

DAFTAR PUSTAKA

- Abdulgani, Ruslan. (1986). *Indonesia Menatap Masa Depan*. Jakarta : Pustaka Merdeka.
- _____.(2000).*Nasionalisme Perburuan Tanpa Tepi*, Jakarta : Badan Informasi dan komunikasi Nasional.
- Abdul Hakam, Kama. (2000). *Pendidikan Nilai*. Bandung : MKDU Press.
- Arthur Asa Berger.(2005). *Signs In Contemporary Culture* (Terj). Jogjakarta : Tiara Wacana
- Art Ong Jumsai Na Ayudhya.(2008). *Human Values Instructional Model*. Jakarta : Yayasan Sathya Sai Indonesia.
- Ahmad, Muhamad Al Hufy. (1978). *Min Akhlaqin Nabi* (terj). Jakarta : Bulan Bintang.
- Alain, Rey. (2000) *La Terminologie*, di terjemahkan oleh Rahayu Hidayat, Jakarta : Universitas Indonesia
- Amir Piliang Yasraf.(1999). *Dunia Yang Dilipat*, Bandung : Mizan
- AD/ART Komite Nasional Pemuda Indonesia. Jakarta : KNPI
- Anselm, Strauss. (1990). *Basic Of Qualitative Research*. London : Sage Publication.
- Atmadi.A. (2000). *Transformasi Pendidikan*. Jogjakarta : Kanisius.
- Alwasilah, A Chaedar. (2006). *Pokoknya Kualitatif, Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*. Bandung. Pustaka Jaya
- Alvian.(1986). *Transformasi Sosial Budaya dalam Pembangunan*. Jakarta : UI PKESS
- Azwar, Syaifudin. (1998). *Sikap Manusia., Teori dan Pengukurannya*. Jogyakarta : Pustaka Pelajar.
- Asyari, Sukmajaya.(1996).*Indeks Al-Qur'an*. Bandung : Pustaka
- Berry. John W. (2000). *Psikologi Lintas Budaya (terjemahan)*. Jakarta : Gramedia.
- Bogdan-Biklen. (1982). *Qualitatif Research for Educatioan, An Introduction for Emerging Adolesens*, New York : Albany Adison Wesly.

- Brouwer, MAW. (1988). *Alam Manusia dalam Fenomenologi*. Jakarta : PT Gramedia.
- Chang, William. (2000). *Pengantar Teologi Moral*. Yogyakarta : Kanisius.
- Departemen Agama.(1988). *Al-Qurannul karim*. Jakarta : Dept. Agama. Press.
- Derrida, Jaques .(2002).*Heidegger and the questions* (Terj).Jogjakarta. Jalasutra
- Djahiri, Kosasih A. (1985). *Strategi Pengajaran Afektif Nilai Moral VCT dan Games dalam VCT*. Bandung : IKIP Press.
- _____. (1996). *Developing the Sense of Nationalism, Unity in Diversity and Diversity in Uniformity in The Indonesian Pluralistic Society, International Conference on Multi Cultural Education*. Bandung : IKIP. Press.
- _____. (1996a). *Dasar-dasar Umum Pengajaran Nilai, Moral PVCT*. Bandung : Lab PMPKN IKIP Bandung.
- _____. (1999). *Dasar Konsep Pendidikan Moral*. Jakarta : Departemen Pendidikan dan Kebudayaan RI.
- _____. (2002). *Moral and Character Development Teaching Values and Social Moral Development*. Bandung : Lab. Pengajaran PMP FPIPS Universitas Pendidikan Indonesia.(UPI)
- _____. (2002a). *Pendidikan Nilai Moral (seri ke-5 petikan Internet)*. Bandung : Program Studi Pendidikan Umum. PPS UPI.
- _____. (2004). *Pendidikan Nilai Moral Humaniora*, Petikan kajian bacaan dari Internet, Bandung : PPS UPI
- Darmaningtyas (1999). *Pendidikan di Masa Krisis*, Jogjakarta : Pustaka Pelajar.
- Downey, Meriel. (1988). *Moral Education (Terjemahan)*. Bandung : PPS. IKIP Bandung.
- Darmanto, Stephanus.(1994). *Jangan Tangisi Tradisi*, Jogjakarta : Kanisius.
- Durkheim, Emmile. (1990). *Pendidikan Moral (Terjemahan)*. Jakarta : PT.Erlangga.
- Hasan, Hamid S. (1996). *Pendidikan Ilmu Sosial*. Jakarta : Dirjen Dikti Departemen Pendidikan dan Kebudayaan.
- Haar, Tilaar.(1998). *Agenda Reformasi Pendidikan Nasional* ; Jakarta : Tera
- Howard, Roy J. (2000). *Three Faces of Hermeneutics* (terjemahan). Bandung : Penerbit Nuansa.

- Kompas, Surat Kabar, Tanggal 22 April 2009 : Jakarta Gramedia PT
- Koentjaraningrat, (1983). *Manusia dan Kebudayaan di Indonesia*. Jakarta : Jambatan.
- _____. (1983a). *Kebudayaan Mentalitas dan Pembangunan*. Jakarta : Gramedia.
- Kayam, Umar.(1997).*Lifestyle Ectacy*.Bandung : Mizan.
- Kolberg, Lawrence. (1983). *Moral Stage. a Current Formulation and a Response to Critics*. New York : Kruger.
- _____. (1996). *Tahap-Tahap Perkembangan Moral*. Jogjakarta : Kanisius.
- Lakoff, George. (1996). *Moral Politics*. New York : The University Chicago Press.
- Leahy, Louis. (1985). *Manusia Sebuah Misteri*. Jakarta : PT Gramedia.
- Mansur, Hamdan (2001) *General Education*, Jakarta : Dirjen Dikti. Depdiknas.
- Martin, Suryajaya.(2008). *Derrida dalam Apotik Plato*, Basis. Yogyakarta : Kanisius
- Muji, Sutrisno.(2005). *Teori-teori Kebudayaan*. Jogjakarta : Kanisius
- Moertopo, Ali. (1978). *Strategi Kebudayaan*. Jakarta : CSIS.
- Mueller, Danniell J. (1990). *Mengukur Sikap-sikap Sosial (terjemahan)*. Bandung : Universitas Pasundan.
- Muhadjir, Noeng. (1987). *Ilmu Pendidikan dan Perubahan Sosial*. Jogjakarta : Rakesarasin.
- Nasikun.(1995). *Sistem Sosial Indonesia*.Jogjakarta : Fisipol UGM.
- Pudjawijatna. IR.(1986). *Etika Filsafat Tingkah Laku*. Jakarta : Bina Aksara.
- Phenix, Philip H. (1960). *Realms of Meaning*. New York : Mc Graw Hill Book Company.
- Oetama, Jakob.(1990). *Menuju Masyarakat Baru Indonesia*, Jakarta : Gramedia
- Poespoprodjo. (1998). *Filsafat Moral*. Bandung : Pustaka Grafika

- Sanusi, Ahmad. (1998). *Filsafah Ilmu, Teori Keilmuan dan Metode Penelitian*. Bandung : PPS IKIP Bandung.
- Santosa, Budhi. (2001). *Kebudayaan Bangsa, Kebudayaan Nasional, Kebudayaan Daerah* (makalah). Jakarta : Dirjen Dikti.
- Sediawati, Edi. (1999). *Keragaman dan Silang Budaya*. Bandung : Masyarakat Seni Pertunjukan Indonesia.
- Semiawan, Conny R. (1991). *Strategi Pengembangan Pendidikan Nasional*. Jakarta : Grasindo.
- Sobur, Alex.(2003). *Semiotika Komunikasi*, Bandung : Rosdakarya.
- Sumarjo, Jakob.(2001). *Menjadi Manusia*, Bandung : Remaja Rosdakarya.
- Solomon, Robert C. (1984). *Ethics a Brief Introduction (terjemahan)*. Jakarta : Erlangga.
- Sumaatmadja, Nursid. (1996). *Manusia Dalam Konteks Sosial, Budaya dan Lingkungan Hidup*. Bandung : Alfabeta
- Susanto, Astrid, S. (1998). *Masyarakat Indonesia Memasuki Abad Ke-21*. Jakarta : Dirjen Dikti Depdikbud.
- Sugiyono. (2002). *Metode Penelitian Administratif*. Bandung. Alfabeta.
- Winarno. (1978). *Studi Kasus Dalam Penelitian*. Jakarta. Bumi Aksara
- Undang-Undang No 20 tahun 2003 tentang SISDIKNAS*. Bandung. Fokusmedia
- Kamus Bahasa Indonesia* (1998) Perpustakaan Nasional Indonesia
- Tibor, Machan.(2006). *Kebebasan dan Kebudayaan*, Jakarta : Yayasan Obor Indonesia
- Titus, Harold. (1981). *General Education* (terjemahan). Bandung : PPS. UPI
- Teeuw. A. (2003). *Sastra dan Ilmu Sastra*, Jakarta : Pustaka Jaya.
- Wasito, Puspoprodjo. (1985). *Hermeneutika Filsafat dari Beberapa Perspektifnya Bagi Kebudayaan Indonesia*. Bandung : Universitas Padjadjaran (Disertasi), tidak diterbitkan.

Winecoff HL. (1988). *Value Education Concepts and Model* (terjemahan). Malang : IKIP Malang.

Wijaya, Putu.(2005). Menakar Bawah Sadar Kolektif Masy.Indonesia, melintas Jurnal Filsafat no.2 Vol.21, Bandung : UNPAR

Yin, Robert K. (1987). *Case Study Research Design and Method*. New York : Sage Publication.

Yvona, S. Lincoln and E. Guba. (1977). *Naturalistic Inquiry*. London : Sage Publication.

