
200

DAFTAR PUSTAKA

Buku-Buku

Almond and Verba, (1990), Budaya Politik Tingkah laku politik dan Demokrasi di

Lima negara (Terjemahan oleh Sahat Simamora). Jakarta : Bumi
Aksara

Arikunto, S (1997), Prosedur Penelitian, Sebuah Pendekatan Praktek. Jakarta :

Rineka Cipta
--------------- (2008), Dasar-dasar evaluasi pendidikan, Jakarta : Bumi Aksara

Bachtiar, Harsya (1987). Budaya dan Manusia Indonesia. Yogyakarta: Hadininta
Graha Widya.

Bahmueller, C. F., Patrict, J. J. (1998). Principles and Practices of Education for
Democratic Citizenship: International Perspectives and Projects. USA:
ERIC Adjunct Clearinghouse for International Civic Education.

Basrowi, (2005). Pengantar Sosiologi. Ghalia Indonesia

Barker, Chris. (2002). Making Sense of Cultural Studies: Central Problems and

Critical Debates. London: SAGE Publications.

Balai Pustaka.(1989). Kamus Besar Bahasa Indonesia

Beiner, Ronald (Ed). (1995). Theorizing Citizenship. New York: State University

of New York Press.

Branson, Margaret S. (1998). The Role of Civic Education. Calabasas: CCE.

Budimansyah, D dan Suryadi.K (2008). PKn dan Masyarakat Multikultural.

Bandung: Program Studi Pendidikan Kewarganegaraan Sekolah Pasca
Sarjana Universitas Pendidikan Indonesia.

Cogan, J.J. dan Derricott, R. (1998). Citizenship for the 21st Century and

International Perspective on Education . London: Cogan, Page

Danial.E (2009). Ekonomi wargan negara “Economic Civic” pemberdayaan

Warga negara melalui partisipasi aktif dalam pembangunan ekonomi
nasional. Bandung : Pidato pengukuhan sebagai guru besar dalam
bidang pendidikan kewarganegaraan pada fakultas pendidikan Ilmu
pengetahuan Sosial Universitas Pendidikan Indonesia

201

Depdikbud. 1998. Petunjuk Pelaksanaan Kegiatan Ekstrakurikuler Sebagai Salah
Satu Jalur Pembinaan Kesiswaan. Jakarta: Departemen Pendidikan dan
Kebudayaan:Dirjend Dikdasmen.

Departemen Pendidikan Nasional. (2003). Kurikulum 2004 : Kompetensi Standar

Mata Pelajaran Pendidikan Kewarganegaraan. Jakarta: Depdiknas
Republik Indonesia.

Djahiri, A.K. (1985). Strategi pengajaran afektif nilai-moral dan games dalam

VCT. Bandung: Jurusan PPKn

Echols,J.M. (ed) (2006). Kamus Inggris Indonesia. Gramedia pres

Effendi. R dan Sapriya (2004): Makna Dan Tanggung Jawab Sebagai Warga

Negara. Direktorat Jenderal Pendidikan Dasar Dan Menengah
Direktorat Pendidikan Menengah Kejuruan

Elmubarok, Z.(2008) . Membumikan Pendidikan Nilai. Bandung : Alfabetha

Gunawan, H.A (1996) Administrasi sekolah, Administrasi Pendidikan Mikro
Jakarta: Rineka Cipta

Hadi,S (2004) Metodologi Research Jilid III : Penerbit Andi Yogyakarta 2004

Hadiyanto, (2000) Manajemen Peserta didik. Padang.Universitas Negeri Padang.

Kansil, C.S.T dan Kansil, Christine S.T, (2006). Modul Pancasila dan
Kewarganegaraan, Jakarta : PT. Pradnya Paramita

Kerr, D. (1999). Citizenship Education: an International Comparison, London:
National Foundation for Education Research-NFER

Kerlinger.FN (2002). Asas-asas Penelitian behavioral. Yogyakarta : Gajahmada
University Press

Koentjaraningrat. (1982). Manusia dan Kebudayaan di Indonesia. Jakarta :
Djambatan.

--------------------- (1990). Sejarah Teori Antropologi. Jakarta: Universitas
Indonesia.

Kwarnas (2006): Pedoman Pelaksanaan Pendidikan pendahuluan Bela Negara
dalam Gerakan Pramuka

202

Lickona,T. (1992) Education For Character How Aur School Can Teach Respect
and Reponsibility. Bantam Books, New York

Lutan, Rusli. 1986. Buku Materi Pokok Pengelolaan Interaksi Belajar Mengajar

Intrakurikuer, Kokurikuler dan Ekstrakurikuler. Jakarta: Depdikbud.

Margono , (2007). Metodologi penelitian. Jakarta : Rineka cipta

Makmun, A. S. (1996). Psikologi Kependidikan: Perangkat Sistem Pengajaran

Modul. Bandung: PT. Remaja Rosdakarya.

Munandar, U. (1992). Mengembangkan Bakat dan kreativitas Siswa Sekolah.

Jakarta : GramediaWidiasarana Indonesia
-----------------(2002). Kreativitas dan Keberbakatan; Strategi Mewujudkan

Potensi Kreatif dan Bakat. Cetakan 2: Jakarta : Gramedia Pustaka
Utama.

Nasution, (2004) : Sosiologi Pendidikan. Bumi Aksara

Nasir, M (2003) : Metode Penelitian. Jakarta : Ghalia

Nawawi.H, (1987) Metode penelitian bidang sosial: Yogyakarta; Gadjah Mada

University Pres
--------------------- (1987) Metode Penelitian deskriptif: Yogyakarta; Gadjah Mada

University Pres

Nurdin. E.S (2008) : Aktualisasi Nilai-nilai Patriotisme dalam pendidikan Umum.

Dalam Sumantri E.(ed) (2008) Seabad Kebangkitan Nasional : Yasindo
Multi Aspek

Nurmala. K dan Syaifullah (2009). Memahami Pendidikan Kewarganegaran.

Laboratorium PKn. Universitas pendidikan Indonesia

Megawangi,R (2004). Pendidikan Karakter. Jakarta : Indonesia Heritage

Foundation

Palang Merah Indonesia, Pedoman Pelaksanaan Palang Merah Remaja

Oteng, S (1993) Administrasi Pendidikan, dasar teoritika untuk praktek

professional . Bandung Angkasa

Print, Murray et al. (1999). Civic Education for Civil Society. London: Asian

Academic Press.

Quigley, C.N., Buchanan, Jr.J.H., Bahmueller, C.F. (1991). Civitas: A Framework

for Civic Education. Calabasas: CCE.

203

Ranjabar, Jacobus (2006). Sistem Sosial Budaya Indonesia Suatu Pengantar.
Jakarta : Rajawali Pers

Rahayu, M (2007) Pendidikan Kewarganegaraan, Perjuangan Menghidupi Jati

Diri Bangsa: Jakarta : Grasindo

Ritzer, George dan Douglas J. Goodman. (2003). Teori Sosiologi Modern.
Terjemahan Alimandan.Ed. vi. Jakarta: Pranada Media

Sanusi, A. (1998). Pendidikan Alternatif: Menyentuh Azas Dasar Persoalan

Pendidikan dan Kemasyarakatan, Bandung: PT Grafindo Media
Pratama.

Sapriya. (2006). Warga negara dan Teori Kewarganegaraan. Dalam

Budimansyah, Dasim dan Syaifullah Syam (Ed). Pendidikan Nilai
Moral dalam Dimensi Pendidikan Kewarganegaraan (Menyambut 70
Tahun Prof. Drs. H. A. Kosasih Djahiri). Bandung: Lab. PKn FPIPS
UPI.

Sapriya dan Winataputra (2003), Pendidikan Kewarganegaraan : Model

pengembangan materi dan pembelajaran, Bandung : laboratorium
pendidikan Kewarganegaraan FPIPS. Universitas pendidikan Indonesia

Sahertian, A.Piet. (1985). Dimensi Administrasi Pendidikan. Surabaya. Usaha

Nasional.

Simandjuntak, B. dan Pasaribu, I.L. (1990). Membina dan Mengembangkan

Generasi Muda. Bandung: Tarsito

Sudjana, N. (1989). Dasar-Dasar Proses Belajar Mengajar. Bandung: Sinar Baru
Algensindo.

Sugiyono, (2007). Metode penelitian pendidikan pendekatan Kuantitatif,

Kualitatif, dan R&D. Bandung : Penerbit. Alfabetha.
------------ (2008). Metode Penelitian Kuantitatif Kuantitatif dan R&D. Bandung :

Penerbit Alfabetha.

Sutarno, (2008). Bahan Ajar Cetak Pendidikan Multikultural, Jakarta : Dirjen

Dikti Depdiknas

Somantri, N. (2001). Menggagas Pembaharuan Pendidikan IPS. Bandung; Rosda

204

Sumantri, E. (2008). Seabad Kebangkitan Nasional, Revitalisasi dan
Reaktualisasi kebangkitan Nasional menuju Indonesia baru yang adil
dan sejahtera. Bandung: CV. Yasindo Multiaspek

Subino, (1987). Kontruksi dan analisis tes suatu pengatar kepada teori tes dan

pengukuran. Jakarta : Dirjen Dikti Depdiknas

Suryosubroto. (1997). Proses Belajar Mengajar. Jakarta : Rineka Cipta.

Surahkmad, W (1987) Pengantar Pendidikan Dasar dan Metode Teknik:

Bandung; Tarsito

Sudjana. (2002) Metode Statistika : Bandung , Penerbit Tarsito

Wahab, A.A. (2006). Pengembangan Konsep Dan Paradigma Pendidikan
Kewarganegaraan Baru Indonesia Bagi Terbinanya Warga Negara
Multidimensional Indonesia -70 tahun Prof. Kosasih Djahiri-“ .
Bandung : Lab PKn UPI.

Wuryan. S dan Syaifullah (2008). Ilmu Kewarganegaraan. Laboratorium PKn.

Universitas pendidikan Indonesia

Riduwan, (2008) : Skala Pengukuran Variabel-variabel Penelitian . Bandung

Alfabetha
----------- (2009). Metode dan teknik penyusunan Proposal Penelitian. Bandung :

Alfabetha

Wahjosumidjo, (2008). Kepemimpinan Kepala Sekolah Tinjauan Teoritik dan

Permasalahannya . Rajawali Pers Jakarta

Wargadinata, (1987). Membina Ketahanan Sekolah . Yayasan Pendidikan
Ramaja Indonesia. Bandung

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

Landasan, Bahan Ajar dan Kultur Kelas. Bandung: Program Studi
Pendidikan Kewarganegaraan SPs UPI.

Winataputra, U S. dan dkk. (2007). Pedoman Umun : Model Sekolah Sebagai

Wahana Pengembangan Warga Negara Yang Demokrastis dan
bertanggungjawab melalui pendidikan Kewarganegaraan. Jakarta:
DIJEN Manajemen Pendidikan Dasar dan Menengah.

YJDB, (2008). Membangun Kembali Jati Diri Bangsa; Jakarta : Elexmedi
Komputindo

205

Zuriah. N (2007). Pendidikan Moral dan Budi pekerti dalam perspektif
perubahan. Bumi Aksara

Tesis dan Disertasi

Alrakhman, R (2008), Pengembangan Budaya Kewarganegaraan Indonesia

Melalui Pendidikan Kewarganegaraan Di Lingkungan Paguyuban
Pasundan (Tesis). Bandung : Serkolah Pasca Sarjana UPI

Chotimah, U (2002) , Pengembangan nilai-nilai moral pancasila dalam

pengajaran pendidikan pancasila dan Kewarganegaraan di SMU
negeri Kotamadya Bandung studi naturalistik pada satu SMU dalam
kegiatan intrakurikuler, ekstrakurikuler dan dalam kehidupan keluarga
siswa (Tesis). Bandung : Program Pasca Sarjana UPI

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

Kewarganegaraan terhadap Kompetensi Kewarganegaraan Siswa SMP
(Disertasi). Bandung : Sekolah Pasca Sarjana UPI

Niny, M. (2003). Pengaruh kegiatan ekstrakurikuler terhadap kemampuan

mahasiswa dalam mencegah pengaruh penyalahgunaan bahaya
narkoba (Tesis). Bandung : Program Pasca Sarjana UPI

Shodiq.M. (1998), Sikap prososial siswa sehari-hari dalam kaitannya dengan

presepsi, komitmen mereka dalam aktivitas Palang Merah Remaja
(Tesis). Bandung : Fakultas Pasca Sarjana IKIP Bandung

Suminar. U . (2009), Kontribusi pembelajaran keterampilan fungsional terhadap

kewirasusahaan warga belajar. (Disertasi). Bandung : Sekolah Pasca
Sarjana UPI

Suwandi (2000), Kontribusi Kegiatan Ekstrakurikuler Kelompok Ilmiah Remaja

(KIR) terhadap prestasi belajar fisika . (Tesis). Bandung : Progran
Pasca Sarjana UPI

Winataputra U.S (2001) Jatidiri Pendidikan Kewarganegaraan sebagai Wahana

Sistemik Pendidikan Demokrasi: Suatu Kajian Konseptual dalam
Konteks Pendidikan IPS. Bandung: PPs-UPI (Disertasi Dr).

206

Jurnal dan Artikel

Wantoro. T (2008). “Profil Pengembangan Pendidikan Kewarganegaraan

sebagai Pendidikan Demokrasi “ Jurnal Acta Civicus, Pendidikan
Kewarganegaraan SPS.UPI. Volume 1, Nomor 2, april 2008, hal 217

Kerr ,D (1999) Citizenship Education In The Curriculum: An International
Review National Foundation For Educational Research (NFER) UK

Cooksoon, Jr. Peter W (2005), Creating Civic Culture, ProQuest Education
Journals pg.10. www.TeachingK-8,com

Emanuel J. Mason ,(1978) Understanding and Condukting Reserch: New York,
University Kuntucky

John J. Patrick (1997). “Global Trends in Civic Education for Democracy”.

Internet.

Negoro. S.N : Pendidikan nilai dalam kegiatan ekstrakurikuler.

http://paksisgendut.wordpress.com/di update_ 31 Agustus 2007 pada 02:40

Anonim, (2007). “Menciptakan Budaya Sekolah yang Tetap Eksis Suatu Upaya

untuk Meningkatkan Mutu Pendidikan” www.welcome.labschool.co.id.).

(http://en.wikipedia.org/wiki/civility).

http://akhmadsudrajat.wordpress.com/2008/01/27/budaya-organisasi-di-sekolah/

http://www.edubenchmark.com/membangun-budaya-sekolah-sebuah-upaya-

untuk-meningkatkan-kinerja-sekolah.html

http://madiknas-kosgoro.web.id/?p=20

(http://narashelley.multiply.com/journal/item/8/Pendidikan_Karakter)

Makalah

Palupi, L.S (2007) Meningkatkan Rasa Cinta Tanah Air dengan Pendidikan

Berbasis Nilai-nilai Budaya:Perspektif Psikolog

Kusumah. W (2008).Menciptakan Budaya Sekolah Yang Tetap Eksis

207

Winataputra. U.S. (2005) Pengembangan ”Civic Culture” dalam Pembelajaran
Pendidikan Kewarganegaraan di Sekolah Dasar dan Menengah Atas.
Jakarta: PPs-Universitas Terbuka.

-----------. (2007) Membangun Semangat Kebangsaan dan Cinta Tanah Air

Melalui Pendidikan Kewarganegaraan:. Bandung: PPs-UPI.

Peraturan, Perundang-Undangan

Depdiknas : (Renstra Depdiknas Tahun 2005 – 2009

Dokumen DirektoraT Pendidikan Menengah Kejuruan.
 ---------Keputusan Menteri Pendidikan Nasional RI no 125/U/2002 tentang

Kalender Pendidikan dan Jumlah Jam Belajar

Keputusan Menteri Pendidikan dan Kebudayaan No. 0416/U/1984 tentang

pendidikan pendahuluan bela negara yang diselenggarakan sekolah

Keputusan Menteri Pendidikan Nasional RI no 125/U/2002 tentang Kalender

Pendidikan dan Jumlah Jam Belajar Efektif di Sekolah.

Undang-Undang Dasar Negara Republik Indonesia Tahun 1945

Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem

Pendidikan Nasional.

Menteri Pendidikan Nasional RI no 125/U/2002 tentang Kalender Pendidikan dan

Jumlah Jam Belajar Efektif di Sekolah.

Peraturan menterri pendidikan nasional No. 22 Tahun 2006 tentang Standar Isi

Peraturan pemerintah No.19 tahun 2005 Tentang standar pendidikan nasional

Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 39 Tahun

2008 Tentang Pembinaan Kesiswaan

