

DAFTAR PUSTAKA

- Abdulhak, Ishak. (2000). *Metodelogi Pembelajaran Orang Dewasa*. Bandung: CV Andira.
- Abdulkarim, Aim. (2005). *Analisis Isi Buku Teks PPKn dan Implikasinya Dalam Pengembangan Bahan Ajar Yang dapat memberdayakan keterampilan Siswa SMA*. Desertasi SPS UPI Bandung: Tidak diterbitkan.
- Agustino, Leo. (2007). *Perihal Ilmu Politik Sebuah Bahasan Memahami Ilmu Politik*. Yogyakarta: Graha Ilmu.
- Ahmadi, Abu dan Nur Uhbiyati. (1991). *Ilmu Pendidikan*. Jakarta: Rineka Cipta.
- Alfian, H. M. Darmawan. (1993). Mahasiswa Dilema Antara Menerima Posisi atau Meraih Peran: dalam *Mahasiswa Dan Masa Depan Politik Indonesia*. Imron Nasri (eds). Yogyakarta: PSIP DPP IMM dan Pustaka Pelajar.
- Althbach, Philip (1988). *Politik dan Mahasiswa: Perspektif dan kecenderungan Masa Kini*. Jakarta: Gramedia.
- Ali, Achmad. (2002). *Menguak Tabir Hukum Kajian Filosofis dan Sosiologis*. Jakarta: Toko Gunung Agung
- Ali, Zainuddin. (2006). *Sosiologi Hukum*, Jakarta: Sinar Grafika.
- Almond, Gabriel dan Sidney Verba. (1990). *Budaya Politik tingkah Laku Poitik dan Demokrasi di lima Negara*. Terjemahan dari *The Civic Culture* Sahat Simamora. Cet II. Jakarta: Bumi Aksara.
- Ala, Andre Bayo. (1982). *Krisis Sosialisasi Politik*. Jakarta: Ditjen Dikti P. Dan K.
- Al Muchtar, Swarna. (1999). *Pengantar Studi Hukum Tata Negara*. Bandung: Gelar Pustaka Mandiri.
- _____. (2000). *Pengantar Studi Sistem Politik Indonesia*, Bandung: Gelar Pustaka Mandiri
- _____. (2006). "Multikulturalisme, Konstitusionalisme, dan Pendidikan Konstitusi". Dalam: *Pendidikan Nilai Moral Dalam Dimensi Pendidikan Kewarganegaraan Menyambut 70 Tahun Prof. Drs. H. A. Kosasih Djahiri*. Dasim Budimansyah dan Syaifullah Syam (eds). Bandung: Laboratorium Pendidikan Kewarganegaraan (PKn) FPIPS-UPI.
- Amrin, Tatang M. (1986). *Pokok-pokok Teori Sistem*. Cet III. Jakarta: Rajawali Press.
- Aqib, Zainal. (2002). *Profesionalisme Guru Dalam Pembelajaran*, Surabaya: Insan Cendikia.

- Arifin, Busthanul. (2001). *Transformasi Hukum Islam ke Hukum Nasional*. Jakarta: Yayasan Al Hikmah.
- As'ari, Deni Kurniawan. (2006). *Kamus Istilah Politik dan Kewarganegaraan*. Bandung:Yrama Widya.
- Asshiddiqie, Jimly. (2004). "Cita Negara Hukum Kontemporer" *Simbur Cahaya No. 25 Tahun IX* (Mei 2004) 166-173.
- ____ (2006). *Kontitusi dan Kontitusionalime Indonesia*. Jakarta: Kontitusi Press.
- ____ (2007). *Pokok-Pokok Hukum Tata Negara Indonesia Pasca Reformasi*. Jakarta:Bhuana Ilmu Populer.
- Basah, Sjachran. (1992). *Perlindungan Hukum Terhadap Sikap Tindak Administrasi Negara*. Orasi Ilmiah pada Dies Natalis XXIX Universitas Padjajaran Tanggal 24 September 1986. Cet II. Bandung:Alumni.
- Bogdan, Robert C. dan Sari Knopp Biklen, (1990). *Riset Kualitatif Untuk Pendidikan Pengantar Ke Teori dan Metode*. Alih bahasa Munandar. Jakarta:Universitas Terbuka dan Direktorat Jenderal Pendidikan Tinggi Departemen Pendidikan dan Kebudayaan.
- Branson, Margaret S. (1999), *Belajar Civic Education Dari Amerika*. Yogyakarta:Lembaga Kajian Islam dan Sosial (LkiS) dan The Asia Foundation (TAF).
- Brownhill, Robert. Dan Patricia Smart. (1989). *Political Education*, London dan New York: Routledge.
- Budiardjo, Miriam. (2000). *Dasar-Dasar Ilmu Politik*. Jakarta:Gramedia.
- Budimansyah, Dasim dan Karim Suryadi. (2008). *PKN Dan Masyarakat Multikultural*. Bandung:Program Studi Pendidikan Kewarganegaraan Sekolah Pascasarjana Universitas Pendidikan Indonesia.
- Chamin, Asyuri Ibn dkk. (2003). *Pendidikan Kewarganegaraan Menuju Kehidupan yang Demokratis dan Berkeadaban*, Majelis Pendidikan Tinggi PP Muhammadiyah LP3 Universitas Muhammadiyah Yogyakarta, dan The Asia Foundation, Yogyakarta.
- Chan, Stevan. (2002), *Pendidikan Liberal Berbasis Sekolah*. Saduran Education and The Democratic Idea. Abdul Munir Mul Khan dan Umi Yawisah (Eds). Yogyakarta Kreasi Wacana
- Cogan, Jhon J. dan Ray Derricot. (1998). *Citizenship For The 21st Century An Introductory Perspectives on Education*. London: Kogan Page.
- Cresswell, John. W. (1994). *Research Design Qualitative and Quantitative Approaches*. London: Sage Publication.

- _____. (1997). *Qualitative Inquiry and Research Design Choosing Among Five Traditions*. London:Sage Publication
- Cubbon. H.A. (2005). Talcot Parson: dalam *Teori-teori Sosial*. Peter Beilharz (eds). Alih Bahasa Sigit Jatmiko. Cet III. Yogyakarta:Pustaka Pelajar Offset.
- Dahar. R.W. (1996). *Teori-Teori Belajar*. Jakarta:Erlangga.
- Danial, Endang. (2006). Peran Laboratorium Pendidikan Kewarganegaraan Dalam Meningkatkan Kualitas Pembelajaran: dalam *Pendidikan Nilai Moral Dalam Dimensi Pendidikan Kewarganegaraan Menyambut 70 Tahun Prof. Drs. H. A. Kosasih Djahiri*. Dasim Budimansyah dan Syaifullah Syam (eds). Bandung: Laboratorium Pendidikan Kewarganegaraan (PKn) FPIPS-UPI.
- Dalyono, M. (1997). *Psikologi Pendidikan*. Jakarta:Rineka Cipta.
- Darmadi, Hamid. (2007). *Dasar Konsep Pendidikan Moral*. Bandung:Alfabeta.
- Darwis, Ranidar, (2003), *Pendidikan Hukum Dalam Konteks Sosial Budaya Bagi Pembinaan Kesadaran Hukum Warga Negara*. Bandung:Departemen Pendidikan Nasional Universitas Pendidikan Indonesia.
- De. Vos, (2002). *Pengantar Etika*. Cet II. Alih bahasa Soejono Soemargono. Yogyakarta: Tiara Wacana.
- Djamali, R, Abdoel Djamali. (2007). *Pengantar Hukum Indonesia Edisi Revisi*. Jakarta:RajaGrafindo Persada.
- Djahiri, A. Kosasih. (1979). *Paper LCT*. Bandung: Jurusan PKN dan Hukum IKIP Bandung.
- Kantaprawira, Rusadi. (1980). *Sistem Politik Indonesia*. Bandung: Tribina Aksara.
- Farida. (1992). *Konsep Dasar Pendidikan Umum dan Mata Kuliah Dasar Umum Serta Kedudukan MKDU dalam Perkembangan Pendidikan Umum di Perguruan Tinggi Penelitian Kualitatif tentang Pendapat Pakar Pendidikan*. Tesis. Program Pascasarjana IKIP Bandung. Bandung:Tidak diterbitkan.
- Firdaus LN dkk, (2007). "Indonesian Undergraduated Instructional Reform Toward A World Class University". *International Journal Education* Vol. 1 No.2 May 2007 (97-107).
- Fiske, Edward B. (1998). *Arah Pembangunan Desentralisasi Pengajaran Politik dan Konsensus*. Alih Bahasa Basilius Bongeteku, J. Drost, Sj. (eds). Jakarta:Grasindo dan Bank Dunia Indonesia.
- Gullo, W. (2007). *Metode Penelitian*. Gramedia: Jakarta.
- Hadjon, Philipus. M. (1996). "Ide Negara Hukum Dalam Sistem Ketatanegaraan Republik Indonesia". Dalam: *Kedaulatan Rakyat, Hak Asasi Manusia dan Negara Hukum*. Bagir Manan (eds). Jakarta:Gaya Media Pratama.

- Hamalik, O. (2001). *Proses Belajar Mengajar*. Jakarta: Bumi Aksara.
- Harkrisnowo, Harkristuti. (2002). "Pancasila sebagai Paradigma Pembangunan Nasional Bidang Hukum dan Hak Asasi Manusia". Dalam: *Kapita Selekta Pendidikan Pancasila untuk Mahasiswa*. Bagian I. Jakarta: Proyek Peningkatan Tenaga Akademik Direktorat Jenderal Pendidikan Tinggi Departemen Pendidikan Nasional Republik Indonesia.
- Hermawan, Iyep Candra. (2006). "Peranan Pendidikan Politik Dalam Membina Insan Akademis Berperilaku Demokratis". Dalam: *Model Pendidikan Warga Negara Demokratis*. Jurnal Civicus Vol II No. 7 Tahun 2006. Bandung: Jurusan PKN FPIPS Universitas Pendidikan Indonesia.
- Hoebel, Adamson. E. (1961). *The Law of Primitive Man*. Cambridge: Harvard University Press.
- Hover, Kenneth R. (1993). *Ideology and Political Life*. Belmont California: International Thomson Publishing.
- Indrajit, R.Eko. dan R. Djokopranoto. (2006). *Manajemen Perguruan Tinggi Modern*. Yogyakarta: Andi.
- Ihalauw, John J.O.I. (2008). *Konstruksi Teori Komponen dan Proses*. Jakarta: Grasindo.
- Joyce, Bruce, Marsha Weil, dan Emily Calhoun. (2000). *Models Of Teaching (6th ed)*. Needham Height: Allyn & Bacon.
- Kalidjernih, Freddy Kirana. (2007). *Cakrawala Baru Pendidikan Kewarganegaraan*. Bogor: C.V. Regina.
- Kantaprawira, Rusadi. (1980). *Sistem Politik Indonesia*. Bandung: Tribina Aksara.
- Kartasapoetra, Hartini G. (1992). *Kamus Sosiologi Dan Kependudukan*. Jakarta: Bumi Aksara.
- Koentjaraningrat, (1990). *Pengantar Ilmu Antropologi*. Jakarta: Rineka Cipta.
- Kunarto eds. (2000). *Merenungi Kiprah Polri dan Gerakan Mahasiswa*. Jakarta: Cipta Manunggal.
- Kunandar, (2009). *Guru Profesional Implementasi Kurikulum Tingkat Satuan Pendidikan dan Sukses dalam Sertifikasi Guru*. Jakarta: Rajawali Press
- Lincoln, and Gubba, (1985), *Naturalistic Inquiry*. London: Sage Publication.
- Lisnawati, Go. (2007). Refleksi dan Penyadaran Kembali Berdasar Moral Sebagai Suatu Cita Hukum untuk Mendukung Pembentukan Hukum Dalam Dinamika Masyarakat di Indonesia: dalam *Reaktualisasi Cita Hukum Dalam Pembangunan Hukum*. Ibnu Elmi A.S. Pelu *et all*. Malang: Intrans.
- Mahfuz M.D., Moch. (1998). *Politik Hukum Indonesia*. Jakarta: LP3ES.

- _____. (2007). *Perdebatan Hukum Tata Negara Amandemen Konstitusi*. Jakarta: LP3S.
- Martiano, Dwi Hastuti. (2002). *Pendidikan Karakter Paradigma Baru Dalam Pembentukan Manusia Berkualitas*. Makalah Falsafah Sains Program Pasca Sarjana Institut Pertanian Bogor . Desember 2002: Tidak Diterbitkan.
- Manan, Bagir. (1994). *Hubungan Antara Pusat dan Daerah Menurut UUD 1945*. Jakarta: Pustaka Sinar Harapan.
- _____. dan Kuntana Magnar, (1996). “Mewujudkan Kedaulatan Rakyat Melalui Pemilihan Umum”, dalam: *Kedaulatan Rakyat Hak Asasi Manusia, dan Negara Hukum*. Bagir Manan (Eds). Jakarta: Gaya Media Pratama.
- _____. (1999). *Lembaga Kepresidenan*. Yogyakarta: Pusat Studi Hukum UII dan Gama Media.
- Martosoewignyo, Sri Sumantri. (1992). *Bunga Rampai Hukum Tata Negara Indonesia*. Bandung: Alumni.
- Mc Millan, James H. dan Sally Schumacher. (2001). *Research In Education A Conceptual Introduction*. 5th edition. New York: Addison Wesley Longman, Inc.
- Meager, Linda. D. And Thomas G. Devine. (1993). *Handbook On College teaching*. Durango Colorado: Hollowbrok Publishing.
- Muharram, Agus. (2007). “Pendidik dan Anak Didik dalam: *Pedagogik*. Uyoh Sadulloh dkk. Bandung: Cipta Utama.
- Mulyana, Dedi. (2003). *Metodelogi Penelitian Kualitatif Paradigma Baru Ilmu Komunikasi dan Ilmu Sosial Lainnya*. Cet iii. Bandung: Remadja Rosdakarya.
- Naning, Ramlon. (1985). *Pendidikan Politik dan Regenerasi*. Yogyakarta: Liberty.
- Nasir, Moh (2003). *Metoda Penelitian*. Jakarta: Ghalia.
- Nasution, S. (2003). *Metode Penelitian. Naturalistik Kualitatif*. Cet ulang iii. Bandung: Tarsito
- Nazsir, Nasrullah. (2005). “Pendidikan Politik Rakyat dalam Pembangunan Demokrasi”: dalam *Berkarya di Belantara Budaya Dinamika Budaya Lokal, Partisipasi, dan Pembangunan*. M. Didi Turmudzi dkk (eds). Bandung: Indra Prahasta.
- Nusantara, Abdul Hakim G. dan Mulyana W. Kusumah. (1988), *Aspek-aspek Sosio Legal Pendidikan Hukum Non Formal*.
- Pocock, J.G.A. (1995) “The Ideal Of Citizenship Since Classical Times”. Dalam *Theorizing Citizenship*. Ronald Beiner (eds). Albany: State University Of New York.

- Poerwadarminta, W. J. S. (1984) *Kamus Umum Bahasa Indonesia*, (Cet: VII), Jakarta:Balai Pustaka.
- Perry, John A. dan Erna K. Perry. (1980) *Contemporary Society An Introduction To Social Science*. 3th edition. New York:Harper & Row Publisher.
- Purwanto, Ngalim. (2002). *Psikologi Pendidikan*. Bandung:Rosdakarya
- Pranarka, A.M.W. (1985). *Sejarah Pemikiran Tentang Pancasila*. Jakarta:Yayasan Proklamasi dan CSIS.
- Pickles, Dorothy. (1991). *Pengantar Ilmu Politik*. Penerjemah Sahat Simamora. Xi. Jakarta:Rineka Cipta.
- Pelu, Ibnu S. (2007). Reaktualisasi Cita Hukum Menggagas arti Hukum Bagi Kehidupan Masyarakat *Dalam Perspektif Paradigma Moral*, : dalam Reaktualisasi Cita Hukum Dalam Pembangunan. Malang:In Trans.
- Putra, Anom Surya. (2003). *Teori Hukum Kritis Struktur Ilmu dan Riset Teks*. Bandung:Citra Aditya Bakti.
- Rasyidin, Waini. (2007). "Ilmu Pendidikan Teoritik". Dalam: *Rujukan Filsafat, Teori dan Praksis Ilmu Pendidikan*. Rochman Natawidjaya dkk (eds). Bandung: Universitas Pendidikan Indonesia Press.
- Riduwan. (2005). *Belajar Mudah Penelitian untuk Guru, Karyawan dan Peneliti Pemula*. Bandung: CV Alfabeta.
- Riyanto, Astim. (2000). *Teori Konstitusi*. Bandung:YAPEMDO.
- _____. (2003). *Filsafat Hukum*. Bandung:YAPEMDO.
- _____. (2003). *Proses Belajar Mengajar Efektif Di Perguruan Tinggi*. Bandung:YAPEMDO.
- _____. (2006). *Negara Kesatuan Konsep, Asas, dan Aktualisasinya*. Bandung:YAPEMDO.
- _____. (2007). "Optimalisasi Pemasarakatan Hukum Sebagai Upaya Menuju Masyarakat Sadar Hukum. Dalam: *Kapita Selekta Hukum Dalam Dinamika*. Bandung:YAPEMDO.
- Rosyada, Dede dkk. (2004). *Buku Panduan Dosen Pendidikan Kewargaan (Civic Education)*. Jakarta : ICCE UIN Syarif Hidayatullah dan The Asia Foundation.
- _____. (2005). *Pendidikan Kewargaan (Civic Education) Demokrasi, Hak Asasi Manusia Dan Masyarakat Madani*. Edisi Revisi Cet 2. Jakarta: ICCE UIN Syarif Hidayatullah dan Prenada Media.
- Ritzer, George. dan Douglas J. Goodman. (2003). *Teori Sosiologi Modern*. Terjemahan Alimandan. Ed. vi. Jakarta: Pranada Media.

- Sabon, Max Boli dkk. (1994). *Ilmu Negara Buku Panduan Mahasiswa*. Jakarta:Gramedia.
- Sadulloh, Uyoh. (2004). *Pengantar Filsafat Pendidikan*. Cet ii. Bandung:Alfabeta.
- _____, (2007). “Manusia sebagai *Animal Educandum* dalam: *Pedagogik*. Uyoh Sadulloh dkk. Bandung:Cipta Utama.
- Salman, Otje. (1989). *Beberapa Aspek Sosiologi Hukum*. Bandung: Alumni.
- Sallis, Edward (2007). *Total Quality Management in Education (Manajemen Mutu Pendidikan)*. Alih Bahasa. Ahmad Ali Riyadi, dan Fahrurrozi. Cet VI. Yogyakarta:IRCiSod.
- Samidjo. (1986). *Ilmu Negara*. Bandung: Armico.
- Sapriya, dan Udin S. Winataputra. (2004). *Pendidikan Kewarganegaraan Model Pengembangan Materi dan Pembelajaran*. Bandung: Laboratorium Pendidikan Kewarganegaraan Jurusan Pendidikan Kewarganegaraan FPIPS Universitas Pendidikan Indonesia.
- Sapriya, (2007). *Perspektif Pemikiran Pakar Tentang Pendidikan Kewarganegaraan Dalam Pembangunan Karakter Bangsa Sebuah Kajian Konseptual Filosofis Pendidikan Kewarganegaraan Dalam Konteks Pendidikan IPS*. Desertasi SPS UPI Bandung: Tidak diterbitkan.
- Setiardja, Gunawan. (2002). “Supremasi Hukum Dalam Perspektif Pengembangan HAM”. Dalam: *Kapita Selekta Pendidikan Pancasila untuk Mahasiswa*. Bagian I. Jakarta: Proyek Peningkatan Tenaga Akademik Direktorat Jenderal Pendidikan Tinggi Departemen Pendidikan Nasional Republik Indonesia.
- Shils, Edward. (1993). *Etika Akademik*. Terjemahan A. Agus Nugroho. Jakarta: Yayasan Obor.
- _____. (2006). “Warga Negara dan Teori Kewarganegaraan”. dalam *Pendidikan Nilai Moral Dalam Dimensi Pendidikan Kewarganegaraan Menyambut 70 Tahun Prof. Drs. H. A. Kosasih Djahiri*. Dasim Budimansyah dan Syaifullah Syam (eds). Bandung: Laboratorium Pendidikan Kewarganegaraan (PKn) FPIPS-UPI.
- _____. (2007). *Perspektif Pemikiran Pakar Tentang Pendidikan Kewarganegaraan Dalam Pembangunan Karakter Bangsa*. Desertasi SPS UPI Bandung: tidak diterbitkan.
- Siahaan, Maruarar. (2004). “Rule Of Law or Role Of Law? What Happening to The Legal Reform Process in Indonesia”. Dalam: *Indonesia Today Problem and Perspectives Politics and Society five years into Reformation* Jakarta: Yayasan Konrad Adenauer.

- Simanjuntak, Marsilam. (2003). *Pandangan Negara Integralistik Sumber Unsur Dan Riwayatnya Dalam Persiapan UUD 1945*. Cet 3. Jakarta:Grafiti.
- Sirozi. M. (2007). *Politik Pendidikan Dinamika Hubungan antara Kepentingan Kekuasaan dan Praktik Penyelenggaraan Pendidikan*. Jakarta:RajaGrafindo Persada.
- Somantri, M. Nu'man. (2001). *Menggagas Pembaharuan Pendidikan IPS*. Bandung Rosda.
- Soekanto, Soerjono. (1982). *Kesadaran Hukum dan Kepatuhan Hukum*. Jakarta:Rajawali.
- _____. (1983). *Beberapa aspek Sosio Yuridis Masyarakat*. Bandung:Alumni.
- _____. *Penegakkan Hukum*. Jakarta:Bina Cipta.
- _____. *Beberapa Permasalahan Hukum Dalam Kerangka Pembangunan di Indonesia*. Jakarta:UI Press.
- Soekanto, Soerjono. (1985). *Kamus Sosiologi*. Jakarta:Rajawali Press.
- _____. (2004). *Pokok-Pokok Sosiologi Hukum*. Cet V. Jakarta: RajaGrafindo Persada.
- Soelaeman, M. Munandar. (2006). *Ilmu Sosial Dasar*. Cet 12. Bandung: Refika Aditama.
- Soeroso, R., (1996). *Pengantar Ilmu Hukum*, Jakarta:Sinar Grafika.
- Somantri, Gumilar Rusliwa. (2006) *Pancasila dalam Perubahan Sosial Politik Indonesia Modern: dalam Restorasi Pancasila Mendamaikan Politik Identitas dan Modernitas*. Penyunting Irfan Nasution dan Ronny Agustin. Bogor: Brighten Press.
- Strauss, Anselm. dan Juliet Corbin. (2007). *Dasar-Dasar Penelitian Kualitatif Tatalangkah dan Teknik-teknik Teorisasi data*. Terjemahan Muhammad Shodiq dan Imam Mutaqqien. Cet II. Yogyakarta: Pustaka Pelajar.
- Sudirwo, Daeng. (2008). *Pendidikan Kewarganegaraan di Perguruan Tinggi*. Eds Revisi. Bandung:C.V. Randu Alas.
- Sudjana, Djuju. (2007). Andragogi, dalam: *Rujukan Filsafat, Teori dan Praksis Ilmu Pendidikan*. Rochman Natawidjaya dkk (eds). Bandung: Universitas Pendidikan Indonesia Press.
- Sukarlina, Lili. (2005). *Peranan Mahasiswa Dalam Menumbuhkan Kepemimpinan Dan Partisipasi Politik*. Tesis Magister PPS-UPI Bandung: tidak diterbitkan.
- Sukmadinata. (2007). Teori Kurikulum. Dalam: *Rujukan Filsafat, Teori dan Praksis Ilmu Pendidikan*. Rochman Natawidjaya dkk (eds). Bandung: Universitas Pendidikan Indonesia Press.

- Supardan, Dadang. (2008). *Pengantar Ilmu Sosial Sebuah Kajian Pendekatan Struktural*. Jakarta: Bumi Aksara.
- Supriadi, Dedi. (1997). *Isu dan Agenda Pendidikan Tinggi di Indonesia*. Jakarta: Rosda Jayaputra.
- Suprijanto. (2007). *Pendidikan Orang Dewasa Dari Teori Hingga Aplikasi*. Jakarta: Bumi Aksara.
- Surbakti, Ramlan. (1999) *Memahami Ilmu Politik*. Cet iv. Jakarta: Grasindo.
- Suriasumantrri, Jujun. S. (2005). *Filsafat Ilmu Sebuah Pengantar Populer*. Cet XVIII. Jakarta: Pustaka Sinar Harapan.
- Suwignyo, Agus. (2008). Pasar Kerja Hiperdinamis Dan Tanggapan Dunia Pendidikan Tinggi Apa yang Perlu dilakukan?, dalam: *Pendidikan Tinggi Dan Goncangan Perubahan*. Yogyakarta: Pustaka Pelajar.
- Syaifullah. (2006). Pendidikan Warga Negara dalam Konteks Global, dalam: *Sistem Hukum dan Politik Indonesia Dalam Mewujudkan Negara Demokratis*. Jurnal Civicus Vol I No. 6 Tahun 2006. Bandung: Jurusan PKn FPIPS Universitas Pendidikan Indonesia.
- Taneko, Soleman. B. (1993). *Pokok-Pokok Studi Hukum dalam Masyarakat*. Jakarta: RajaGrafindo Persada.
- Tim penyusun Direktorat Jenderal Pendidikan Tiinggi Departemen Pendidikan Nasional Republik Indonesia. (2003), *Perguruan Tinggi di Indonesia dalam Lintasan Waktu dan Peristiwa*, Jakarta: Direktorat Jenderal Pendidikan Tiinggi Departemen Pendidikan Nasional Republik Indonesia.
- Tim Penyusun Kamus Pusat Bahasa. (2002) *Kamus Besar Bahasa Indonesia (Ed III, Cet II)*. Jakarta: Balai Pustaka.
- Titus, Harold. H. *dkk* (1984). *Persoalan-Persoalan Filsafat*. Alih bahasa H. M. Rasjidi. Jakarta: Bulan Bintang.
- Trisnamanansyah, Sutaryat. (2007). “Pendidikan Orang Dewasa dan Usia Lanjut” dalam : *Rujukan Filsafat, Teori dan Praksis Ilmu Pendidikan*. Rochman Natawidjaya *dkk* (eds). Bandung: Universitas Pendidikan Indonesia Press.
- UNESCO, 2000. *Civics Education for The Twenty Century*, UNESCO, New York.
- Wahab, H. A. Azis. (2006). “Pengembangan Konsep Dan Paradigma Pendidikan Kewarganegaraan Baru Indonesia Bagi Terbinanya Warga Negara Multidimensional Indonesia”: dalam *Pendidikan Nilai Moral Dalam Dimensi Pendidikan Kewarganegaraan Menyambut 70 Tahun Prof. Drs. H. A. Kosasih Djahiri*. Dasim Budimansyah dan Syaifullah Syam (eds). Bandung: Laboratorium Pendidikan Kewarganegaraan (PKn) FPIPS-UPI.

- ____, .. (2007), "Pendidikan Politik". Dalam dalam : *Rujukan Filsafat, Teori dan Praksis Ilmu Pendidikan*. Rochman Natawidjaya dkk (eds). Bandung: Universitas Pendidikan Indonesia Press.
- _____, *Metode dan Model-Model Mengajar Ilmu Pengetahuan Sosial (IPS)*, Bandung:Alfabeta.
- Wahyono, Padmo, dan Teuku Amir Hamzah. (1966). *Diktat Standar Ilmu Negara*. Jakarta:Fakultas Hukum Universitas Indonesia.
- Winarno, Dwi. (2006). *Paradigma Baru Pendidikan Kewarganegaraan Panduan Kuliah di Perguruan Tinggi*. Jakarta:Bumi Aksara.
- Winataputra, Udin. S. (2000). "Konsep dan Rasional Social Studies Secara Umum". Dalam: *Pendidikan IPS*. Abdul Azis Wahab dkk. Jakarta:Universitas Terbuka dan DEPDIKBUD.
- _____, (2001). *Jati Diri Pendidikan Kewarganegaraan Sebagai Wahana Sistemik Pendidikan Demokrasi Suatu Kajian Konseptual dalam Konsteks Pendidikan IPS*. Desertasi SPS UPI Bandung:tidak diterbitkan.
- _____. (2006). *Pendidikan Kewarganegaraan (PKn) Sebagai Pendidikan Disiplin Ilmu: Tantangan Epistemologis, Dan Implikasi Pedagogis*. Makalah Pada Seminar Pengembangan Kewarganegaraan sebagai Pendidikan Disiplin Ilmu. Prodi Pkn SPs-UPI, Tanggal 17 Juni 2006 Bandung.
- _____. dan Dasim Budimansyah. (2007). *Civic Education Konteks, Landasan, Bahan Ajar Dan Kultur Kelas*. Bandung:Program Studi Pendidikan Kewarganegaraan Sekolah Pascasarjana Universitas Pendidikan Indonesia.