
212

Aprillio Poppy Belladonna, 2013
Pendidikan Kewarganegaraan Sebagai Wahana Meningkatkan Kesadaran Hukum Mahasiswa
Universitas Pendidikan Indonesia | repository.upi.edu

DAFTAR PUSTAKA

Abidin, Z. (1982). Bunga Rampai Hukum Pidana. Jakarta : Pradnya Paramita.

Al Muchtar, S. (2006). Pendidikan Nilai Moral dalam Dimensi Pendidikan

Kewarganegaraan.Multikulturalisme, Konstitusionalisme dan Pendidikan

Konstitusi. Menyambut 70 Tahun Prof. Drs. H.A. Kosasih Djahiri. Bandung

Laboratorium PKn FPIPS UPI.

Ali, A. (1996), Menguak Tabur Hukum (Suatu Kajian Filosofis dan Sosiologis).

Jakarta : Chandra Pratama.

Alwasilah, A. C. (2002). Pokoknya Kualitatif. Jakarta : PT. Dunia Pustaka Jaya

dengan Pustaka Seni Sunda.

-----------------------. (2006). Pokoknya Sunda, Interpretasi Untuk Aksi. Bandung:

Kiblat buku Utama.

Arikunto, S. (1996). Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta : Rineka

Cipta.

----------------. (2006). Dasar-dasar evaluasi Pendidikan. Jakarta : Bumi Aksara.

Atmasasmita, R. (1983). Problema Kenakalan Anak-anak/remaja (Yuridis Sosio

Kriminologis). Bandung : Armico.

Bogdan, R.C & Biklen S.K. (1982). Qualitative Research for Education.: An

Introduction to Theory and Methode. Boston : Allyn and Bacon, Inc.

Brodjonegoro, S.S. (2002). Perguruan Tinggi Sebagai Kekuatan Moral. Disampaikan

dalam Rapat Kerja Nasional Pimpinan Perguruan Tinggi Negeri Seluruh

Indonesia, Yogyakarta.

Budiardjo, M. (2008). Dasar-dasar Ilmu Politik. Jakarta : PT. Gramedia

Budimansyah, D. (2008). Pembelajaran Pendidikan Kesadaran Hukum. Bandung :

PT.Genesindo

Budimansyah, D. (2010). Penguatan Pendidikan Kewarganegaraan Untuk

Membangun Karakter Bangsa. Bandung: Widya Aksara Press.

213

Aprillio Poppy Belladonna, 2013
Pendidikan Kewarganegaraan Sebagai Wahana Meningkatkan Kesadaran Hukum Mahasiswa
Universitas Pendidikan Indonesia | repository.upi.edu

Budimansyah, D. (2011). “Penguatan Pendidikan Kewarganegaraan untuk

Membangun Karakter Bangsa”, dalam Budimansyah, D dan Komalasari, K

(ed). Pendidikan Karakter: Nilai Inti Bagi Upaya Pembinaan Kepribadian

Bangsa. Bandung: Widya Aksara Press.

Creswell, J.W. (2010). Research Design: Pendekatan Kualitatif, Kuantitatif, dan

Mixed (Terjemahan). Yogyakarta: Pustaka pelajar

Dahar, R.W. (1988). Teori-Teori Belajar.Jakarta: Depdikbud.

---------------. (1996). Teori-Teori Belajar.Jakarta: Erlangga.

Dahlan, M.D. (1990). Model-model Mengajar. Bandung : Diponogoro.

Danial, E-Wasriah, N. (2007). Metode Penulisan Karya Ilmiah. Bandung:

Laboratorium PKn-FPIS Universitas Pendidikan Indonesia.

Depdikbud. (1989/1990), Undang-undang No.2,Tahun 1989 Tentang Sistem

Pendidikan Nasional. Jakarta : Depdikbud.

Depdiknas. (2002). Standar Kompetensi Guru Kelas SD-MI, Program Pendidikan D

II PGSD. Jakarta: Depdiknas

Depdiknas. (2003). Undang-Undang RI No. 20 Tahun 2003 Tentang Sistem

Pendidikan Nasional. Jakarta: Balai Pustaka

Darwis, Ranidar. (2003) Pendidikan Hukum dalam Konteks Sosial Budaya bagi

Pembinaan Kesadaran Hukum Warga Negara. Departemen Pendidikan

Indonesia : Universitas Pendidikan Indonesia.

Dimyanti dan Mudjiono. (1999). Belajar dan Pembelajaran. Jakarta : PT. Rineka.

Djahiri, A.K. (1985). Strategi Pengajaran Afektif Nilai Moral VCT dan Games dalam

VCT. Bandung : Jurusan PMPKn FPIPS UPI.

----------------. (1996). Dasar-Dasar Umum Metodologi Pengajaran Nilai Moral VCT.

Bandung : Jurusan PMPKn FPIPS UPI.

Dunkin, M.J. dan Biddle, B.J.(1974). The Study of Teching. New York: Holt,

Rinehart Company.

Friedman, L. penerjemah Basuki W. (2001). Hukum Amerika, sebuah pengantar edisi

kedua. Terjemahan Wishnu Basuki. Jakarta : PT. Tatanusa.

214

Aprillio Poppy Belladonna, 2013
Pendidikan Kewarganegaraan Sebagai Wahana Meningkatkan Kesadaran Hukum Mahasiswa
Universitas Pendidikan Indonesia | repository.upi.edu

Goetz, J.P. and LeCompte, M.D. (1984). Ethnography and Qualitative Design in

Educational Research. New York: Academic Press.

Grossman, P. (1991). Mapping the terrain: Knowledge Growth in Teaching. Dalam

Waxman, H.C. dan Walberg, H.J. (Ed.), Effective Teaching: Current

Research. Berkeley: McCutchan Publishing Corporation.

Gunarsa, S.D. (1978). Psikologi Remaja. Jakarta: BPK Gunung Mulia.

Imran. A. (1996). Belajar dan Pembelajaran. Jakarta : PT. Dunia Pustaka Jaya.

Jhonson. (2002). Internationality in Education. New York : Centre of Curriculum

Research and Services.

Joyce, Bruce & Marsha Weil (1986). Model of Teaching, New Yersey : Prentice Hall

Inc. T.

Kardiman, Y. (2008). Membangun Kembali Karakter Bangsa Melalui Situs-Situs

Kewarganegaraan. Tesis Magister pada SPs UPI. Tidak diterbitkan.

Kansil, C.S.T. (1992). Pengantar Ilmu Hukum. Jakarta: Balai Pustaka.

Kemp, J.E. (1994). Proses Perancangan Pengajaran (terjemahan). Bandung:

Penerbit ITB.

Lincoln, S.Y. dan Denzin, K.N. (2009). Hanbook of Qualitative Research.

Yogyakarta: Pustaka Pelajar.

Lincoln Y.S dan Guba E.G. (1985). Naturalistic Inquiry. Beverly Hills : Sage

Publication.

Lubis, N. (2003). Peranan Pembelajaran Hukum dalam Meningkatkan Kesadaran

Hukum Mahasiswa. Tesis PIPS UPI Bandung.

Mertodihardjo, Kadiyono. (1980). Mengaharkan Konsep Ilmu Pengetahuan

Sosial.Jakarta : Proyek Pengembangan Pendidikan Guru.

Mertokusumo. (1986). Mengenal Hukum (Suatu Pengantar). Jakarta: Rineka Cipta.

------------------. (1981). Meningkatkan Kesadaran Hukum Masyarakat. Yogyakarta:

Liberti

215

Aprillio Poppy Belladonna, 2013
Pendidikan Kewarganegaraan Sebagai Wahana Meningkatkan Kesadaran Hukum Mahasiswa
Universitas Pendidikan Indonesia | repository.upi.edu

Mestoko S dan Syarifudin, U. (1981). Pendidikan Moral Pancasila. Bandung:

Jurusan Pendidikan Kewargaan Negara dan hukum, fakultas Keguruan dan

Ilmu Sosial IKIP Bandung.

Moleong, L. J. (2006). Metodologi Penelitian Kualitatif, Edisi Revisi. Bandung :

Remaja Rosdakarya

Mustafa kemal Pasha. (2003). Pancasila dan Tinjauan Historis, yuridis, filosofis.

Yogyakarta : Citra Karsa Mandiri

Nasution, S. (1982). Berbagai Pendekatan Dalam Proses Belajar Mengajar.

Bandung: Bina Aksara

Nasution, S. 2003. Metode Penelitian Naturalistik Kualitatif. Bandung: Tarsito.

Nazir, M. (2005). Metode Penelitian. Bogor : Ghalia Indonesia.

Patton, (1990). Qualitative Evaluation and Research Methods. Newbury Park : Sage

Publications.

Poedjawijatna. (1986). Etika: Filsafat Tingkah laku, Jakarta Bina Aksara.

Purwasasmita, M. (2010). Memaknai Konsep Alam Cerdas dan Kearifan Nilai

Budaya Lokal (Cekungan Bandung, Tatar Sunda, Nusantara, dan Dunia)

Peran Local Genius dalam Pendidikan Karakter Bangsa. Prosiding Seminar.

Bandung: Widya Aksara Press.

Rahardjo, S. (2009). Pendidikan Hukum Sebagai Pendidikan Manusia. Yogyakarta:

Genta Publishing.

 . (1975). Aneka Persoalan Hukum dan Masyarakat. Bandung: Alumni

Ramli, A. M. (2010). Profesional Sarjana Hukum Dikaitkan Dengan Pendidikan

Hukum. Seminar FH UNPAD BPHN dan Kanwil Kementrian Hukum dan

HAM RI

Rimang, S.S. (2011). Meraih Predikat Guru dan Dosen Paripurna. Bandung :

Alfabeta

Rusman. (2010). Model-Model Pembelajaran Mengembangkan Profesionalisme

Guru. Jakarta: PT. RajaGrafindo Persada.

216

Aprillio Poppy Belladonna, 2013
Pendidikan Kewarganegaraan Sebagai Wahana Meningkatkan Kesadaran Hukum Mahasiswa
Universitas Pendidikan Indonesia | repository.upi.edu

Samani, M dan Hariyanto. (2012). Konsep dan Model Pendidikan Karakter.

Bandung: Remaja Rosdakarya.

Sanusi, A .(1991). Pengantar Ilmu Hukum dan Pengantar Tata Hukum Indonesia.

Bandung : Tarsito.

 . (1998). Pendidikan Alternatif. Bandung: Grafindo Media Pratama

Satori, D dan Komariah, A. (2011). Metodologi Penelitian Kualitatif. Bandung:

Alfabeta.

Senjaya, W. (2007), Strategi Pembelajaran, Jakarta: Kencana Prenada Media Group.

Setiawan, D. (2008). “Inovasi Pendidikan Kewarganegaraan Melalui Pemberdayaan

Warganegara dan Implikasinya terhadap Restrukturisasi terhadap

Restrukturisasi Isi Kurikulum”. Jurnal Civicus, Juni 2008, Vol II, Nomor 11.

Bandung: PKn UPI

Soedijarto. (1997). Memantapkan Kinerja pendidikan Nasional Dalam menyiapkan

Manusia Indonesia Memasuki Abad XXI. Jakarta : PT. Grasindo .

Soekanto, S. (1987). Kesadaran Hukum dan Kepatuhan Hukum, Jakarta :

CV.Rajawali

-------------------. (1978). Remaja dan Masalah-Masalahnya. Yogyakarta : Kanisius.

 dan Mustafa Abdullah. (1987). Sosiologi Hukum Dalam Mayarakat,

Jakarta ; Rajawali.

--------------- dan Purbacaraka. (1993). Perihal Kaedah Hukum. Bandung : Citra

Aditya Bakti.

Somantri, M. N. (2001). Menggagas Pembaharuan Pendidikan IPS. Bandung:

Remaja Rosda Karya.

Sudijono, A. (2007). Pengantar Evaluasi Pendidikan. Jakarta: PT Raja Grafindo

Persada.

Sudjana, N. (2009). Dasar-dasar Proses Belajar Mengajar. Bandung : Sinar Baru

Aglesindo

217

Aprillio Poppy Belladonna, 2013
Pendidikan Kewarganegaraan Sebagai Wahana Meningkatkan Kesadaran Hukum Mahasiswa
Universitas Pendidikan Indonesia | repository.upi.edu

--------------- dan Ibrahim. (1989). Penelitian Dan Penelitian Pendidikan. Bandung :

Sinar Baru.

Sugiyono. (2007). Metode Penelitian Kuantitatif, Kualitatif dan R & D. Bandung :

Penerbit Alfabeta.

Suharsimi, A. (2003). Manajemen Penelitian. Jakarta: Rineka Cipta.

Syah, M. (2010). Psikologi Belajar. Jakarta: PT Raja Grafindo Persada.

______________. (2004). Psikologi Pendidikan. Bandung: Rosda Karya.

Taneko, S.B. (1984/1993). Hukum Adat. Bandung : Eresco.

Usman, Moh.Uzer. (2008). Menjadi Guru Profesional. Bandung : Rosda Karya.

Vembrianto, S.T. (1980). Patthologi Sosial. Yogyakarta : Yayasan Pendidikan

Paramita.

Wahab, A.A. (1999). Budi Pekerti Education: A Model of Teaching code of Conduct

for Good Indonesia Citizenship. Makalah pada Conference on Civic

Education for Civil Society, Bandung, March 16-17, 1999.

Winataputra, U.S. (1992). Strategi Belajar Mengajar. Jakarta : UT Jakarta.

Winataputra U, S. dan Budimansyah, Dasim. (2007). Civic Education: Konteks,

Landasan, Bahan Ajar dan Kultur Kelas. Bandung : Program studi

Pendidikan Kewarganegaraan SPs UPI.

Winataputa, U.S. dan Saripudin, S. (2011). “Pembangunan Karakter dan Nilai-nilai

Demokrasi”, dalam Budimansyah, D dan Komalasari, K (ed). Pendidikan

Karakter: Nilai Inti Bagi Upaya Pembinaan Kepribadian Bangsa. Bandung:

Widya Aksara Press.

Sumber Jurnal, Tesis, Disertasi :

Azizah, Nur Fitria. (2011). Penerapan Model Pembelajaran Berbasis Masalah

Dalam Pkn Untuk Meningkatkan Pemahaman Siswa Tentang Kesetaraan

Gender. Skripsi Jurusan Pendidikan Kewargarganegaraan UPI Bandung :

Tidak Diterbitkan.

218

Aprillio Poppy Belladonna, 2013
Pendidikan Kewarganegaraan Sebagai Wahana Meningkatkan Kesadaran Hukum Mahasiswa
Universitas Pendidikan Indonesia | repository.upi.edu

Djahiri, A.K. (2002). PKN sebagai Pembelajaran Demokrasi di sekolah Dalam

Jurnal Civicus Vol.1 No2. Bandung : Jurusan PMPKn FPIPS UPI.

Kardiman, Y. (2008). Membangun Kembali Karakter Bangsa Melalui Situs-Situs

Kewarganegaraan. Tesis Magister pada SPs UPI. Tidak diterbitkan.

Komalasari, K. (2008). Pengaruh Pembelajaran Kontekstual dalam Pendidikan

Kewarganegaraan terhadap Kompetensi Kewarganegaraan Siswa SMP.

Disertasi Doktor pada SPs UPI. Bandung: Tidak diterbitkan.

Paino. (2007). Peranan Pembelajaran Pendidikan Kewarganegaraan dalam

Meningkatkan Kesadaran Hukum SIswa (Penelitian Tindakan Kelas di SMA

Negeri 1 Rambah Samo Kabupaten Rokan Hulu Propinsi Riau). Acta Civicus

Jurnal Pendidikan Kewarganegaraan, V. 1, 107-110.

Puji Wulandari Kuncorowati. (2009). Menurunnya Tingkat Kesadaran Hukum

Masyarakat Indonesia. Jurnal Civics. V. 6. 60-75.

Roshidin (2011). Pembelajaran Pendidikan Kewarganegaraan Berbasis Masalah

dalam Meningkatkan Kecakapan Siswa Sekolah Menengah Pertama sebagai

Warga Negara Demokratis. Tesis Jurusan Pendidikan Kewarganegaraan SPs

UPI Bandung : Tidak Diterbitkan.

Suparman, H.A. (2011). Pendidikan Hukum Sebagai Pendidikan Manusia. Disertasi

pada jurusan PKn SPs UPI Bandung : Tidak Diterbitkan.

Suryantini, Yeni. (2011). Inplementasi Model Pembelajaran Berbasis Masalah dalam

Mengingkatkan Kemampuan Mengemukakan Pendapat Siswa Pada Konsep

Kemerdekaan Mengemukakan Pendapat. Tesis pada Jurusan PKm SPs UPI

Bandung : Tidak diterbitkan

Supadi. (2005). “Tingkat Kesadaran Hukum Tentang Perceraian Bagi Istri”. Tersedia:

http://female.store.co.id/images/media/hukum%20%20jurusan%20syariah.pdf

Suryono, Hasan. (2008). “Landasan Filsafat (Hukum dan Moral) Kewarganegaraan

Republik Indonesia”. PKn Progresif Jurnal Penelitian dan Peneliti

Kewarganegaraan FKIP Unesa. V.3. 45-56.

Syahri, M. (2009). “Urgensitas Sosialiasi Dan Pengidentifikasian Model-Model

Pembelajaran PKn”. Cakrawala pendidikan : forum komunikasi ilmiah dan

ekspresi kreatif ilmu pendidikan. V.11. 50-63.

http://female.store.co.id/images/media/hukum%20%20jurusan%20syariah.pdf

219

Aprillio Poppy Belladonna, 2013
Pendidikan Kewarganegaraan Sebagai Wahana Meningkatkan Kesadaran Hukum Mahasiswa
Universitas Pendidikan Indonesia | repository.upi.edu

Winataputra, U. S. (2001). Jatidiri Pendidikan Kewarganegaraan sebagau Wahana

Sistemik Pendidikan Demokrasi (suatu kajian konseptual dalam konteks

Pendidikan Pendidikan IPS). Disertasi pada PPS UPI, tidak diterbitkan.

Undang-Undang dan Peraturan-peraturan :

Undang-Undang Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional.

Keputusan Direktur Jendral Pendidikan Tinggi Departemen Pendidikan Nasional

Nomor 43/DIKTI/Kep/2006 Tentang Rambu Pelaksanaan Kelompok Mata

Kuliah Pengembangan Kepribadian di Perguruan Tinggi.

Peraturan Pemerinta Nomor 19 Tahun 2005 Tentang Standar Nasional Pendidikan.

Sumber Internet :

Sudarman.(2007). Problem based learning: Suatu model pembelajaran untuk

mengembangkan dan meningkatkan kemampuan memecahkan masalah.

Tersedia http://lubisgrafura.Wordpress.com/2007/09/19/pembelajaran

berbasismasalah

http://lubisgrafura.wordpress.com/2007/09/19/pembelajaran

