
DAPTAR BACAAN

A# Daptar Buku Bacaan:

Adler, Mortimer J. (1982), The i'aideia Proposal, An
Educational Manifesto, New York: Coilier Boo+cs.

Alberty,H.B. and Alberty,E.J. (1965), Reorganizing the
High School Curriculum, third edition, New York :
The MacraiXIan Company.

Alfian (1983), Pemikiran dan Perubahan Politik Indonesia,
Jakarta: Gramedia.

Anwar Jasin (1982), Pembaharuan Kurikulum Sekolah Dasar,
Sejak Proklamasi Kemerdekaan, Diser'tasi untuk me-
raih gelar doktor di FPS IKlP Jakarta.

Beeby, C.E. (1987), Pendidikan di Indonesia, Jakarta :
LP3ES.

Best, John W. (1982), Metodologi Penelitian Pendidikan,
Surabaya: Usaha Nasional.

Belth, Marc (1977), The Process of Thinking, Nev; York:
David Mc Kay Inc.

Conny R. Semiawan and Benny S.B. (198*+), Indonesian
Country Report on Curriculum 198*+ in Indonesia,
Makalah o^IalTiTNESCO/APElD TasT^FoFce Meeting,Ja-
karta, Juli 198*+.

Dick Hartoko (ed) (1987), Memanusiakan Manusia Muda ,
Tinjauan Pendidikan Humaniora, Tokyakarta: Kanisi-
sxus.

Ditjen Olahraga (1968), Buku Pedoman Pokok Tentang Pera-
binaan Olahraga/Gerakan Olahraga rndonesia, Jakar-
ta: Depdikbud.

Good, Carter V. (ed) (1973), Dictionary of Education,
New York: McGraww-Hill-Book Company.

Hamdan Mansoer (1983), Fungsionalisasi Mata Kuliah Dasar
Uraum (MKDU) , dalam Kurikulum Perguruan i'inggi In
donesia: Makalah dalam Penataran Suscados Kewiraan.

Harvard Committee (1950), General Education In Free
Society, Harvard University.

380

 


381

I. Djumhur (1980), Sejarah Pendidikan, Bandung.

Harris, Chester W. (1968), Encyclopedia of Educational
Research, New York: tlie MacmillanTJompa ny.

J.C.T. Simorangkir dkk. (197*+), Aku Warga Negara Indone
sia , Jilid I dan II, Jakarta: Gunung Agung.

Kanwil Dep P & K Kalimantan Selatan (1972), Penjabaran
Mata Pelajaran Kewargaan Negara dalam Isi ^Mata
Pelajaran Pembinaan Jiwa Pancasila: Kertas Kerja
pada Konp. Kerja Dep. P dan K 1972 di Jakarta.

Karso (198*+), Pengantar Kurikulum SMA 198*+, Pengelolaan
dan Orientasi, Bandung: Setiabudi.

Koento Wibisono (1983), Arti Perkembangan menurut Fil-
safat Positivisme AugusTTomte , Togyakarta: Ga-
jah Mada University Press.

Marwati Djoened P. dan Nugroho Notosusanto (198*+), Seja
rah Nasional Indonesia. Jilid V dan VI, Jakarta:
Balai Pustaka .

Muljanto Sumardi (1977), Sejarah Singkat Pendidikan Is
lam di Indonesia 19*+ 5 - £97l), Jakarta; -ttadan Pene-
litian dan Pengembangan Agama Departeraen Agama.

Nelson, B. Henry (1952), General Education, The Fifty
Years Book, Chicago! The University of Chicago
Press.

Onny S. Prijono dan AMW Pranarka (1980), Situasi Pendi
dikan di Indonesia Selarna Sepuluh Tahun Terakhir .
Bagian II-A, Jakarta: CSIS.

Page, G. Terry and Thomas, J.B. (1977), International
Dictionary of Education,,, London: Kogan Page.

Redja Mudyahardjo (1985), Dasar-dasar Kependidikan, Ban
dung : FIP IKIP Bandung.

Rochman Natawidjaja (ed) (1976), Pengembangan Kurikulum,
Buku Paket untuk SPG, Jakarta: Dep. P dan K.

Rochman Natawidjaja (ed) (1981), Pendidikan Nasional,
Buku Paket untuk SPG, Jakarta: Dep. P dan K.

 


382

Rochman Natawidjaja (1986), Pendekatan-pendekatan terha-
dap Pengembangan Kurikulum, makalah dalam Seminar
nar dan Diskusi di FPS IKIP Bandung, Agustus 1986.

Sartono Kartodirdjo (1982), Pemikiran dan Perkembangan
Hjstoriografi Ind o ne s ia, J a kar ta: PT Grame d ia.

Sikun Pribadi (1981), Menuju Keluarga Bljaksana, Bab 1
No. *+» Filsafat dan Pendidikan Umum, Bandung :
Yayasan Sekolah Istri Bijaksana .

S. Nasution (1987), Sejarah Pendidikan Indonesia, Ban
dung: Jemmars .

S. Nasution (1987), Pengembangan Kurikulum, Bandung:
Alumni.

Soedijarto (1980), Pembaharuan Pendidikan ,dan Kurikulum
1975. Jakarta: BP3K Dep. P dan K.

Soemarsono Mestoko et al (1976), Pendidikan di Indonesia
1900 - 197*+, Jakarta: BP3K Dep. P dan KT

Soemarsono Mestoko (1981), Pe war isan Nilai dari Generasi
ke Generasi (Dalam Rangka Pendidikan Generasi Muda) .
Bandung: Jurusan PKN dan Hukum FKIS IKIP Bandung.

Soegarda Poerbakawat ja (1970), Pendidikan Dalam Alam In-
donesia Merdeka, Jakarta: Gunung Agung.

Soepardo dkk. (i960), Manusia dan Hasyarakat Baru Indo
nesia (Civics), Jakarta: Dep. PP dan K.

Soerjanto Poespowardojo (1989), Filsafat Pancasila, Ja
karta: Gramedia.

Sofyan Aman (1982), Pedoraan Didaktik Metodik Pendidikan
Moral Pancasila, Jakarta: Balai iJustaka.

Sofyan Aman (1985), Mengenal Pendidikan Moral Pancasila,
Ja kar ta: Kuc ica .

Sugianto (1971), Sejarah Per kernbanyan Sekolah Lanjutan
Tingkat Atas di Indonesia, Jakarta: Wijaya.

Suradi HP., dkk. (1986), Sejarah Peraikiran Pendidikan
dan Kebudayaan, Jakarta: Departemen Pendidikan dan

Kebudayaan.

 


38*+

Tati Muzaini Sobari (1987), Hubungan Antara Perisepsi Ma-
has iswa tentang Program Pondidikan Umum dan Ha tar-
Be lakang Sosial Budaya dengan Pema haman tentang
Perilaku Warga Negara yang BerTanggurig jawab, Te
sis yang tidak diterbitkan pada FPS IKIP Bandung.

Winarno Surachmad (1970), Dasar-dasar dan T'eknik Met ode
Research, Bandung: 'i'arsito.

Winarno Surachmad (1971), Pengembangan Kurikulum Pendi
dikan Agama: Prinsip dan Penerapannya, Jakarta :
bP3iv De parte men Pendidikan dan Kebudayaa n.

Estiko Suparjono (1966), Sjstim Pendidikan Nasional Pan
casila , Jakarta: Bhratara.

BPP Dep. P & K (1972), Laporan Workshop Pendidikan Mene-
ngah, Jakarta: De parte men Pendidikan dan Kebudaya-
an.

^* DaPtar Ketentuan Yuridis-Formal

Undang-Undang Dasar 1945-

Undang-Undang Dasar Sementara 1950.

Undang-Undang No. 4 tahun 1950 j.o. UU No. 12 tahun 1954,
tentang Dasar-dasar Pendidikan dan Pengajaran di
Sekolah.

Peraturan Presiden RI No. 14 tahun 1965, tentang Majlis
Pendidikan Nasional, Lembaran Negara No. 80/1965•

Penetapan Presiden RI No. 19 tahun 1965, tentang Pokok-po-
kok Sistim Pendidikan Nasional Pancasila, Lembaran
Negara RI No. 81/1965.

Ketetapan MPRS No. XXVII/MPRS/1966, tentang Agama, Pendi
dikan dan Kebudayaan.

Ketetapan MPR No. II/MPR/I973, tentang Garis-garis Besar
Haluan Negara (GBHN).

Ketetapan MPR No. II/MPR/1978, tentang Pedoman Penghayatan
dan Pengamalan Pancasila (P4) .

Ketetapan MPR No. IV/MPR/1978, tentang Garis-garis Besar
Haluan Negara (GBHN).

Ketetapan MPR No. II/MPR/1983, tentang Garis-garis Besar
Haluan Negara (GBHN).

 


385

C. Daptar Rencana Pelajaran (Kurikulum)

Departemen PP dan K (1964), geneana Pelajaran dan Pendi
dikan SMA Gava Baru 19b*7T Jakarta: PN Balai Pusta-
ka.

Departemen P dan K (1968), Rencana-Pendidikan • dan PeJL-
a in ran SMA T Jakarta: Dlnas SMA Direktorat Pendidik-
Umum, Kehuruan dan Kursus-kursus.

Departemen P dan K (1975), Kurikulum SMA 1975, Buku I,
Ketentuan-katentuan Pokok. Jakarta: Balai Pustaka.

Departemen P dan K (1975), Kurikulum SMA 1975, GBPP Buku
II Al, Bidang Studi Agama Islam, Jakarta: Balai
Pustaka.

Departemen P dan K (1975), Kurikulum SMA 1975, Buku II B,
Bidang Studi Pendidikan Moral Pancasila. Jakarta:
PN Balai Pustaka.

Departemen P dan K (1975, Kurikulum SMA 1975, Buku II E,
Bidang Studi Pendidikan Olahraga dan Kesehatan,
Jakarta: Balai Pustaka.

Departemen P dan K (1975), Kurikulum SMA 1975, Buku IIH,
Bidang Studi Kesenian, Jakarta: Balai Pustaka.

Departemen P dan K (1975), Kerangka Program dan Dasar
Metodik Pendidikan Moral Pancasila dalam rangka Ku
rikulum 1975 dan PPSP, Buku II Bl, Jakarta:Balai
Pus ta ka .

Departemen Dikbud (1984), Kurikulum 1984 Sekolah Menengah
Tjngkat Atas, Uxndasan , Program, dan Pengembangan,
Jakar ta: Depdikbud.

Departemen Dikbud (1984), Kurikulum SMA 1984 , GBPP Pen-
didikan Agama Islam, Jakrta: Depdikbud.

Departemen Dikbud (I984), Kurikulum SMA 1984, GBPP Pen
didikan Moral Pancasila, Jakarta: Depd ikbud.

Departemen Dikbud (1984), Kurikulum SMA 1984, GBPP Pen
didikan Sejarah Perjuangan Bangsa, Jakarta!Dep-
dikbud.

Departemen Dikbud (1984), Kurikulum SMA 1984, GBPP Ba
hasa Indonesia, Jakarta: Depdikbud.

 


386

Departemen Dikbud (1984), Kurikulum SMA 1984, GBPP Pen
didikan Olahraga dan ft.ese ha tan, Jakarta: Depd ikbud .

Departemen Dikbud (1984), Kurikulum SMA 1984 , GBPP Pen
didikan Se.nl, Jakarta: Depdikbud.

Departemen Dikbud (198*+), -Kurikulum SMA 1984, GBPP Pen
didikan Ketrampilan, Jakarta: Depdikbud.

Departemen Dikbud (1984), Kurikulum SMA I984, GBPP Ba
hasa Inggris, Jakarta; Depdikbud.

Departemen Dikbud (1984), Kurikulum SMA 1984 . GBPP Geo-
grafi, Jakarta: Depdikbud.

Departemen Dikbud (198*+), Kurikulum SMA I984, GBPP Eko-
nomi, Jakarta: ^epdikbud.

Departemen Dikbud (1984), Kurikulum SMA 1984, GBPP Bio-
logi, Jakarta; Depdikbud.

Departemen Dikbud (1984), Kurikulum SMA 1984. GBPP Fi-
sika, Jakarta: Depdikbud.

Departemen Dikbud (I984), Kurikulum SMA I984, GBPP
tematika, Jakarta: depdikbud.

Departemen Dikbud (1984), Kurikulum SMA 1984, GBPP Ki-
mia, Jakarta: ^epdikbud.

Departemen Dikbud (198*+), Kurikulum SMA 1984, GBPP Se-

wa-

jarah Nasional Indonesia, Jakarta: Depdikbud.

Ditjen Dikti (1983), Kurikulum Inti Mata Kuliah Dasar Umum
(MKDU). Jakarta: ^epdikbud.

 


