

DAFTAR PUSTAKA

A. Sumber Buku:

- Abdullah, T. (ed.). (1991). *Sejarah Ummat Islam Indonesia*. Jakarta: Majelis Ulama Indonesia
- Adimihardja, K. (2008). *Dinamika Budaya Lokal*. Bandung: Pusat Kajian LBPB.
- Alfian, A. (1978). *Pemikiran dan Perubahan Politik Indonesia*. Jakarta: PT. Gramedia.
- Al-Muchtar, S. (2001). *Epistemologi Pendidikan IPS*. Bandung: Gelar Pustaka Mandiri.
- Ali, M. (1987). *Penelitian Kependidikan, Prosedur, dan Strategi*. Bandung: Angkasa.
- Alisjahbana, S. T. (1986). *Antropologi Bar*. Jakarta: Penerbit Dian Rakyat.
- Alpert, H. (1939). *Emile Durkheim and His Sociologiy*. New York: Colombia University Press., bagian I.
- Al-Wasilah, A. C. et.al (2009). *Etnopedagogi: Landasan Praktek Pendidikan*. Bandung: Penerbit Kiblat Buku Utama.
- Anderson, B. (2001). *Imagined Community*. Yogyakarta: Penerbit Insist bekerjasama dengan Pustaka Pelajar.
- Ambari, H.M. (2009). *Menemukan Peradaban Jejak Arkeologis dan Historis Islam Indonesia*. Jakarta: Penerbit Logos.
- Bakker, J.W.M. (1976). *Agama Asli Indonesia*. Yogyakarta: Kanisius.
- Bell, D. (1978). *The Cultural Contradiction of Capitalism*. New York: Basic Books, Inc.
- Berger, P.L. & Thomas L. (1973). *The Social Construction of Reality: A Treatise in the Sociology of Knowledge* (Middlesex, England: Penguin Books).
- Berger P. L. (1979). *The Sacred Canopy: Element of Sociological Theory of Religion*. Garden City, NY: Doubleday & Company, Inc.

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu

- Bhabha, H.K. (1994). *The Location of Culture*. London and New York: Routledge.
- Bogdan, R C; Biklen, Knopp Sari. (1982). *Qualitative research For Education; An Introduction to Theory and Methods*; Allyn and Bacon; Boston London.
- Brannen, J.(2005). *Memadu Metode Penelitian; kualitatif & kuantitatif*. Yogyakarta : Pustaka Pelajar.
- Bruinessen, M.V.(2005). *Kitab Kuning, Pesantren dan Tarekat*. Bandung: Penerbit Mizan.
- Bungin, B. (2003) *Analisis data Penelitian Kualitatif*. Jakarta: PT. Rajagrafindo Persada.
- Campbell, T. (1981). *Seven Theories of Human Society*, Oxford University Press and Clarendon Press.
- Carr, E.H. (1961). *What is History?*. New York: Macmillan.
- Cartwright, R. D.(1999). *Mimpi dalam Adam Kuper dan Jessica Kuper*. Ensiklopedi Ilmu-ilmu social. Diterjemahkan oleh Haris Munandar, dkk. Jakarta: Raja Grafindo Persada.
- Collingwood, R.G. (1959). *The Historical Imagination*. Dalam Hans Meyerhoff, *The Philosophy of History in our Time: An Anthology*. Garden City, New York: Doubleday & Company.
- _____, (1951). *The Idea of History*. London: Oxford University Press.
- Comte, A. (1958). *The Positive Philosophy of Auguste Comte*. Diterjemahkan oleh Harriet Martineau. New York: Calvin Blanchard.
- Cosser, L.A. (1956). *The Functions of Social Conflict*. New York: The Free Press.
- Creswell, J. W. (1994). *Qualitative & Quantitative Approach*. London New Delhi: SAGE Publications.
- _____. J. W. (1998). *Qualitatif Inquiry and Research Design Choosing Among Five Tradistion*. London New Delhi: SAGE Publications.
- _____. J. W. (1994). *Research Design. Qualitative & Quantitative Approaches*. Thousand Oaks: Sage Publications.
- Daniel, L. (2001). *Seven Theories of Religion*. New York: Oxford University Press.

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu

- Darsono, (2008). *Pengembangan Model Inkuiri Sosial dalam Pembelajaran IPS di SD*. Bandung: Disertasi Sekolah Pasca Sarjana UPI tidak diterbitkan.
- Davis, K. (1960). *Human Society*. New York: The MacMillan Company.
- Departemen Pendidikan Nasional. (2008). *Kamus Besar Bahasa Indonesia Pusat Bahasa*, Jakarta: Gramedia Pustaka Utama.
- Depdiknas. (2006). *Undang-Undang Sitem Pendidikan Nasional Nomor 20 Tahun 2003*. Jakarta: Depdiknas.
- Djadiningrat, H. (1983). *Tinjaun Kritis Tentang Sajarah Banten*. Jakarta: Penerbit Djambatan.
- Djamari, (1985). *Nilai-Nilai Agama dan Budaya yang Melandasi Interaksi Sosial di Pondok Pesantren Cikaduen Banten*. Bandung: Disertasi Fakultas Pasca Sarjana IKIP Bandung.
- Dirdjosisworo, S. Alih bahasa. (1991). *Emile Durkheim; Sosiologi dan Filsafat*. Jakarta: Erlangga.
- Durkheim, E. (1995). *The Elementary Forms of the Religious Life*. New York: Pree Press.
- _____. (1964). *The Division of Labor in Society*, New York: The Free Press.
- Esterberg, Kristin G. (2002). *Qualitative Methods in Social Research*. Mc Graw Hill, New York.
- Fenton, Edwin ed. (1966). *Teaching The New Social Studies in Secondary Schools: an Inductive Approach*. New York: Carnegie – Mellon University.
- Fortes, M. (1959). *Oedipus and Job in West African Religion*. Cambrigde. UK.
- Fraenkel J.R. (1990). *How to Design and Evaluate Research Instrumen Education*. McGraw Hill Publishing Coy.
- Freud, S. (1900). *The Interpretation of Dreams*. Translated by A.A. Brill (1913) Ney York: by Macmillan.
- Fromm, E. (1966). *The Sane Society*. Greenwich, Conn: Fawcett Publications. Inc.
- Fukuyama, F. (2002) *The Great Disruption: Human Nature and the Reconstitution of Social Order*, London: Profile Books.

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu

- Gall, M. D. & Borg, W. R. (2003). *Educational Research, An Introduction* (Seventh ed). Boston: Allyn and Bacon.
- Geertz, C. (1976). *The Religion of Java*. Yogyakarta: Bentang.
- _____. (1983). *Agricultural Involution The Precess of Ecological Change in Indonesia*. Berkeley: University of California Press.
- _____. (1960). *Islam Observed: Religious Development in Marocco and Indonesia*. Chicago: The University of Chicago Press.
- _____. (1973). *The Interpretation of Culture*. New York: Basic Books, Inc., Publisher.
- Gellner, E. (1988). *Plough, Sword and Book: The Structure of Human History*. London: Routledge & Kegan paul.
- Gibson, R. ed. (1997). *Rethinking the Future*. London: Nicholas Braley.
- Giddens, A. (2001). *Runaway World; Dunia yang Lepas Kendali Bagaimana Globalisasi Merombak Kehidupan Kita*. Jakarta: PT Gramedia Pustaka Utama.
- _____. (2000). *Jalan Ketiga; Pembaruan Demokrasi Sosial*. Jakarta: PT Gramedia Pustaka Utama.
- _____. (1990). *The consequences of Modernity*. United Kingdom: Stanford University Press.
- Gie, T. Liang. (1999). *Pengantar Filsafat Ilmu*. Edisi Kedua (diperbaharui) Yogyakarta: Liberty.
- Gottschlak, L. (1969). *Mengerti Sejarah*. Jakarta: Yayasan penerbit Universitas Indonesia.
- Graaf, H.J. de & Th. G. Pigeaud, (1985). *Kerajaan-kerajaan Islam di Jawa*. Jakarta: Grafiti Pers.
- Guba, E.G. & Lincoln, Y. S. (1985). *Naturalistic Inquiry*. California, Beverly Hills: Sage Publications. .
- Hakam, K.A. (2010). *Model Pembudayaan Nilai Moral di Sekolah Dasar*. Bandung: Disertasi Doktor pada Sekolah Pasca Sarjana UPI, tidak diterbitkan.

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu

- Hasan, S. H. (1992a). *Pandangan Siswa Terhadap Pendidikan Sejarah Dilihat Dari Berbagai Faktor Pengajaran dan Pribadi Siswa. Laporan Penelitian*. IKIP Bandung: Tidak diterbitkan.
- Hasan, S. H. (1996b). *Pendidikan Ilmu Sosial*. Jakarta: Dirjen Dikti Depdikbud.
- Hendropuspito, OC. (1991). *Sosiologi Sistematis*. Jakarta: Kanisius.
- Hidayat, K. (1984) *Kamus Riset*. Jakarta: Pustaka Firdaus.
- Iskandar, Y. dkk. (eds). (2001) *Sejarah Banten*. Jakarta: Tryana Sjam'un Corporation.
- Jarolimek. (1996). *Teaching and Learning In the Elementary School*. Mcmillan Publication.
- Johns, A.H. (1961). *Muslim Mystics and Historical Writings.*, dalam DGE Hall (Peny.)
- John N. Miksic, (1986), "Artifacts, Museum, and Urban Site Restoration," *Seminar on Preservation of Historic Sites of Banten*, Jakarta: Ditlinbinjarah - The Ford Foundation.
- John M. E. dan Hasan S. (1992). *Kamus Inggris-Indonesia*. Jakarta: PT. Gramedia Pustaka Utama.
- Jorgensen. (1993). *Parenting Education Looking To the Future-Family History*. Sage Publishing.
- Kahin, G. Mc.T.(1995). *Nasionalisme dan Revolusi di Indonesia*. Alih bahasa Nin Bakdi Soemanto. Jakarta: UNS Press bekerjasama dengan Pustaka Sinar Harapan.
- Kahmad, D.(2006). *Sosiologi Agama*. Bandung. PT. Remaja Rosda Karya.
- Kamus Besar Bahasa Indonesia (1990) Departemen Pendidikan dan Kebudayaan: Jakarta: Balai Pustaka.
- Kartodirdjo, S. (1987). *Protest Movements in Rural Java: A Study of Agrarian Unrest in the Nineteenth and early Twentieth Century's*. Singapore: Oxford University Press.
- _____. (1984). *Pemberontakan petani Banten 1888 kondisi, jalan peristiwa, dan kelanjutannya: sebuah studi kasus mengenai gerakan sosial di Indonesia*. Jakarta: Dunia Pustaka Jaya.
- _____. (1992). *Pendekatan Ilmu Sosial dalam Metodologi Sejarah*. Jakarta: Gramedia.

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu

- _____. (1993). *Pengantar Sejarah Indonesia Baru: Sejarah Pergerakan Nasional (Dari Kolonialisme Sampai Nasionalisme)*. Jilid 2. Jakarta: Gramedia Pustaka Utama.
- _____. dkk. (1995). *Negara dan Nasionalisme Indonesia*. Jakarta: PT. Grasindo.
- _____. (1994). *Pengantar Sejarah Indonesia Baru 1500-1900 Jilid I“ Dari Emporium sampai Imperium”*. Jakarta: Gramedia pustaka utama.
- Kennedy, P. (1993). *Menyiapkan Diri Menghadapi Abad Ke-21*. Diterjemahkan oleh Maimoen S. Jakarta: yayasan Obor Indonesia.
- Kerlinger, F. N. (1979). *Behavioral Research: Conceptual Approach*. New York: Holt’Rinehart and Wilson.
- _____. (1973). *Foundation of Behavioral Research*. Holt: Rinehart.
- Kluckhohn, C. & Strodtbeck. (1963). *Variation in Values Orientation*. Englewood Cliffs, N.J.: Prentice-Hall.
- Kneller, G.F. (1984). *Gerakan Pemikiran dalam Pendidikan Modern*. Universitas Kalifornia Los Angeles: John Wiley & Sons, Inc.
- Kochhar, S.K. (2008). *Pembelajaran Sejarah (Teaching of History)*. Jakarta: Penerbit PT Gramedia Widiasarana Indonesia.
- Koentjaraningrat, (1963). *Kebudayaan Jawa. Seri etnografi Indonesia*. Jakarta: Balai Pustaka.
- _____. (1987). *Sejarah Teori Antropologi I*. Jakarta: Penerbit Universitas Indonesia.
- _____. (1999). *Sejarah Teori Antropologi II*. Jakarta: Penerbit Universitas Indonesia.
- _____. (2000). *Kebudayaan Mentalitas dan Pembangunan*. Jakarta: PT. Gramedia Pustaka Utama.
- Kuntowijoyo. (1999). *Paradigma Islam Interpretasi untuk Aksi*. Bandung: Mizan.
- _____. (2006). *Budaya dan Masyarakat*. Yogyakarta: Penerbit Tiara Wacana.

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu

- Kuper, A. & Jessica K. (1996). *Ensiklopedi Ilmu-Ilmu Sosial*. (Edisi Kedua), Jakarta: PT Rjagrafindo Persada.
- Laue, T.H. Von (1981) "What History for Year 2000?" dalam *The History Teacher* Vol. 15 Hal-28).
- Leur, J.C. Van.(1967). *Indonesia Trade and Societies*. Netherland: W. Van Hoeve Published Ltd.,
- Lenski, G. (1966). *Power and Privilage: A Theory of Socaila Stratification*. New York: McGraw-Hill Book Company.
- Lee, Sharon & Stopsky. (1994). *How Will We Design Our Future As On Line Interpreters*.
- Levstik, L.S. dan Barton, K.C. (1997) *Doing History: Investigating With Children I Elementary and Middle School*, New Jersey; Lawrence Erlbaum Associates.
- Linton, R. (1984). *Antropologi: Suatu Penyelidikan Manusia*. Diterjemahkan oleh Firmansyah. Bandung: Jemars.
- Lippman, W. (1992). *Public Opinion*. New York: Macmillan.
- Lombard, D. (2000). *Nusa Jawa Silang Budaya Jilid 2*. Jakarta: Gramedia Pustaka Utama.
- Madjid, N.(1995). *Islam Agama Kemanusiaan*. Jakarta : Penerbit yayasan Wakaf Paramadina.
- Maleong, L. J. (1996). *Metologi Penelitian Kualitatif*. Bandung: Remaja Rosdakarya.
- Malinowski, B. (1935). *Coral Gardens and Their Magic*. London: Kegan Paul.
- _____. (1944). *The Dynamic of culture Change: An Inquiry Into Race Relation in Africa*. New Haven: Yale University Press.
- Marshall, C. & Gretchen B. R. (1995). *Designing Qualitative Research*, Second Edition; London: Sage Publication, International Educational and Professional Publisher.
- Martorella, P. H. (2005). *Teaching Social Studies in Midlle and Secondary Schools*. New Jersey: Pearson Merrill Prentice Hall.
- Maxwell, J. A. (1996). *Qualitative Research Design*. California Beverly Hills: By Sage Publication.

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu

- Mazlish, Bruce dan Buultjes, ed. (1993) “ *An Introduction to Global History*” dalam *Mazlis dan Buultjens Conceptualizing Global History*, Boulder, Colo: Wesview Press.
- McMillan, J. H. & Sally S. (2001). *Research in Education*. New York: Longman.
- Merton, K.R. (1967). *Social Theory and Socail Stucture*. New York: The Free Press.
- Michrob, H. (2003). *Proses Islamisasi di Banten Cuplikan Buku Catatan Masa Lalu Banten*. Serang: Dinas Pendidikan Provinsi Banten.
- Miles & Huberman A. M. (1994) *Qualitative Data Analysis Second Edition*: California Sage Publications.
- Morris, B. (2003). *Antropologi Agama: Kritik Teori-Teori Agama Kontemporer*. Yogyakarta: AK Group.
- Muhadjir, N. (2000). *Metodologi Penelitian Kualitatif*. Edisi IV. Yogyakarta: Rake Sarasin.
- _____. (2001). *Filsafat Ilmu, Positivisme, Post Positivisme dan Post Modernisme*. Edisi II. Yogyakarta: Rake Sarasin.
- Naisbitt, John (2001). *High Tech High Touch : Pencarian Makna di ntengah Perkembangan Pesat Teknologi*, penerjemah Dian R. basuki, Bandung : Mizan.
- Nasser, S.H. (1977). *Islam dan Nestapa Manusia Modern*. Bandung: Penerbit Pustaka.
- Nasution. (1988). *Metode Penelitian Naturalistik Kualitatif*. Bandung: Tarsito.
- Neuman, W. L. (2000). *Social Research Method*. London: Allyn and Bacon.
- Ogburn, W.F. (1964). *Social Change with Respect to Culture and Original Nature*. Gloucester, Mass: Peter Smith.
- Ohmae, K. (1995). *The End of the Nation State: Then Rise of Regional Economies*. Ney York: McKinsey & Company Inc.
- Peraturan Pemerintah No. 22, 23 dan 24 Tahun 2006 Jakarta: Departemen Pendidikan Nasional.
- Pigeaud, Th. (1967). *Javaanse volksvertoningen Bijdrage tot de beschrijving van land en volk*, Batavia: BKI.
- Pijper. (1947). *The Minaret in Java*. Dalam Vitra Widinanda FIB, UI Jakarta, 2009.

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu

- Plato, (1987). *The Republic*. (diterjemahkan oleh Desmond Lee), London: Penguin Books.
- Pudjiastuti, T. (2007). *Perang, Dagang, Persahabatan; Surat-surat Sultan Banten*. Jakarta: yayasan Obor Indonesia.
- Rahardjo, M. D. (1985). *Insan Kamil Konsepsi Manusia Menurut Islam*. Jakarta: Grafiti Pers.
- Ray. P.H. (1995). *Culture Creatives*. New York: Lincol-Universe.
- Reid, A. (1992). *Asia Tenggara dalam Kurun Niaga 1450-1680*. Jakarta: Yayasan Obor Indonesia.
- Ritzer, G.(2002). *Sosiologi Ilmu Berparadigma Ganda*. Jakarta: Penerbit Rajagrafindo Persada.
- _____. (2004). *Globalization of Nothing; Why So Many Make So Much Out of So Little*. Thousand Oaks, Calif: Pine Forge Press.
- Robertson, R. (ed.), (1987). *Agama: dalam Analisa dan Interpretasi Sosiologis*, terjemahan Ahmad Fedyani, Jakarta: PT. Rajagrafindo Persada.
- Robinson, J. H. (1965). *The New History*. New York: The Free Press.
- Rostow, W.W., (1964). *The Take off into- Selt-Substained Growth*, ” dalam Amitai Etzioni dan Eva Etzioni (ed.), *Social Change*, New York: Basic books, Inc.,
- Rouffaer dan J.W. IJzerman, (1915-1929). *De eerste schipvaart der Nederlandersnaar oost Indie*, 3 Vol. (Den Haag, yaitu Linsch. V Vol. XXV dan XXXII.
- Said, Edward. (1978). *Orientalism: Western Representations of the Orients*, London: Routledge & Kegan Paul.
- Saifudin Anshari, E. (1982). *Ilmu Filsafat dan Agama*. Surabaya: PT. Bina Ilmu.
- Shaver, James P. Ed. (1991). *Handbook of Research on Social Studies Teaching and Learning*. New York: Macmillan Publishing Company.
- Silverman, D. (1993). *Interpreting Qualitative Data*. London: SAGE Publication Ltd.
- Simuh, (1985). *Unsur-unsur Islam dalam kepustakaan Jawa*. Yogyakarta: Proyek Penelitian dan Pengkajian Kebudayaan Nusantara.
- _____. (2003). *Islam dan Pergumulan Budaya Jawa*. Jakarta: Penerbit Teraju.

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu

- Sjamsuddin, H.. (2007). *Metodologi Sejarah*. Yogyakarta: Penerbit Ombak.
- Smith, W.R. (1889-1894). *Lecture on Religion of the Semites* dalam Koentjaraningrat. 1987. *Sejarah Teori Antropologi*. Jilid I. Jakarta: UI Press.
- Soedjatmoko (1995). *Dimensi Manusia Dalam Pembangunan*. Jakarta: LP3ES.
- Soekanto, S. (1986). *Sosiologi: Suatu Pengantar*. Jakarta: Rajawali Press.
- Somantri, M. N. (2001). *Menggagas Pembaharuan Pendidikan IPS*. Bandung: PT. Remaja Rosdakarya.
- Spencer, H. (1965). *The Man versus the State*. Caldwell, Idaho: Caxton.
- Spradley J. (1980). *Participant Observation*. Holt: Rinehart and Winston.
- Sugiyono. (2007). *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R & D*. Bandung: Alfabeta.
- Sukmadinata, N.S. (2009). *Metode Penelitian Pendidikan*. Bandung: PT Remaja Rosdakarya.
- Soekmono, R. (1973). *Pengantar Sejarah Indonesia III*. Yogyakarta: Kanisius.
- Supriatna, N. (2007). *Kontruksi Pembelajaran Sejarah Kritis*. Bandung: Historia Utama Press.
- Supardan, D. (2000) *Kreatifitas Guru Sejarah dalam Pembelajaran Sejarah (Studi Deskriptif-Analisis terhadap Guru dan implikasinya untuk Program Pengembangan Kreatifitas Guru Sejarah SMU di Kota Bandung)*, Tesis untuk Memperoleh Gelar Magister Pendidikan IPS, Pascasarjana UPI Bandung.
- Suryanegara, A.M. (1995). *Menemukan Sejarah Wacana Pergerakan Islam di Indonesia*. Bandung: Mizan.
- Supardan, D. (2004) *Pengantar Ilmu Sosial; Suatu Pendekatan Struktural*. Jakarta: Bumi Aksara.
- Supriatna, E. (2005). *Etos Kerja, Perubahan Sosial dan Masyarakat Madani Indonesia*. dalam Jurnal JPIS No. 24 Tahun XIII Volume 13.
- Supriatna, E. (2006). *Upaya Meningkatkan Kesadaran Sejarah Siswa Melalui Alat Pendidikan Reward dan Punishment*. Dalam Jurnal JPIS Vol. 14 No. 26.

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu

- Susan Stainback; William S. (1988). *Understanding & Conducting Qualitative Research*; Kendall/Hunt Publishing Company Dubuque, Iowa.
- Sutrisno, M. (2005). *Hermeneutika Pascakolonial soal Identitas*. Yogyakarta: Penerbit Kanisius.
- Sutrisno, M. & Hendar P, ed., (2009). *Teori-Teori Kebudayaan*. Yogyakarta: Penerbit Kanisius.
- Strathern, Marilyn. (1987). "Introduction." In Marilyn Strathern, ed., *Dealing with Inequality: Analysing Gender Relations in Melanesia and Beyond*, Cambridge: Cambridge University Press.
- Strauss, A. & Corbin, J. (1990). *Basic of Qualitative Research; Grounded Theory Procedures and Techniques*. London: SAGE Publications.
- Syamsudin, dan Vismaia.(2006). *Metode Penelitian Pendidikan Bahasa*. Bandung : Remaja Rosdakarya.
- Taufik E.R, & Ahmad I. (2010). *Denyut Budaya Banten*. Serang: Leppemas STIE Banten.
- Tanner D dan Tanner, L.N. (1980). *Curriculum Development: Theory into Practice*. New York: Macmillan Publishing Co, Inc.,
- Thomas, R. M. (2003). *Blending Qualitatif & Quantitative, Reserch Methods in Theses and Dissertation*, California: A Sage Publications Company.
- Tilaar, H.A.R. (2002). *Pendidikan, Kebudayaan, Dan Masyarakat Madani Indonesia*. Bandung. PT. Remaja Rosda karya.
- _____. (1999). *Beberapa Agenda Reformasi Pendidikan Nasional Dalam Perspektif Abad 21*. Magelang: TERA Indonesia.
- _____. (2000). *Paradigma Baru Pendidikan Nasional*. Jakarta: Rineka Cipta.
- Tim Penyusunan Subdin Kebudayaan, (2003). *Profil seni Budaya Banten*. Serang: Dinas Pendidikan Provinsi Banten.
- Tim Subdin kebudayaan, (2003). *Benda Cagar Budaya dan Situs Kepurbakalaan Provinsi Banten*. Serang: Dinas Pendidikan Provinsi Banten.

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu

- Tim Dinas Pendidikan Provinsi Banten dengan BP-3, (2007). *Ragam Pusaka Budaya Banten*. Dicitak dan diterbitkan kerjasama Dinas Pendidikan Provinsi banten dengan BP-3 Serang.
- _____. (2002). *Pertumbuhan dan Perkembangan Kota-kota Muslim di Indonesia dari abad XIII – XVIII*. Kudus: Menara Kudus.
- _____.(1984). *Sultan Ageng Tirtayasa Musuh Besar Kompeni*. Jakarta: Proyek Inventarisasi dan Dokumentasi Sejarah Nasional.
- Toffler, A. (1981). *Future Shock*. London: Hazel Watson & Viney Ltd. Aylesbury, Buck.
- Topolski, J. (1990). *Narration and Explanation Contribution to The Methodology of The Historical Research*. Amsterdam-Atlanta.GA; Rodopi.
- Toynbee, A. (1968). *Religion in a Secular Age: The Search for Final Meaning*. dalam John Colgy.
- Tylor, E.B. (1871/1942). *Primitive Culture*. New York: Happer Torchbooks.
- _____, (1985). *Sources of the Self: The Making of the Modern Identity*, Cambrigde: Cambrigde University Press.
- Umari, A. D. (1999). *Masyarakat Madani : Tinjauan Holistik Kehidupan Nabi*. Jakarta : Gema Insani Press.
- Vlekke, Bernard H.M. (2008). *Nusantara: Sejarah Indonesia*. Jakarta: Gramedia Pustaka Utama.
- Weber, M. (2007). *Etika Protestan dan Semangat Kapitalisme*. Yogyakarta: Penerbit Jejak.
- _____, M. (1964). *The Sociology of Religion*. Boston: Beacon Press.
- Wertheim, W.F. (1969). *From Aliran to Class Stuggle in the Countryside folder Java*. Pasific Newpoint.
- Widja, I Gde. (2002). *Menuju Wajah Baru Pendidikan Sejarah*. Yogyakarta: Lappera Pustaka Utama.
- Wineburg, S. (1994). *Historical Thinking (and Other Unnatural Acts, Charting the Future of Teaching the Past)*. Philadelphia: Temple University Press.

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu

Wiriaatmadja, R. (1992). *Peranan Pengajaran Sejarah Nasional Indonesia dalam Pembentukan Identitas Bangsa (Upaya Peraihan Nilai-nilai Integralistik dalam Proses Sosialisasi dan Enkulturas Berbangsa di kalangan Siswa SMK 1 BPK penabur di Bandung)*. Disertasi untuk Memperoleh Gelar Doktor Pendidikan Ilmu Pengetahuan Sosial, Fakultas Pasca sarjana IKIP Bandung.

Wirosardjono, S. (1989). *Agama dan Pembangunan., dalam, Moralitas Pembangunan Perspektif Agama-Agama di Indonesia*, M. Mansyur Amin, (ed.), Yogyakarta: LKPSM-NU, 1989.

Wora, (2006). *Perennialisme, Kritik atas Modernisme dan Postmodernisme*. Yogyakarta: Pustaka Filsafat.

Yatim, Badri. (2004). *Sejarah Peradaban Islam*. Jakarta: Rajagrafindo Persada.

Yin, Robert, K. (1996). *Case Study Research, Design and Methods*. Beverly-hills: Sage Publication.

B. Sumber Jurnal:

Abdullah, T. (1996). *Pengajaran Sejarah yang Reflektif dan Inspiratif*. *Jurnal Sejarah* Vol. 6 Tahun Februari 1996.

Bachtiar, H.W. (1973). *Masalah Integrasi Nasional di Indonesia*. Artikel dalam *Prisma* No. 8 Th. V Agustus.

Frazer, J.G. (1932). *The Magic Art and Evolution of King*. Vol 2. London: Routledge & Kegan Paul.

Hufad, A. (2005). *Jawara di Banten: Kedudukan dan Peranannya dalam Perspektif Ketahanan Sosial-Budaya*. *Historia: Jurnal Pendidikan Sejarah*. Bandung: Historia Utama Press.

Hasan, S. Hamid. (2002). *Pendidikan IPS dan Ilmu Sosial Di masa Mendatang*. *Jurnal Pendidikan Ilmu Sosial* No. 19 Tahun X Edisi Juli- Desember 2003. Bandung: UPI.

Ismaun. (2001). *Paradigma Pendidikan Sejarah Yang Terarah dan Bermakna*. *Historia: Jurnal Pendidikan Sejarah* No. 4 Vol II (Desember 2001) 88-115 . Bandung: Historia Utama Press.

Miller, M.I. & Kirk, J. (1986). *Reability and Validity in Qualitative Research, Vol.1*, Beverly Hills: Sage Publication.

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu

Lewin, K., R. Lippit, dan R.K. White. (1939). *Pattern of Aggressive behavior in Experimentally created "Social Climates"*. Journal of Social Psychology 10.

Soepratigno, (2002). *Kedudukan Sejarah Lokal dalam Lingkup Sejarah Nasional*. Malang: Jurnal Sejarah (Kajian Sejarah dan Pengajarannya), Universitas Negeri Malang Press.

Toynbee, A. (1961) *A Study of History*. Vol. 1-2. New York: Oxford University Press.

C. Sumber Makalah:

Lubis, N.H. (2005). *Faktor Integratif dalam Sejarah Banten*. Serang: Makalah disampaikan dalam Seminar yang diselenggarakan oleh Ikatan Alumni Pendidikan Sejarah UPI, di Anyer 19 Maret 2005.

Tihami, M.A. (2004). *Khazanah Budaya Banten*. Serang: Makalah disampaikan pada Seminar Sejarah dan Kebudayaan Banten, Pusat Kajian Sejarah dan Budaya STAIN "SMHB" Serang, 1-Juli-2004.

D. Sumber Internet:

Alfi. (2010). *Pola Pikir Masyarakat Banten*. Tersedia di <http://azzkee.multiply.com/journal/item/7>, diunduh 08-01-2010.

Halwany Michrob. (2010) *Pengembangan Sumberdaya Kultural Banten dan Aplikasinya*. <http://bantenheritage.org/id/pengembangan-sumberdaya-kultural-banten-dan-aplikasinya/>, diunduh 08-01-2010.

Sigit Julian, dkk. (2004). *Arahan Pengembangan Kawasan Wisata Sejarah Banten Lama*. On line tersedia di: [http://www.scribd.com/doc/27747233/Jurnal Banten Lama](http://www.scribd.com/doc/27747233/Jurnal_Banten_Lama). Diunduh, 05/07/2011.

Peta Provinsi Banten, Tersedia di <http://www.googleimage.com>. Diunduh, 11-07-2011.

Tasrief Adrianto, (2010) *Mengenal Banten Secara Budaya*. <http://tasrief.blogspot.com/2009/05/mengenal-banten-secara-budaya.html>, 08-01-2010.

Wisata Arkeologis Banten Lama Tersedia (Tanpa Nama) di <http://www.arsitekturindis.com/?p=39>, diunduh, 08-01-2010.

E. Surat Kabar:

Dahana, Radar P. (2011). *Mengapa Kita Bersatu*. Harian Kompas edisi 3 Juni 2011 dalam Rubrik Opini.

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu

Daftar Informan/Narasumber:

No.	Nama Lengkap	Tempat, Tanggal Lahir	Waktu Wawancara	Pekerjaan
1.	Dr.Moh. Ali Fadilah	Jakarta, 23 Oktober 1957	Selasa, 12 Oktober 2010	Kepala Balitbangda Provinsi Banten
3.	Prof.Dr.H. Tihami, M.A.	Serang	Rabu, Otober 2010	Rektor IAIN "SMH" Banten
4.	Ruby Ach. Baedhawiy, S.Ag., M.Si.	Lebak, 15 Februari 1972	Rabu, 13 Oktober 2010	Dosen Pada IAIN "SMHB" Banten Pengurus

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu

				Banten <i>Heritage</i>
5.	Sutrisno Harmedi, S.Pd., MM.	Serang, 25 Oktober 2010	Selasa, 5 Oktober 2010	Guru Sejarah di SMA Negeri 3 Taktakan Kota Serang
6.	Siti Hodijah, S.Pd.	Majalengka, 17 Agustus 1972	Rabu, 6 Oktober 2010	Guru Sejarah SMA Negeri 2 Kota Serang
7.	Nengsih Husaeni, S.Pd.	Serang, 24 Maret 1977	Rabu, 6 Oktober 2010	Guru Sejarah SMA Negeri 2 Kota Serang
8.	Dian Nur Azizah	Serang, 19 Oktober 1993	Senin, 4 Oktober 2010	Siswa kelas XII IPS SMAN 2 Kota Serang
9.	Tatu Choliso	Serang, 2 Januari 1993	Senin, 4 Oktober 2010	Siswa kelas XII IPS SMAN 2 Kota Serang
10.	Sifatul Ismaniah	Serang, 19 Oktober 1993	Kamis, 7 Oktober 2010	Siswa kelas XII IPS 4 SMAN 3 Kota Serang
11.	Maya Kholida Fauziyah	Serang, 07 Mei 1993	Kamis, 7 Oktober 2010	Siswa kelas XII IPS 4 SMAN 3 Kota Serang
12.	Yuniar Nur Rahmawati	Jakarta, 23 Juni 1993	10 Oktober 2010	Siswa kelas XII IPS 4 SMAN 3 Kota Serang
13.	Qisthiya Sukma Nazhira	Bandung, 25 Februari 1994	30 Oktober 2010	Siswa kelas XI IPS 3 SMAN 1 Kota Serang
14.	Rinaldi Rizki Firdaus	Serang, 19 Mei 1994	30 Oktober 2010	Siswa kelas XI IPS 3 SMAN 1 Kota Serang
15.	Bapak Astari	Anyer, 5 November 1961	Kamis, 14 November 2010	Kuncen Banten Lama
16.	Abu Hasan	Serang	Jum'at, 15 November 2010	Kuncen Banten Girang

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu

Encep Supriatna, 2012

Implementasi Pembelajaran Sejarah yang Berbasis Religi dan Budaya di Kawasan Banten Lama:

Suatu Kajian Transformatif Nilai-Nilai Religi dan Budaya dalam Pendidikan Sejarah di SMA.

Universitas Pendidikan Indonesia | repository.upi.edu