

DAFTAR PUSTAKA

- Abraham, A. (2010). *Tersesat di Dunia Maya, Dampak Negatif Jejaring Media*, Jakarta : PT Java Pustaka Media Utama.
- Arikunto, S. (1998). *Prosedur Penelitian: Suatu Pendekatan Praktis*, Jakarta : Bumi Aksara.
- Budimansyah,D. (2004). *Membangkitkan Karsa Umat*, Bandung : PT Genesindo.
- Budimansyah, D. dan Suryadi, K. (2008). *PKn dan Masyarakat Multikultural*, Bandung : Prodi PKn SPS UPI Press.
- Budimansyah, D. (2009). *Membangun Karakter Bangsa di Tengah Arus Globalisasi dan Gerakan Demokratisasi*, Bandung : Prodi PKn SPS UPI Press.
- Branson, S.M, dkk. (1999). *Belajar Civic Education dari Amerika*, Yogyakarta : diterbitkan atas kerjasama : Lembaga Kajian Islam dan Sosial (LKIS) dan The Asia Foundation (TAF).
- Bungin, B. (2006). *Sosiologi Komunikasi-Teori, Paradigma, dan Diskursus Teknologi Komunikasi di Masyarakat*, Jakarta: Fajar Interpratama Offset.
- Borba, M. (2008). *Membangun Kecerdasan Moral*, Jakarta : PT Gramedia Pustaka Utama.
- Brooks, David and Goble, F. (1997). *The Case of Character Education : The Role of the School in Teaching Values and Virtues*, California : Studio 4
- Cogan, J.J. (1998). *Citizenship for the 21st Century : An International Perspective on Education*, London : Cogan Page.
- Creswell, J.W.(2008). *Educational Research Planning, Conducting, and Evaluating Quantitative and Qualitative Research*, New Jersey : Pearson Education.
- Darmadi, H. (2007). *Dasar Konsep Pendidikan Moral*, Bandung: Alfabeta.
- Djahiri, A.K. (2006). “Esenzi Pendidikan Nilai Moral dan Pendidikan Kewarganegaraan di Era Globalisasi,” *Pendidikan Nilai Moral dalam Dimensi Pendidikan Kewarganegaraan*, Bandung : Laboratorium PKn FPIPS UPI.

- Depdiknas. (2003). *Mata Pelajaran Kewarganegaraan*, Jakarta: Dirjen Pendidikan Dasar dan Menengah Direktorat Pendidikan Menengah Umum Depdiknas.
- Elmubarok, Z. (2008). *Membumikan Pendidikan Nilai Mengumpulkan yang Terserak, Menyambung yang Terputus, dan Menyatukan yang Tercerai*, Bandung : Alfabeta.
- Eriyanto. (2007). *Teknik Sampling*, Yogyakarta : LKiS Pelangi Aksara.
- Fukuyama, F. (2004). *The End of History and The Last Man: Kemenangan Kapitalisme dan Demokrasi Liberal*, Diterjemahkan oleh M.H Amrullah. Yogyakarta : Qalam.
- Gidden, A. (2002). *Runaway World : Bagaimana Globalisasi Merombak Kehidupan Kita*, Jakarta : Gramedia.
- Goleman, D. (2007). *Emotional Intelligence, Kecerdasan Emosional Mengapa EI lebih penting daripada IQ*, Jakarta : PT Gramedia Pustaka Utama.
- Gym, A. (2006). *Saya Tidak Ingin Kaya tapi Harus Kaya*, Bandung : Khas MQ.
- Hill, W.F. (2009). *Theories of Learning, Teori-Teori Pembelajaran Konsepsi, Komparasi dan Signifikansi*, Bandung : Penerbit Nusa Media.
- Hornby, A.S dan Parnwell, E.C.(1972). *Learner's Dictionary*, Kuala Lumpur: Oxford University Press.
- Kalidjernih, F. K. (2009). *Puspa Ragam Konsep dan Isu Kewarganegaraan*, Bandung: Widya Aksara Press.
- Kamarga, H. (2002). *Belajar Sejarah Melalui E-Learning:Alternatif Mengakses Sumber Informasi Kesejarahan*, Jakarta:Intimedia.
- Kerr, D. (1999). *Citizenship Education : An International Comparison*, London: National Foundation for Educational Research-NFER.
- Kindred, J. (1984). *Interpersonal Communication*. Minneapolis : University of Minnesota Press.
- Koesoema A, D. (2007). *Pendidikan Karakter, Strategi Mendidik Anak di Zaman Global*, Jakarta : Garsindo.
- Lickona, T. (1992). *Educating for Character:How our Schools can Teach Respect and Responsibility*, New York : Bantam Books.

- McMillan, J.H. dan Schumacher, S.S. (2001). *Research in Education:A Conceptual Introduction*, New York:Addison Wesley Longman, Inc.
- MacBride, (2003). Belajar Sendiri Internet, dialihbahasakan Sugeng Panut, Bekasi : Percetakan KBI.
- Megawangi, R. (2004). *Pendidikan Karakter Solusi yang tepat untuk Membangun Bangsa*, Jakarta : Star Energy Ltd.
- Megawangi, R. (2007). *Semua Berakar pada Karakter, Isu-Isu Permasalahan Bangsa*, Jakarta:Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia.
- Mulyana, D. (2009). *Komunikasi Massa, Kontroversi, Teori dan Aplikasi*, Bandung : Tim Widya Padjadjaran.
- Mulyasa. (2004). *Kurikulum Berbasis Kompetensi*. Bandung : Rosdakarya.
- Naisbitt, J & Aburdene, P. (1990). *Megatrends 2000*, Diterjemahkan oleh FX. Budijanto, Jakarta : Binarupa Aksara.
- Neuman, W. L. (1991). *Social Research Methods : Qualitative and Quantitative Approaches*, Boston : Allyn & Bacon.
- Ohmae, K. (2002). *Hancurnya Negara-Bangsa, Bangkitnya Negara Kawasan dan Geliat Ekonomi Regional di Dunia tak Terbatas*, Diterjemahkan oleh Ruslani. Yogyakarta : Qalam.
- Ohmae, K. (1991). *Dunia Tanpa Batas, Kekuatan dan Strategi di dalam Ekonomi yang saling mengait*, Diterjemahkan oleh F.X Budiyanto. Jakarta : Binarupa Aksara.
- Piaget, J. (1951). *The Child's Conception of The World*. Savage, Maryland : Littlefield Publishers.
- Riduwan. (2008). *Metode dan Teknik Menyusun Tesis*, Bandung : Alfabeta.
- Riduwan. (2009). *Skala Pengukuran Variabel-Variabel Penelitian*, Bandung: Alfabeta.
- Romli, A.S. (2003). *Jurnalistik Terapan*, Bandung: Batic Press.
- Semiawan, C.R. (2008). *Penerapan Pembelajaran pada Anak*, Jakarta: PT Indeks.
- Septiawan, S. (2005). *Jurnalisme Kontemporer*, Jakarta : Yayasan Obor Indonesia.

- Setiawan, T. (2009). *Internet Untuk Anak : Panduan Wajib bagi Orang Tua*, Yogyakarta : A'Plus Book.
- Severin, W. J and Tankard, J. W. (2005). *Communication Theories, Methods & Uses in The Massa Media, Teori Komunikasi:Sejarah, Metode & Terpaan di dalam Media Massa*. Edisi Kelima. Jakarta:Prenada Media.
- Sjarkawi. (2005). *Pembentukan Kepribadian Anak*, Jakarta : PT Bumi Aksara.
- Singleton, R.A. Jr, & Straits B.C. (1999). *Approaches to Social Research*, 3th Edition. New York:Oxford University Press.
- Singarimbun, M dan Effendi, S. (1995). *Metode Penelitian Survei*, Jakarta: LP3ES.
- Simamora, R.G. (2006). *Misi Kemanusiaan dan Globalisasi*, Bandung : Ink Media.
- Sudjana. (1990). *Metoda Statistika*. Bandung : Tarsito.
- Sugiyono. (2006). *Statistika untuk Penelitian*, Bandung : Alfabeta.
- Sugiyono. (2009). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*, Bandung : Alfabeta.
- Sukadi, W. I. (2006). “Pendidikan Kewarganegaraan Sebagai Pendidikan Demokrasi Berbasis Kompetensi Untuk Sekolah Dasar dalam rangka “*Nation and Character Building*”dan Implikasinya terhadap Pembelajaran,” *Pendidikan Nilai Moral dalam Dimensi Pendidikan Kewarganegaraan*, Bandung : Laboratorium PKn FPIPS UPI.
- Supardan, D. (2008). *Pengantar Ilmu Sosial, Sebuah Kajian Pendekatan Struktural*, Jakarta : Bumi Aksara.
- Supardan, D. (2009). “Filosofi Teknologi Informasi dan Komunikasi dalam Pembelajaran Sejarah,” *Aplikasi ICT dalam Pembelajaran*, Riau : Cendekia Insani bekerja sama dengan Universiti Kebangsaan Malaysia dan FKIP Universitas Riau.
- Sumantri, E. (2008). *An Outline of Citizenship and Moral Education in Major Countries of Southeast Asia*, Bandung : Bintang WarliArtika.
- Suryadi, A dan Budimansyah, D. (2009). *Paradigma Pembangunan Pendidikan Nasional Konsep, Teori dan Aplikasi dalam Analisis Kebijakan Publik*, Bandung : Widya Aksara Press.

- Suryadi, A. (2006). "Model Pembelajaran Alternatif Menuju Reformasi Pembelajaran (*School Reform*)", *Pendidikan Nilai Moral dalam Dimensi Pendidikan Kewarganegaraan*, Bandung : Laboratorium PKn FPIPS UPI.
- Soedarsono, S. (2002). *Character Building Membentuk Watak*, Jakarta: PT Elex Media Komputindo.
- Soewardi, H. (2005). *Nalar, Kontemplasi dan Realita*, Bandung: Bakti Mandiri.
- Somantri, N. (2001). *Menggagas Pembaharuan Pendidikan IPS*, Bandung: Remaja Rosdakarya.
- Soyomukti, N. (2008). *Pendidikan Berperspektif Globalisasi*, Yogyakarta : Ar-Ruzz Media.
- Tilaar, H.A.R. (1997). *Pengembangan Sumber Daya Manusia dalam Era Globalisasi*, Jakarta: PT Gramedia.
- Tofler, A. (1989). *Future Shock (Kejutan Masa Depan)*, Jakarta: PT Pantja Simpati.
- Q-Anees, M. dan Hambali, A. (2008). *Pendidikan Karakter Berbasis Al-Quran*, Bandung: Simbiosa Rekatama Media.
- Wahab, A. A. (2006). "Pengembangan Konsep dan Paradigma Pendidikan Kewarganegaraan Baru Indonesia bagi Terbinanya Warga Negara Dimensional Indonesia", *Pendidikan Nilai Moral dalam Dimensi Pendidikan Kewarganegaraan*, Bandung: Laboratorium PKn FPIPS UPI.
- West, R dan Turner, L.H. (2008). *Teori Komunikasi Analisis dan Aplikasi*, Penerjemah Maer,D, Jakarta : Penerbit Salemba Humanika.
- Winataputra, U.S dan Budimansyah, D. (2007). *Civic Education : Landasan, Konteks, Bahan Ajar dan Kultur Kelas*, Bandung : Prodi PKn SPS UPI.
- Wolf, M. (2007). *Why Globalization Works*, dialihbahasakan Berlian, S, Jakarta : Yayasan Obor Indonesia.
- Wuryan,S dan Syaifullah. (2006). *Ilmu Kewarganegaraan (Civics)*, Bandung: Laboratorium PKn UPI.
- Undang-Undang No.20 Tahun 2003 tentang Sistem Pendidikan Nasional.

Jurnal

- Dirgahayu, D. (2007). "Citizen Journalism sebagai Ruang Publik". *Jurnal Observasi Kajian Komunikasi dan Informatika*. 5, (1). 11-31.
- Hartono. (2008). "Mengembangkan Karakter Diri Adab Karsa Tinggi". *Jurnal Acta Civicus*. 2, (2) , 174.
- Haryati. (2007). "Komunikasi Di Era Digital, Paradigma Baru Bermedia". *Jurnal Observasi Kajian Komunikasi dan Informatika*. 5, (1). 1-17.
- HR.Ahmad. (2003). "Hadits-Hadits Qudsi ". *Manajemen Qalbu*. 6 (4), 8.
- Kardiman, Y. (2009). "Membangun Kembali Karakter Bangsa melalui Situs-Situs Kewarganegaraan". *Jurnal Acta Civicus*. 2, (2) , 158.
- Sapriya. (2008). "Perspektif Pemikiran Pakar Tentang Pendidikan Kewarganegaraan dalam Pembangunan Karakter Bangsa Sebuah Kajian Konseptual-Filosofis PKn dalam Konteks Pendidikan IPS". *Jurnal Acta Civicus*. 1, (2), 200.
- Siswomihardjo, W.K. (2008). " Identitas Nasional Sebagai Karakter Bangsa Aktualisasi Pemberdayaannya melalui Revitalisasi Pancasila". *Jurnal Pemikiran dan Penelitian Kewarganegaraan PKn Progresif*. 3, (1) , 2.
- Supriadi, D. (2007). "Online Citizen Journalism:Memantapkan Posisi Warga dalam Demokrasi". *Jurnal Observasi Kajian Komunikasi dan Informatika*. 5, (1). 59.
- Winataputra, U.S. (2008). "Multikulturalisme-Bhinneka Tunggal Ika dalam Perspektif Pendidikan Kewarganegaraan Sebagai Wahana Pembangunan Karakter Bangsa Indonesia". *Jurnal Acta Civicus*. 2, (1), 2.

Tesis dan Disertasi

- Kardiman, Y. (2008). *Membangun Kembali Karakter Bangsa Melalui Situs-Situs Kewarganegaraan*. Tesis Magister pada Program Pendidikan Kewarganegaraan Sekolah Pascasarjana UPI Bandung: tidak diterbitkan.
- Komalasari, K. (2008). *Pengaruh Pembelajaran Kontekstual dalam Pendidikan Kewarganegaraan terhadap Kompetensi Kewarganegaraan Siswa SMP*. Disertasi Doktor pada Sekolah Pascasarjana UPI Bandung: tidak diterbitkan.
- Ratnasari, A. (2007). *Pengaruh Komunikasi Antarpribadi Bermedia Internet Terhadap Persahabatan Mahasiswa Di Dunia Maya (Studi terhadap*

Mahasiswa Pengguna Fasilitas Chat di Kubus Net Bandung). Disertasi Doktor pada Program Pascasarjana UNPAD Bandung : tidak diterbitkan.

Rohayani, I. (2009). *Pengaruh Proses Pembelajaran Pendidikan Kewarganegaraan dan Pendidikan Interventif terhadap Karakter Warga Negara Muda*. Tesis Magister pada Sekolah Pascasarjana UPI Bandung: tidak diterbitkan.

Sapriya. (2007). *Perspektif pemikiran Pakar Pendidikan Kewarganegaraan dalam Pembangunan Karakter Bangsa*. Disertasi Doktor pada Sekolah Pascasarjana UPI Bandung: tidak diterbitkan.

Syamsulbachri, A. (2004). *Implementasi Nilai Moral Budaya Sunda dalam Visi dan Misi Perguruan Tinggi Swasta di Jawa Barat*. Disertasi Magister pada Sekolah Pascasarjana UPI Bandung: Tidak diterbitkan.

Winataputra, U.S. (2001). *Jatidiri Pendidikan Kewarganegaraan Sebagai Wahana Pendidikan Demokrasi*. Disertasi pada Doktor Sekolah Pasca Sarjana UPI Bandung: Tidak diterbitkan.

Wakhudin. (2009). *Pengembangan Model Pembelajaran Multimedia melalui “Valuing Process” menuju masyarakat Melek Media*. Disertasi pada Doktor Sekolah Pascasarjana UPI Bandung : Tidak diterbitkan.

Surat Kabar

Asih, E. (2010). “ Warga pun Mengakses Informasi Lewat “RT/RW-net”. *Pikiran Rakyat* (1 Februari 2010).

Finesso, G.M. (2009). “ Industri Kreatif Cimahi : Misi memasyaratkan kreativitas warga”. *Kompas* (9 Oktober 2009).

Gani, R. (2010). “ Menghadapi Media di Era Informasi’. *Pikiran Rakyat* (4 Maret 2010).

Pambudi. (2009). “Mengawal Perkembangan Media Sosial”. *Pikiran Rakyat* (24 Desember 2009).

Pambudi. (2009). “ Penggalangan Opini Melalui Jejaring Sosial”. *Pikiran Rakyat* (24 Desember 2009).

Yamani, Z. (2009). “ Media Massa vs Internet’. *Pikiran Rakyat* (24 Desember 2009).

Internet

- Akib, F. (2009). *Pemanfaatan Teknologi Informasi*. (Online). Tersedia:<http://teknik-informatika.com> (25 Desember 2009).
- Anwar, N. (2007). *Pengaruh Internet bagi Remaja*. (Online). Tersedia: <http://nuvenridel07.wordpress.com> (2 Desember 2009).
- Fauzi, A. (2009). *Cimahi Potensi menjadi Ikon Cyber City*. (Online). Tersedia :<http://www.kaskus.us.com> (4 Februari 2010).
- Hazmirullah. (2010). *Creative Cyber City Cimahi Punya Mimpi*. (Online). Tersedia : <http://www.pikiran-rakyat.com/2010/> (4 Februari 2010).
- Horrigan, J.B (2002). *New Internet Users : What They Do Online, What They Don't, and Implications for the 'Net's Future*. (Online). Tersedia: <http://www.pewinternet.org/pdfs/New-User-Report.pdf> (4 Februari 2010).
- LaQuey, T. (1997). *Sahabat Internet: Pedoman bagi Pemula untuk memasuki Jaringan Global*. (Online). Tersedia : <http://www.usembassyjakarta.org> (4 Februari 2010).
- Qomariyah, A. N. (2009). *Perilaku Penggunaan Internet pada Kalangan Remaja di Perkotaan*. Tersedia : <http://www.informatika-unpam2008.blogspot.com> (4 Februari 2010).
- Wikipedia. (2009). *Teknologi Informasi*. (Online). Tersedia:<http://id.wikipedia.org> (25 Desember 2009).
- (2008). "Survei Trend dan Perilaku Remaja". *Majalah Marketing*, Edisi 01/2008. (Online). Tersedia : <http://www.marketing.co.id> (4 Februari 2010).
- (2008). *Kecanduan Internet*. (Online). Tersedia: <http://www.wonosari.com> (5 Februari 2010).
- (2008). *Peran Penting Internet*. (Online). Tersedia: <http://www.livinginternet.com> (5 Februari 2010).
- (2009). *Terpaan Media*. (Online). Tersedia: <http://digilib.petra.ac.id> (5 Februari 2010).
- (2008). *The Graphic, Visualization & Usability Center, The Georgia Institute of Technology*. (Online). Tersedia : http://www.cc.gatech.edu/gvu/user_surveys (5 Februari 2010).