

DAFTAR PUSTAKA

- Banks, J. A. (1990). *Teaching Strategies for The Social Studies, Inquiry, Valuing, and Decion Making*. New York & London: Longman.
- Banks, J. A. (1997). *Educating Citizens in a Multicultural Society*. New York and London: Teacher College Press.
- Bodine, R. J. and Crawford, D. K. (1998). *The Handbook of Conflict Resolution Education, A Guide to Building Quality Programs in Schools*. San Francisco: Jossey-Bass Publishers.
- Bodine, R. J. and Crawford, D. K. (1999). *Developing Emotional Intelligence A Guide to Behavior Management and Conflict Resolution in Schools*. Champaign Illinois: Research Press.
- Bodine, R. J., Crawford, D. K. and Schrupf, F. (1994). *Creating the Peaceable School, Comprehensive Program for Teaching Conflict Resolution: Program Guide*. Champaign, Illinois: Research Press.
- Borg, W. R. and Gall, M. D. (1983). *Educational Research An Introduction*. New York: Longman.
- Brameld, T. (1950). *Philosophies of Education In Cultural Perspectives*. New York: Rinehart.
- Burton, J. (1990). *Conflit: Resolution and Provention*. New York: St. Martin's Press.
- Burton, J. W. (1996). *Conflict Resolution Its Language and Processes*. Lanham, Maryland & London: The Scarecrow Press, Inc..
- Coser, L. A. (1956). *The Functions of Social Conflict*. New York: The Free Press.
- Coser, L. A. (1967). *Continuities in the Study of Social Conflict*. New York: The Free Press.
- Costello, P. J. M. (2000). Citizenship education, cultural diversity and the development of thinking skills, dalam *Politics, Education and*

Citizenship, Vol. VI (Eds, Leicester, M., Modgil, C. and Modgil, S.). London and New York: Falmer Press, hal. 111-122.

- Crawford, D. and Bodine, R. J. (1996). *Conflict Resolution Education, A Guide to Implementing Programs in Schools, Youth-serving Organizations, and Community and Juvenile Justice Settings*. Washington, D.C.: U.S. Department of Justice and U.S. Department of Education.
- Deutsch, M. (1973). *The Resolution of Conflict, Constructive and Destructive Processes*. New Haven and London: Yale University Press.
- Deutsch, M. (2000). Cooperation and Competition, dalam *The Handbook of Conflict Resolution Theory and Practice* (Eds, Deutsch, M. and Coleman, P. T.). San Francisco: Jossey-Bass Publishers. hal. 649.
- Dewey, J. (1925). *Democracy and Education, An Introduction to The Philosophy of Education*. New York: The Macmillan Company.
- Dugan, M. A. (1996). A Nested Theory of Conflict, *A Leadership Journal: Women in Leadership*, 1, 9-20.
- Edwards, J. and Fogelman, K. (2000). Citizenship education and cultural diversity, dalam *Politics, Education and Citizenship*, Vol. VI (Eds, Leicester, M., Modgil, C. and Modgil, S.). London and New York: Falmer Press, hal. 93-103.
- Engle, S. H. (1996). Decision Making, dalam *Educating the Democratic Mind* (Ed, Parker, W.). Albany, NY : State University of New York Press, hal. 117-126.
- Evans, R.W. and Saxe, D.W. (Ed). (1996). *Handbook On Teaching Social Issues*. NCSS Bulletin 93. Washington, DC.: NCSS.
- Fisher, S. et al. (2001). *Mengelola Konflik, Keterampilan dan Strategi untuk Bertindak*. The British Council.
- Gall, J. P., Gall, M. D. and Borg, W. R. (1999). *Applying Educational Research*, New York: Longman.
- Girard, K. and Koch, S. J. (1996). *Conflict Resolution in the Schools A Manual for Educators*. San Francisco: Jossey-Bass Publishers.

- Haar, B. F. and Krahe, B. (1999). Strategies for resolving interpersonal conflicts in adolescence, A German-Indonesian comparison, dalam *Journal of Cross-Cultural Psychology*, 30, 667-683.
- Hasan, S. Hamid (1996) Pendidikan Ilmu Sosial. Jakarta: Ditjen Dikti Depdikbud.
- Hay, I., Byrne, M. and Butler, C. (2000). Evaluation of a conflict-resolution and problem-solving programme to enhance adolescents' self-concept, dalam *British Journal of Guidance & Counselling*, 28, 101-113.
- Hunt, M. P. and Metcalf, L. (1996). Rational inquiry on society's closed areas, dalam *Educating the Democratic Mind* (Ed, Parker, W.). Albany, NY: State University of New York Press, hal. 97-116.
- Jarolimek, J. (1986). *Social Studies in Elementary Education*. New York: Macmillan Publishing Company.
- Jeong, H.-W. (2000). *Peace and Conflict Studies An Introductio*. Aldershot, UK: Ashgate.
- Johnson, D. W. and Johnson, R. T. (1995) *Teaching Students To Be Peacemakers*. Edina, Minnesota: Interaction Book Company.
- Johnson, D. W. and Johnson, R. T. (1996). Conflict resolution and peer mediation programs in elementary and secondary schools: a review of the research, *Review of Educational Research*, 66, 459-506.
- Johnson, D. W., Johnson, R. T., Dudley, B., Mitchell, J. and Frederickson, J. (1997). The impact of conflict resolution training on middle school students, *The Journal of Social Psychology*, 137, 11-20.
- Kusnadi (2003). *Masalah, Kerjasama, Konflik dan Kinerja (Kontemporer dan Islam)*. Malang: Taroda.
- Leicester, M., Modgil, C. and Modgil, S. (Eds.) (2000). *Politics, Education and Citizenship*. London & New York: Falmer Press.
- Lokollo, J. E. (1999). Kerusuhan di Maluku: beberapa masalah dan kaitannya dengan ketahanan nasional, *Antropologi Indonesia*

(*Indonesian Journal of Social and Cultural Anthropology*), 58, 88-93.

- Maftuh, Bunyamin (1990). Studi Historis tentang Perkembangan Program Pendidikan umum dalam kurikulum Sekolah Menengah Umum Tingkat Atas (SMA) Sejak Tahun 1945 sampai dengan Tahun 1984. Thesis yang tidak dipublikasikan. Bandung: PPS IKIP Bandung.
- Malkova, Z. A. (1981). The study of social studies as a means of educating children in a spirit of peace and mutual understanding among peoples, dalam *UNESCO Handbook for the Teaching of Social Studies* (Ed, Mehlinger, H. D.). Paris: UNESCO, hal. 78-100.
- Markum, M. E. (1999). *Kajian Penaggulangan Tawuran Siswa di Daerah Metropolitan Jakarta*. Jakarta: Direktorat Pembinaan Kesiswaan Dikdasmen Diknas.
- Martorella, P., H. (1985). *Elementary Social Studies Developing Reflective, Competent, and Concerned Citizens*. Boston: Little Brown Company,.
- Miall, H., Ramsbotham, O. and Woodhouse, T. (1999). *Contemporary Conflict Resolution, The Prevention, Management and Transformation of Deadly Conflict*. Cambridge, UK: Polity Press.
- Michaelis, J. U. (1988). *Social Studies for Children A Guide to Basic Instruction*. Englewood Cliffs, New Jersey: Prentice Hall.
- Moore, C. W. (1996). *The Mediation Process, Practical Strategies for Resolving Conflict*. San Francisco: Jossey-Bass Publishers,.
- NCSS (1995) *Curriculum Standard for Social Studies*. Washington,DC: NCSS.
- Oberschall, A. (1973) *Social Conflict and Social Movement*. Englewood Cliffs, NJ. : Prentice -Hall,
- Ornstein, A.C. and Levine, D.U. (1985). *An Introduction to The Foundations of Education*. Boston: Houghton Mifflin Company.

- Parker, W. (Ed.) (1996). *Educating the Democratic Mind*. Albany, New York: State University of New York Press.
- Parker, W. and Jarolimek, J. (1984) *Citizenship and the Critical Role of Social Studies*. Washington, DC.: National Council for the Social Studies,.
- Pelly, U. (1999). Akar kerusuhan etnis di Indonesia: suatu kajian awal konflik dan disintegrasi nasional di era reformasi, *Antropologi Indonesia (Indonesian Journal of Social and Cultural Anthropology)*, 58, 27-35.
- Ross, W., E. (Ed.) (1997). *The Social Studies Curriculum, Purposes, Problems, and Possibilities*. New York: State University of New York Press.
- Said, A. A., Funk, N. C. and Kadayifci, A. S. (Eds.) (2001). *Peace and Conflict Resolution in Islam*. Lanham, Maryland: University Press of America,.
- Sandy, S. V. and Cochran, K. M. (2000). The development of conflict resolution skills in children, preschool to adolescence, dalam *The Handbook of Conflict Resolution Theory and Practice*(Eds, Deutsch, M. and Coleman, P. T.). San Francisco: Jossey-Bass Publishers, hal. 316-342.
- Savage, T. V. and Armstrong, D. G. (1987). *Effective Teaching in Elementary Social Studies*. New York: Macmillan Publishing Company.
- Somantri, N. (1991). *Menggagas Pembaharuan Pendidikan IPS*. Bandung: Remaja Rosda Karya.
- Stevahn, L., Johnson, D. W., Johnson, R. T., Green, K. and Laginski, A. M. (1997) Effects on high school students of conflict resolution training integrated into English literature, *The Journal of Social Psychology*, 137, 302-315.
- Stopsky, F. and Lee, S. (1994). *Social Studies in a Global Society*. Albany, New York: Delmar Publishers.
- Subino (1982). *Bimbingan Menulis Skripsi, Tesis, dan Disertasi*. Bandung: ABA Yapari.

- Sugiyono (1999). *Metode Penelitian*. Bandung: Alfabeta.
- Sujana (1997). *Metode Statistika*. Bandung: Tarsito.
- Suparlan, P. (1999). Kemajemukan, hopotesis kebudayaan dominan dan kesukubangsaan, *Antropologi Indonesia (Indonesian Journal of Social and Cultural Anthropology)*, 58, 13-20.
- Thompson, N. E. (1999). The impact of conflict resolution education on participating students and their families: a qualitative case study. Columbus: College of Education Ohio State Universit
- Weitzman, E. A. and Weitzman, P. F. (2000). Problem solving and decision making in conflict resolution, dalam *Handbook of Conflict Resolution Theory and Practice*(Eds, Deutsch, M. and Coleman, P. T.). San Francisco: Jossey-Bass Publishers, hal. 185-209.
- Winataputra, U.S. (1999). *Perkembangan Pendidikan Kewarganegaraan sebagai Wahana Pendidikan Demokrasi di Indonesia*. Paper disampaikan pada Workshop on Civic Education Content Mapping, 16-19 Oktober di Bandung.
- Winardi. (1994). *Manajemen Konflik (Konflik Perubahan dan Pengembangan)*. Bandung: Mandar Maju.
- Woolever, R. and K.P., Scott. (1988). *Active Learning in Social Studies Promoting Cognitive and Social Growth*. Glenview, Illinois Scott, Foresman and Company.
- Yulaelawati, E. (2004). *Kurikulum dan Pembelajaran, Filosofi Teori dan Aplikasi*. Bandung: Pakar Raya.