS dan IPS*, dalam Sindhunata (eds). Pendidikan: Kegelisahan Sepanjang Zaman. Yogyakarta: Kanisius. 251-255.
- Ellis, A.K. (1998). *Teaching and Learning Elementary Social Studies*. (6th ed). Boston: Allyn & Bacon.
- Enwistle, H. (1970). *Child-Centered Curriculum*. New York: Methuen & Co. Ltd.
- Farisi, M.I. (1997). *Pengembangan Pembelajaran Pendidikan IPS-SD Berdasarkan Penggunaan Konsep Siswa*. Tesis. IKIP Bandung.
- Farisi, M.I. (2003). *Pengembangan IPS Berbasis Kompetensi (Historis-Epistemologis dan Model Pengembangannya)*. *Jurnal Pendidikan Ilmu Sosial*. No. 20, tahun XI Edisi Januari-Juni. 36-52.
- Faust, D.G. (1997). *What Do We Want History To Do? History Matters*, January 1997 ed. [On Line] tersedia: <http://history.org/nche.html>.
- Ferguson, P. (1991). *Impacts on Social and Political Participation*. dalam dalam Shaver, J.P. (ed). *Handbook of Research on Social Studies Teaching and Learning*. New York: Macmillan Publishing Company. 385-399.
- Fouts, J.T. (1990). *Female Students, Female Teachers, and Perceptions of the Social Studies Classroom*. *Social Education*. Volume 54, no. 7. November/December edition. 418-420.
- Freire, P. (1985). *Pendidikan Kaum Tertindas*. Jakarta: LP3ES.
- Freire, P. (2002). *Politik Pendidikan: Kebudayaan, Kekuasaan, dan Pembebasan*. A. Prihartono & F.A. Fudiyartanto (pen). Yogyakarta: ReaD dan Pustaka Pelajar.
- Fullan, M.G. & Stiegelbauer. (1991). *The New Meaning of Educational Change*. New York: Teachers College Press. Columbia University.
- Fullinwider, R.K. (1991). *Philosophical Inquiry and Social Studies*. dalam Shaver, J.P. (ed). *Handbook of Research on Social Studies Teaching and Learning*. New York: Macmillan Publishing Company. 16-26.
- Gagne, R.M. (1977). *The Conditions of Learning*. New York: Holt, Rinehart & Winston.
- Gall, M.D., Gall, S.P., & Borg, W.R. (2003). *Educational Research: An Introduction*. Boston: Pearson Education, Inc.
- Gardner, P.L. (1975). *Science and the Structure of Knowledge*. Dalam P.L. Gardner (eds). *The Structure of Science Education*. Australia: Longman. 1-40.
- Gauvain, M. (2001). *The Social Context of Cognitive Development*. New York: The Guilford Press.
- Gay, G. (1991). *Culturally Diverse Students and Social Studies*. dalam Shaver, J.P. (ed). *Handbook of Research on Social Studies Teaching and Learning*. New York: Macmillan Publishing Company. 144-1156
- Gilbert, J.K. et.al, (1982). "Children's Science and Its Consequences for Teaching". *Journal of Science Education*, 66 (4). 623-633.

- Glasser, B.G. & Strauss, A.L. (1967). *The Discovery of Grounded Theory*. Chicago:Aldine Publ. Co.
- Glasson, G.E. & Lalik, R.V. (1993). "Reinterpreting the Learning Cycle from a Social Constructivist Perspective: A Qualitative Study of Teacher's Beliefs and Practices". *Journal of Research in Science Teaching*, 30(2). 187-207.
- Goetz, J.P. & LeCompte, M.D. (1984). *Ethnography and Qualitative Design in Educational research*. London: Academic Press., Inc.
- Goetz, J.P. & LeCompte, M.D. (1991). *Qualitative Research in Social Studies Education. Theory and Research in Social Education*, XIX(2). 56-66.
- Guba, E.G. & Lincoln, Y.S. (1985). *Naturalistic Inquiry*. Beverly Hills, CA: Sage.
- Guba, E.G. (1987). *Menuju Metodologi Inkuiri Naturalistik dalam Evaluasi Pendidikan*. Jakarta; Djambatan.
- Hadiyanto & Subijanto. (2002). *Pengembalian Kebebasan Guru untuk Mengkreasi Iklim Kelas dalam Manajemen Berbasis Sekolah (MBS)*. dalam *Jurnal Pendidikan dan Kebudayaan*. No.040, edisi September. [on line]. Tersedia di www.Depdiknas.go.id/jurnal/40/Pengembalian_Kebebasan_Guru.html. [20 Agustus 2004].
- Hartoonian, M. (1992). *The Social Studies and Project 2061: An Opportunity for Harmony*. dalam *The Social Studies*, 83(4), 160-163.
- Hasan, S.H. (1988). *Evaluasi Kurikulum*. Jakarta: Depdikbud, Ditjen Dikti-P2LPTK.
- Hasan, S.H. (1993). *Tujuan Kurikulum Ilmu Pengetahuan Sosial (IPS)*. Jurnal Pendidikan Ilmu-ilmu Sosial (JPIS). edisi perdana. 92-101.
- Hasan, S.H. (1994). *Pengembangan Kurikulum FPIPS/JPIS yang Akan Mampu Menghasilkan Tenaga Kependidikan yang Sesuai dengan Kebutuhan Masyarakat*. Makalah disajikan dalam Forum Komunikasi V Pimpinan FPIPS-IKIP/JP-IPS FKIP se Indonesia, 4-6 Mei 1994 di IKIP Surabaya.
- Hasan, S.H. (1996a). *Pendidikan Ilmu-ilmu Sosial*. (Buku Satu). Bandung: Jurusan Pendidikan Sejarah FPIPS-IKIP.
- Hasan, S.H. (1996b). *Pendidikan Ilmu-ilmu Sosial*. (Buku Dua). Bandung: Jurusan Pendidikan Sejarah FPIPS-IKIP.
- Hasan, S.H. (1996c). *Pandangan Dasar mengenai Kurikulum Pendidikan Sejarah*. Pidato Pengukuhan Jabatan Guru Besar dalam Ilmu Pendidikan Sejarah pada FPIPS IKIP Bandung. Bandung: Depdiknas-IKIP Bandung.
- Hasan, S.H. (2000). *Pendekatan Multikultural untuk Penyempurnaan Kurikulum Nasional*. dalam *Jurnal Pendidikan dan Kebudayaan*. No.026, edisi Oktober. [on line]. Tersedia di www.Depdiknas.go.id/jurnal/26/pendekatan_hamid_hasan.html. [20 Agustus 2004].
- Hasan, S.H. (2002a). *Relevansi Pendidikan IPS di Perguruan Tinggi dengan Pendidikan IPS di Jenjang Pendidikan Dasar dan Menengah*. Makalah Seminar Nasional Pembaharuan Pendidikan IPS, di Bandung 31 Oktober 2002.

- Hasan, S.H. (2002b). *Pendidikan Sering Hanya Sebatas Transfer Ilmu: Tidak Membangun Karakter Siswa dan Nilai Sosial*. *Pikiran Rakyat*, 29 Nopember 2002.
- Hasan, S.H. (2003). *Strategi Pembelajaran Sejarah pada Era Otonomi Daerah sebagai Implementasi Kurikulum Berbasis Kompetensi*. Dalam H. Sjamsuddin & A. Suwirta. (eds). *Historia Magistra Vitae*. Bandung: Historia Utama Press. 283-313.
- Hasan, S.H. (2004). *Kurikulum dan Tujuan Pendidikan*. *Jurnal Pendidikan Ilmu Sosial*. No.23 Tahun XIII, edisi Juli – Desember 2004. 1-13.
- Hewson, M.G. & Hewson, P.W. (1983). *Effect of Instruction Using Students' Prior Knowledge and Conceptual Change Strategies on Science Learning*. *Journal of Research in Science Teaching*, 20(8), 731-743.
- Hidayanto, D.N (2003). *Pengembangan Pembelajaran IPS-SD Berbasis Component Display Theory (CDT)*. dalam *Jurnal Pendidikan dan Kebudayaan*. No.041, edisi Maret [on line]. Tersedia di www.Depdiknas.go.id/jurnal/41/dwi_nugroho.html. [20 Agustus 2004].
- Hunt, M.P. & Metcalf, L.E. (1955). *Teaching High School Social Studies: Problems in Reflective Thinking and Social Understanding*. New York: Harper & Brothers Publisher.
- Hursh, D.W. & Ross, E.W. (2000). *Democratic Social Education: Social Studies for Social Change*. dalam Hursh, D.W. & Ross, E.W. (ed). *Democratic Social Education: Social Studies for Social Change*. New York & London: Falmer Press. 1-22.
- Ibrahim, R. & Karyadi, B. (1994). *Pengembangan Inovasi dan Kurikulum*. Jakarta:Universitas Terbuka.
- Jalaluddin, (1990). *Kapita Selekta Pendidikan: Suatu Telaah tentang Konsep Pembaharuan Pendidikan di Zaman Kolonial Belanda*. Jakarta: Kalam Mulia.
- Jantz, R.K. & Klawitter, K. (1985). *Early Childhood/Elementary Social Studies: A Review of Recent Research*. Dalam Stanley, W.B. (ed). *Review of research in Social Studies Eucation: 1976-1983*. New York: NCSS. 65-122.
- Jarolimek, J. & Parker, W.C.. (1993). *Social Studies in Elementary School*, (9th ed). New York: Mc Millan Publishing Co, Ltd., Collier McMillan Publisher Company.
- Jarolimek, J. (1977). *Social Studies in Elementary School*, (5th ed). New York: Mc Millan Publishing Co, Ltd., Collier McMillan Publisher Company.
- Jegede, O.J. & Aikenhead, G.S. (2000). *Transcending Cultural Border: Implications for Science Teaching*. [on line] tersedia di: <http://www.jegede@cuhk.edu.hk>. [20 Pebruari 2005].
- Johnson, E.B. (2002). *Contextual Teaching and Leraning*. California:Corwin Press, Inc. A Sage Publications Company.
- Joni, T.R. (1992). CBSA. Jakarta: P2TK-Dijen Dikti, Depdikbud.

- Joni, T.R. ed. (1995). *Pokok-pokok Pikiran Mengenai Pendidikan Guru*. Jakarta: Konsorsium Ilmu Pendidikan, Ditjen Dikti, Depdikbud.
- Kamarga, H. (2000). *Model Pembelajaran Pengemas Awal (Advance Organizer) dalam Implementasi Kurikulum Sejarah di Sekolah Dasar yang Menggunakan Pendekatan Kronologis dalam Rangka Mengembangkan Aspek Berpikir Kesejarahan*. Disertasi. Bandung: PPS-UPI.
- Kawagley, A.O. & Barnhardt, R. (2000). *Education Indigenous to Place: Western Science Meets Native Reality*. [on line] tersedia di: <http://www.ankn.uaf.edu/EIP.html>. [20 Februari 2005].
- Keraf, A.S. & Dua, M. (2001). *Ilmu Pengetahuan: Sebuah Tinjauan Filosofis*. Yogyakarta: Kanisius.
- Koster, W. (2000). *Pengaruh Input Sekolah terhadap Outcome Sekolah: Survei di SLTP Negeri DKI Jakarta*. dalam *Jurnal Pendidikan dan Kebudayaan*, No.025, edisi September. [on line]. Tersedia di www.depdiknas.go.id/jurnal/25/wayankoster.html. [20 Agustus 2004].
- Kozulin, A. (1998). *Psychological Tools: A Socio-cultural Approach to Education*. London: Harvard University Press.
- Krathwohl, D.R. (2002). *A Revision of Bloom's Taxonomy: An Overview - Benjamin S. Bloom*. [on line]. Tersedia di http://www.findarticles.com/p/articles/mi_m0NQM/is_4_41/ai_94872707. [27 Agustus 2004].
- Kuhn, T.S. (2000). *The Structure of Scientific Revolutions: Peran Paradigma dalam Revolusi Keilmuan*. Alih bahasa Tjun Surjaman. Bandung: PT. Remadja Rosdakarya.
- Lapp, D. et.al. (1975). *Teaching and Learning: Philosophical, Psychological, Curricular Applications*. New York: Macmillan Publishing Co., Inc.
- Lasmawan, I.W. (2002). *Pengembangan Model Pembelajaran Ilmu Pengetahuan Sosial di Sekolah Dasar dengan Model Ilmu-Teknologi-Masyarakat (ITM): Studi Pembelajaran IPS untuk Meningkatkan Kualitas Proses dan Hasil Belajar Menuju Siswa yang Literasi Sosial-Teknologi pada Sekolah Dasar di Kabupaten Buleleng-Bali*. Disertasi tidak diterbitkan. Bandung: PPS-UPI.
- Leming, J.S. (1991). *Teacher Characteristics and Social Studies Education*. dalam Shaver, J.P. (ed). *Handbook of Research on Social Studies Teaching and Learning*. New York: Macmillan Publishing Company. 222-236.
- Lincoln, Y.S. & Guba, E.G. (1985). *Naturalistic Inquiry*. London: SAGE Publications.
- Lindquist, T. (1995). *Seeing the Whole through Social Studies*. Portsmouth, NH: Heinemann.
- Lombok, J.L.L. (2003). *Peningkatan Mutu Luaran Pendidikan Dasar dan Menengah dalam Mendukung Terwujudnya Perguruan Tinggi Yang Tangguh*. dalam *Jurnal Pendidikan dan Kebudayaan*, No.044, edisi September. [on line]. Tersedia di www.depdiknas.go.id/jurnal/25/lombok.html. [20 Agustus 2004].
- Longstreet, W.S. & Shane, H.G. (1993). *Curriculum for A New Millenium*. Boston: Allyn & Bacon.

- Lybarger, M.B (1991). "The Historiography of Social Studies: Retrospect, Circumspect, and Prospect" dalam Shaver, J.P. (ed). *Handbook of Research on Social Studies Teaching and Learning*. New York: Macmillan Publishing Company. 3-15.
- MacGregor & Ronald, N. (1992). *Post-Modernism, Art Educators, and Art Education*. [on line], tersedia di: <http://www.ericdigest.org/> [20 Januari 2005].
- Mackey, J.A. (1991). *Adolescents' Social, Cognitive, and Moral Development and Secondary School Social Studies*. dalam Shaver, J.P. (ed). *Handbook of Research on Social Studies Teaching and Learning*. New York: Macmillan Publishing Company. 134-143.
- Martorella, P.H. (1985). *Elementary Social Studies: Developing Reflective, Competent, and Concerned Citizens*. Boston, Toronto: Little, Brown and Company.
- Martorella, P.H. (1991). "Knowledge and Concept Development in Social Studies". James P. Shaver, *Handbook of Research on Social Studies Teaching and Learning*. New York: McMillan Publishing Company. 109-120.
- Martorella, P.H. (1994). *Social Studies for Elementary School Children: Developing Young Citizens*. New York: Macmillan.
- Maxim, G.W. (1987). *Social Studies and the Elementary School Child*. Columbus: A Bell & Howell Information Company.
- McMillan, J.H. & Schumacher, S. (2001). *Research in Education: A Conceptual Introduction*. New York: Addison Wesley Longman, Inc.
- Mead, G.H. (1934). *Mind, Self, and Society*. Chicago: University of Chicago Press.
- Michaelis, J.U. (1976). *Social Studies for Children in a Democracy: Recent Trends & Developments*, (6th eds). New Jersey: Prentice-Hall, Inc., Englewood Cliffs.
- Michie, M. (2001). "Why I Think Indigenous Science Should be Included in the School Science Curriculum". Paper presented at the 32nd conference of the Australasian Science Education Research Association, held in Sydney NSW in July 2001. [on line] tersedia di: www.members.ozemail.com.au/~mmichie/indigscience.html. [20 Februari 2002].
- Miles, M.B. & Huberman, A.M. (1992). *Analisis Data Kualitatif: Buku Sumber Tentang Metode-Metode Baru*. Alih bahasa Tjetjep Rohendi Rohidi. Jakarta: UI-Press.
- Moleong, L.J. (1986). *Metodologi Penelitian Kualitatif*. Jakarta: P2TK, Depdikbud.
- Mulder, N. (2000). *Individu, Masyarakat, dan Sejarah: Kajian Kritis Buku-Buku Pelajaran Sekolah di Indonesia*. Yogyakarta: Kanisius.
- Nasution, S. (1972). *Kurikulum* dalam S. Nasution (ed). *Kurikulum, Usaha-usaha Perbaikan dalam bidang Pendidikan dan Administrasi Pendidikan*. Jakarta:Depdikbud.
- Nasution, S. (1992). *Metode Penelitian Naturalistik-Kualitatif*. Bandung: Tarsito.

- NCSS. (1989a). *Charting A Course: Social Studies for the 21st Century (A Report of the Curriculum Task Force of the National Commission on Social Studies in the Schools.* Washington: NCSS.
- NCSS. (1989b). *In Search of a Scope and Sequence for Social Studies: A Report of National Council for the Social Studies Task Force on Scope and Sequence.* Washington: NCSS.
- NCSS. (1994). *Expectations of Excellence: Curriculum Standards for Social Studies.* Washington: NCSS.
- Nelson, J.L. (1991). *Communities, Local to National as Influences on Social Studies Education.* dalam Shaver, J.P. (ed). *Handbook of Research on Social Studies Teaching and Learning.* New York: Macmillan Publishing Company. 332-342.
- Nurkhoti'ah, S. & Kamari (2003). *Pembelajaran Terpadu: Solusi Meningkatkan Prestasi Belajar IPS.* dalam *Jurnal Pendidikan.* vol. 4, no. 1, edisi Maret [on line]. Tersedia di <http://202.159.18.43/jpl/>. [20 Agustus 2004].
- NVCC (2004). *Bloom's Taxonomy of Educational Objectives.* [on line] tersedia di: www.nvcc.edu. [27 Agustus 2004].
- Ogawa, M (2002). *Science as the Culture of Scientist: How to Cope with Scientism?* [on line] Diakses di www.ouhk.edu.hk/cridal/misc/oogawa.htm. [27 Januari 2005]
- O'Neil, W.F. (2001). *Ideologi-ideologi Pendidikan.* Yogyakarta: Pustaka Pelajar.
- Parker, W.C. (1991). *Renewing Social Studies Curriculum.* Virginia: ASCD.
- Philip, D.C. (1987). *Philosophy, Science and Social Inquiry: Contemporary Methodological Controversies in Social Science and related Applied Fields of Research.* Oxford: Pergamon Press.
- Piaget, J., & Inhelder, B. (1971). *The Psychology of the Child.* New York: Basic Books.
- Pigozzi, J.M. (1999). *Implications of the Convention of the Rights of the Child for Education Activities Supported by UNICEF.* [on line]. Tersedia di www.unicef.org/teachers. [20 Agustus 2004].
- Popkewitz, T.S. & Maurice, H.St. (1991). *Social Studies Education and Theory: Science, Knowledge, and History.* , dalam Shaver, J.P. (ed). *Handbook of Research on Social Studies Teaching and Learning.* New York: Macmillan Publishing Company. 27-40.
- Presno, V. & Presno, C. (1966). *Man in Action Series.* California: Educational Book Division Prentice-Hall, Englewood Cliffs.
- Price, K. (1962). *Education and Philosophical Thought.* Boston: Allyn & Bacon, Inc.
- Purta, J-T. (1991). "Schema Theory and Cognitive Psychology: Implications for Social Studies". *Theory and Research in Social Education*, XIX(2). 189-210.
- Pusara (*Majalah Pendidikan, Ilmu, dan Kebudayaan*). No. 11, edisi Nopember 1984, Tahun ke-52. Yogyakarta: Yayasan penerbitan Taman Siswa.

- Rancangan Peraturan Pemerintah Republik Indonesia tentang **Pendidikan Dasar dan Menengah**. Revisi 27 Desember 2004. [on line] tersedia di: <http://www.depdknas.go.id>. [20 Februari 2005].
- Rancangan Peraturan Pemerintah Republik Indonesia tentang **Standar Nasional Pendidikan**. Revisi 31 Desember 2004 [on line] tersedia di: <http://www.depdknas.go.id>. [20 Februari 2005].
- Ritzer, G. (1987). *Sosiologi Ilmu Pengetahuan Berparadigma Ganda*. Alimandan (pen). Jakarta: PT. Radjawali Press.
- Ritzer, G. (1992). *Sociological theory*. 3rd ed. New York: McGraw-Hill, Inc.
- Roth, W.M. (1993). "Metaphors and Conversational Analysis as Tools in Reflection on Teaching Practice: Two Perspectives on Teacher-Student Interactions in Open-Inquiry Science". *Science Education*, 77(4), 351-373.
- Roth, W-M. & Roychoudhury, A. (1992). "The Social Construction of Scientific Concepts or the Concept Map as Conscription Device and Tool for Social Thinking in High School Science". *Science Education*, 76(5), 531-557.
- Russell, D.R. (1993). *Vygotsky, Dewey, and Externalism: Beyond the Student/Discipline Dichotomy*. [On Line] tersedia: di <http://archive.org/web/20010617154226/http://jac.gsu.edu/Jaconl.html>. [20 Maret 2003].
- Sanders, J.T (1996). *An Ecological Approach to Cognitive Science*. Tersedia di <http://www.phil.indiana.edu/ejap/1996.spring/contents.html>. [20 Maret 2003].
- Sanusi, H.M. (1998). *Pendidikan Alternatif: Menyentuh Aras Dasar Persoalan Pendidikan dan èmasyarakat*. Supriadi, D. & Mulyana, R. (eds). Bandung: Grafindo Media Pratama.
- Savage, T.V. & Armstrong, D.G (1996). *Effective Teaching in Elementary Social Studies*. Englewood Cliffs, New Jersey: Prentice-Hall, Inc.
- Saxe, D.W. (1991). *Social Studies in Schools: A History of The early Years*. New York: State University of New York Press.
- Saxe, D.W. (1994). *Social Studies for the Elementary Teacher*. Boston: Aliyn and Bacon.
- Schuncke, G.M. (1988). *Elementary Social Studies: Knowing, Doing, Caring*, New York, Toronto: Macmillan Publishing Company & Collier Macmillan Publishers.
- Shaver, J.P. eds. (1991). *Handbook of Research on Social Studies Teaching and Learning*. New York: Macmillan Publishing Company. 3-15.
- Silverman, D. (1995). *Interpreting Qualitative Data: Methods for Analysing Talk, Text and Interaction*. London: SAGE Publications.
- Sjamsudin, H. & Ismaun. (1996). *Pengantar Ilmu Sejarah*. Jakarta: Depdikbud-Ditjen Dikti-P2LPTK.
- Skeel, D.J. (1995). *Elementary Social Studies: Challenges for Tomorrow's World*. Orlando, Florida: Harcourt Brace & Company.
- Smith, S. (1986). *Gagasan-gagasan Besar Tokoh-tokoh dalam Bidang Pendidikan*. Jakarta: Bumi Aksara.

- Somantri, N. (1991). "Jatidiri (Identitas) Fakultas Pendidikan Ilmu Pengetahuan Sosial-IKIP dan Jurusan Pendidikan IPS FKIP-Universitas". Makalah disampaikan pada Forum Komunikasi FPIPS-IKIP dan JPIPS-FKIP-Universitas se Indonesia, Yogyakarta.
- Somantri, N. (1994a). "Memantapkan Jatidiri, Batang Tubuh dan Program Pendidikan Ilmu Pengetahuan Sosial (PIPS) serta Sumbangan PIPS dalam Meningkatkan Sumber Daya Manusia dalam PJP II". Makalah disampaikan pada Temukarya Pendidikan Musyawarah Nasional III ISPI, Sawangan-Bogor.
- Somantri, N. (1994b). "Masalah dan Prospek Ilmu Pengetahuan Sosial (IPS) di Sekolah dan LPTK dalam Pembangunan Nasional dan Era Globalisasi". Disampaikan pada Seminar Masalah IPS, IKIP Malang.
- Somantri, N. (1996a). "Masalah Mengkonsolidasi Disiplin Ilmu Pendidikan dan Disiplin Pendidikan Bidang Studi dalam Mewujudkan Tujuan ISPI". Makalah pada Temu Wicara ISPI di Sumatera Utara.
- Somantri, N. (1996b). "Pendidikan IPS Ditinjau dari Perspektif Aktualisasinya". Makalah pada Diskusi Panel Terbatas Pendidikan Ilmu Pengetahuan Sosial di FPIPS IKIP Jakarta.
- Somantri, N. (2001a). *Menggagas Pembaharuan Pendidikan IPS*. Dedi Supriadi & Rohmat Mulyana (ed). Bandung: PPS-FPIPS UPI dan PT. Remadja Rosda Karya.
- Somantri, N. (2001b). *Masalah Pendidikan IPS dalam Perspektif Global*. Makalah Seminar Nasional dan Kongres Forum Komunikasi X Pimpinan FPIPS/FIS/FKIP Universitas/IKIP se Indonesia serta Kongres HISPIPSI, 22-24 Oktober.
- Stanley, W.B. & Brickhouse, N.W. (2001). *The Multicultural Question Revisited*. Science Education. 85(1), 35-48.
- Stanley, W.B. & Brickhouse, N.W. (2001). *The Multicultural Question Recisited*. Science Education. 85(1), 35-48.
- Stanley, W.B. (1985). *Research in Social education: Issues and Approaches*. dalam Stanley, W. (ed). *Review of research in Social Studies Eucation: 1976-1983*. New York: NCSS. 1-10.
- Stenhouse, L. (1984). *An Inroduction to Curriculum Research and Development*. London: Heinemann.
- Stopsky, F. & Lee, S.S. (1994). *Social Studies in a Global Society*. Columbia: Delmar Publ. Inc.
- Suhartini, D. (2001). *Minat Siswa terhadap Topik-topik Matapelajaran Sejarah dan Beberapa Faktor yang Melatarbelakanginya*. Tesis. Bandung: PPS-UPI.
- Sumaatmadja, N. (1997). *Konsep Dasar Pendidikan IPS*. Jakarta: Universitas Terbuka.
- Sumaatmadja, N. (2002). *Pembelajaran Ilmu Pengetahuan Sosial pada Tingkat Pendidikan Dasar dan Menengah*. Makalah Seminar Nasional Pembaharuan Pendidikan IPS, di Bandung 31 Oktober 2002. 7 halaman.

- Sumaatinmadja, N. (2003). *Pembelajaran Ilmu Pengetahuan Sosial pada Tingkat Pendidikan Dasar dan Menengah*. Jurnal Pendidikan Ilmu Sosial. No.20 Tahun XI, edisi Januari – Juni 2003. 28-35.
- Sumantri, M. (2002). *Pengembangan Potensi Siswa dengan Kurikulum Terpadu untuk menjadi Manusia Indonesia Seutuhnya*. Pidato pengukuhan jabatan Guru Besar tetap dalam bidang Ilmu Perencanaan Kurikulum pada FIP-UPI. Bandung:UPI.
- Sunal, C.S. & Haas, M.E. (1993). *Social Studies and the Elementary/Middle School Student*. Fort Worth: Harcourt Brace Jovanovich College Publishers.
- Sunal, C.S. (1991). *The Influence of the Home on Social Studies*. dalam Shaver, J.P. (ed). *Handbook of Research on Social Studies Teaching and Learning*. New York: Macmillan Publishing Company. 290-299.
- Suparno, P. (1997). *Filsafat Konstruktivisme dalam Pendidikan*. Yogyakarta: Kanisius.
- Supriyoko, Ki. (2001). *Menuai Dampak Pendidikan*. dalam **Suara Pembaharuan Daily**.
- Suyanto, (2003). *Persoalan Implementasi Kurikulum Berbasis Kompetensi*. dalam **Didaktika**, Senin, 06 Oktober 2003.
- Taba, H. (1962). *Curriculum Development: Theory and Practice*. New York: Harcourt Brace & World Inc.
- Taba, H. et.al (1971). *A Teacher's Handbook to Elementary Social Studies: An Inductive Approach*. Massachusetts: Addison-Wesley Publishing Company.
- Thomas, R.M. (1979). *Comparing Theories of Child Development*. Belmont, California: Wadsworth Publishing Company, Inc.
- Thornton, S.J. (1991). *Teacher as Curricular-Instructional Gatekeeper in Social Studies*. dalam Shaver, J.P. (ed). *Handbook of Research on Social Studies Teaching and Learning*. New York: Macmillan Publishing Company. 237-248.
- Tim. (1965). *KONSEPSI PENDIDIKAN NASIONAL*. Jakarta: Dep. P.D. & K.
- Tola, B. (2000). *Manajemen Sekolah Berbasis Perubahan Kurikulum*. dalam **Jurnal Pendidikan dan Kebudayaan**. No.025, edisi September. [on line]. Tersedia di www.Depdiknas.go.id/jurnal/43/burhannudintola.html. [20 Agustus 2004].
- Tuxworth, E. (1995). *Competence Based Education and Training: Background and Origins*. dalam Burke, J. eds. *Competency-Based Education and Training*. London-New York: The Palmer Press. 10-25
- Undang-undang nomor 20 tahun 2003 tentang Sistem Pendidikan Nasional. [on line] tersedia di: <http://www.depdiknas.go.id>. [20 Februari 2005].
- United Nations. (1924). *Geneva Declaration of the Rights of the Child of 1924*. tersedia di: www.unhchr.ch/html/menu3/b/k2crc.htm. [10 Juni 2003].
- United Nations. (1948). *Universal Declaration of Human Rights*. tersedia di: www.hri.ca/uninfo/treaties/1.shtml. [10 Juni 2003].

- United Nations. (1959). *Declaration of the Rights of the Child*. Proclaimed by General Assembly resolution 1386(XIV) of 20 November 1959. tersedia di: www.hri.ca/uninfo/treaties/25.shtml. [10 Juni 2003].
- United Nations. (1989). *Convention on the Rights of the Child*. tersedia di: www.hri.ca/uninfo/treaties/26.shtml. [10 Juni 2003].
- Van Cleaf, D.W. (1991). *Action in Elementary Social Studies*. Boston: Allyn and Bacon.
- Wahyudi, (2003). *Penyusunan dan Validasi Kuisioner Iklim Lingkungan Pembelajaran di Kelas*. dalam *Jurnal Pendidikan dan Kebudayaan*. No.43, edisi Juli. [on line]. Tersedia di www.Depdiknas.go.id/jurnal/43/wahyudi.html. [20 Agustus 2004].
- Wardhani, I.G.A.K. (2003). *Kurikulum Berbasis Kompetensi: Apa, Mengapa, dan Bagaimana Implementasinya*. dalam *Jurnal Pendidikan*, vol. 4, no. 1, edisi Maret. [on line] tersedia di: [http:// 202.159.18.43/jp/](http://202.159.18.43/jp/). [20 Agustus 2004].
- Watson, Sr., R.I. (1978). *The great psychologists*. (4th edition). New York: J.B. Lippincott Co.
- Wax, M.L. & Wax, R.H. (1971). *Great Tradition, Little Tradition, and Formal Education*. dalam *Anthropological Perspectives on Education*. New Yor-London: Basic Books., Inc., Publishers. 3-18.
- Wells, G. (2000). *Learning and Teaching Scientific Concepts: Vygotsky,s Ideas Revised*. [on line] tersedia di: www.marxists.org/archive/vygotsky/ [10 Agustus 2002].
- Welton, D.A. & Mallan, J.T. (1987). *Children and Their World: Strategies for Teaching Social Studies*. Boston: Houghton Mifflin Company.
- Wignyosoebroto, S. (2001). *Reorientasi Pendidikan Ilmu Pengetahuan Sosial dalam Kerangka Menumbuhkan Kepekaan Anak Didik kepada Isu-isu Aktual di Tengah Perubahan Global*. Makalah Seminar Nasional dan Kongres Forum Komunikasi X Pimpinan FPIPS/FIS/FKIP Universitas/IKIP se Indonesia serta Kongres HISPIPSI, 22-24 Oktober.
- Winataputra, U.S. (2001a). *Jatidiri Pendidikan Kewarganegaraan sebagai Wahana Sistemik Pendidikan Demokrasi (Suatu Kajian Konseptual dalam Konteks Pendidikan IPS)*. Disertasi, Bandung: PPS-UPI.
- Winataputra, U.S. (2001b). *Reorientasi Pendidikan Ilmu Pengetahuan Sosial Mengantisipasi Perubahan Sosial di Era Global*. Makalah Seminar Nasional dan Kongres Forum Komunikasi X Pimpinan FPIPS/FIS/FKIP Universitas/IKIP se Indonesia serta Kongres HISPIPSI, 22-24 Oktober.
- Wiriaatmadja, R. (2002). *Pembelajaran IPS di Tingkat Sekolah Dasar*. Makalah Seminar Nasional Pembaharuan Pendidikan IPS, di Bandung 31 Oktober 2002.
- Wiriaatmadja, R. (2003). *Pembelajaran IPS di Tingkat Sekolah Dasar*. *Jurnal Pendidikan Ilmu Sosial*. No.20 Tahun XI, edisi Januari – Juni 2003. 22-27.

- Wiriaatmadja, R. (tt). *Pengembangan Konsep Kesejarahan dalam Peningkatan Mutu Pendidikan IPS di Sekolah Dasar*. Makalah. Bandung: Jurusan Sejarah-FPIPS.
- Wyner, N.B & Farquhar, E. (1991). "Cognitive, Emotional, and Social Development: Early Childhood Social Studies. James P. Shaver, *Handbook of Research on Social Studies Teaching and Learning*, New York: McMillan Publishing Company. 109-120.
- Zamroni. (2001). *School and University Colaboration for Improving Science and Mathematics Instruction in School*. Paper presented in National Seminar on Science and Mathematic Education. Bandung, August, 21, 2001.
- Zevin, J. (1992). *Social Studies for the Twenty-First Century*. New York & London: Longman.

