

DAFTAR PUSTAKA

- Ahmadi, H.A & Supriono, W (2004). *Psikologi Belajar*. Jakarta: Rineka Cipta.
- Alexander, R. (Penyunting). (2010). *Children, their World, their Education. Final report and recommendations of the Cambridge Primary Review*. USA: Routledge
- Amanty, C. (1992). Beyond a Beads and Feathers Approach. Dalam Gonzalez, N. & Moll, L.C., Amanti, C. (Penyunting) *Funds of Knowledge, Theorizing Practices in Household, Communities, and Classroom*. New York: Routledge. Hal. 131-142
- American Academy of Pediatric. (2007). *Children, Youth, Families and Socioeconomic Status*. [Online]. <http://www.apa.org/pi/ses/resources/publications/factsheet-cyf.aspx> [15 Desember 2015]
- American Academy of Pediatric. (2007). *Education and Socioeconomic Status*. [Online]. <http://www.apa.org/pi/ses/resources/publications/factsheet-education.aspx> [15 Desember 2015]
- Badan Pusat Statistik. (2013). *Penduduk Kota Bandung menurut jenis kelamin 2013*. Bandung: BPS.
- Badan Pusat Statistik. (2015). *Laporan Bulanan Data Sosial Ekonomi, edisi 58, Maret 2015*. Jakarta: BPS
- Bank Dunia. (2014). *Infografik: Pentingnya Mengatasi Masalah Kemiskinan di Indonesia*. [Online]. Diakses pada <http://www.worldbank.org/in/news/feature/2014/09/23/why-poverty-still-matters-in-indonesia>
- Bank Dunia. (2014). *Infografik: Tumbuhnya Masalah Ketimpangan di Indonesia*. [Online]. Diakses pada <http://www.worldbank.org/in/news/feature/2014/09/23/why-poverty-still-matters-in-indonesia>
- Bank Dunia. (2014). *Penurunan Kemiskinan di Indonesia Melambat, Ketimpangan Meningkat: World Bank*. Diakses pada <http://www.worldbank.org/in/news/press-release/2014/09/23/poverty-reduction-slows-inequality-increases-world-bank-reports>

- Browning-Aiken, A. (1992). Border Crossing: Funds of Knowledge within Immigrant Household. Dalam Gonzalez, N. & Moll, L.C., Amanti, C. (Penyunting) *Funds of Knowledge, Theorizing Practices in Household, Communities, and Classroom*. New York: Routledge. Hal. 167-181
- Buck, P. & Sylvester, P.S. (1992). Preservice Teachers Enter Urban Communities: Coupling Funds of Knowledge Research and Critical Pedagogy in Teacher Education. Dalam Gonzalez, N. & Moll, L.C., Amanti, C. (Penyunting) *Funds of Knowledge, Theorizing Practices in Household, Communities, and Classroom*. New York: Routledge. Hal. 213-232
- Cardinal, T. (2011). Using education to reduce poverty. *The Alberta Counsellor*, 31 (2), hlm. 25-30.
- Charmaz, K. (2006). *Constructing Grounded Theory: A Practical Guide Through Qualitative Analysis*. New Delhi: Sage Publication India.
- Coffey, A. (1999). *The Ethnographic Self*. London: Sage Publication.
- Cooney, T.J (1975). *Dynamics of Teaching Secondary School Mathematics*. Boston : Houghton Mifflin Company.
- Creswell, J. W. (2007). *Qualitative inquiry and research design: Choosing among five approaches*. United Kingdom: Sage Publication, Ltd.
- Creswell, J. W. (2009). *Research Design Qualitative, Quantitative, and Mixed Methods Approaches*. USA: Sage Publication, Inc.
- Creswell, J. W. (2012). *Educational research: Planning, conducting and evaluating quantitative and qualitative research*. USA: Pearson Education, Inc.
- Denzin, N.K., & Lincoln, Y.S. (2009). *The Handbook of Qualitative Research. Second edition*. USA: Sage Publication, Inc.
- Dewayani, S. (2011). *Stories of The Intersection: Indonesian "Street Children" Negotiating Narratives at The Intersection of Society, Childhood, And Work*. (Disertasi). University of Illinois at Urbana-Champaign.
- Evans, G. W., & English, K. (2002). The environment of poverty: Multiple stressor exposure, psychophysiological stress, and socioeconomic disadvantage. *Child Development*, 73 (4), hlm. 1238-1248.
- Evans, G. W., & Kim, P. (2007). Childhood poverty and health: Cumulative risk exposure and stress dysregulation. *Psychological Science*, 18 (11), hlm. 953-957.
- Freire, P. (1970/2006). *Pedagogy of the oppressed*. New York, NY: Continuum International.

- Gassama, S. (2012). The Correlation between Poverty and Learning: What Can Be Done To Help Children with Limited Resources Learn. [Online]. Diakses dari <http://eric.ed.gov/>
- Gonzalez, N. (2005). The Hybridity of Funds of Knowledge. Dalam Gonzalez, N. & Moll, L.C., Amanti, C. (Penyunting) *Funds of Knowledge, Theorizing Practices in Household, Communities, and Classroom*. New York: Routledge.
- Gonzalez N., Moll, L. C., & Amanti, C. (2005). *Funds of knowledge: Theorizing practices in households, communities, and classrooms*. New York: Routledge.
- Gonzalez, N. dkk. (2005). Funds of Knowledge for Teaching in Latino Households. Dalam Gonzalez, N. & Moll, L.C., Amanti, C. (Penyunting) *Funds of Knowledge, Theorizing Practices in Household, Communities, and Classroom*. New York: Routledge. Hal. 89-118
- Hensley, M. (1992). Empowering Parents of Multicultural Backgr unds. Dalam Gonzalez, N. & Moll, L.C., Amanti, C. (Penyunting) *Funds of Knowledge, Theorizing Practices in Household, Communities, and Classroom*. New York: Routledge.
- Hedges, H., Cullen, J., Jordan, B. (2011). Early year's curriculum: funds of knowledge as a conceptual framework for children's interests. *J. Curriculum Studies*, vol. 43, No. 2, 185-205.
- Hochschild, J.L. (2003). Social class in public schools. *Journal of Social Issues*. Vol 59, No. 4, hal. 821-840.
- Hsin, C.-T. (2010). Funds of knowledge relative to young children's literacy learning in new immigrant families in Taiwan. *American Educational Research Association*.
- Jones, E.B., Pang, V.O., Rodriguez, J.L. (2001). Social studies in the elementary classroom: culture matters. *Theory into practice*, vol. 40, No. 1.
- Joyce, B., Weil, M., & Showers, B. (1992). *Models of teaching, 4th ed.*. Boston: Allyn and Bacon.
- Kazmi, F., Pervez, T. (2010). Identification of learning difficulties among children studying in public sector schools. *Journal of Behavioural Science*, 20, hlm. 67-85.
- Kohen, D. E., dkk. (2008). Neighborhood disadvantage: Pathways of effects for young children. *Journal of Child Development*, 79 (1), hlm. 156-169.
- Kunzmann, C. & Schdmit, A. (2011). Ethnographically informed studies as a methodology for motivation aware design process. Germany: FXI Research center or information technologies.

- Licona, M. M., (2013). Mexican and Mexican-American children's funds of knowledge as interventions into deficit thinking: opportunities for praxis in science education. *Cult Stud of Sci Educ* 8:859–872.
- Makmun, A.S. (2009). *Psikologi Kependidikan*. Bandung: PT. Remaja Rosdakarya.
- Marshall, E. & Tohey, K. (2010). Representing family: community funds of knowledge, bilingualism, and multimodality. *Harvard Educational Review* Vol. 80 No. 2.
- Martin, D. (tanpa tahun). *Ethnomethodologically Informed Ethnography*. UK: Lancaster University.
- Martono, N. (2012). *Kekerasan Simbolik di Sekolah. Sebuah Ide Sosiologi Pendidikan Pierre Bourdieu*. Jakarta: PT. Raja Grafindo Persada.
- McLoyd, V. C. (1998). Socioeconomic disadvantage and child development. *American Psychologist*. Vol 53, No. 2, Hal 185-204.
- Moll, L. C. & González, N. (2004). Engaging life: A funds of knowledge approach to multicultural education. San Francisco: Jossey-Bass.
- Moll, L.C. dkk. (2005). Funds of Knowledge for Teaching: Using a Qualitative Approach to Connect Homes and Classrooms. Dalam Gonzalez, N. & Moll, L.C., Amanti, C. (Penyunting) *Funds of Knowledge, Theorizing Practices in Household, Communities, and Classroom*. New York: Routledge. Hal. 71-88.
- Mulyono, A. (1999). *Pendidikan bagi anak berkesulitan belajar*. Jakarta: RinekaCipta.
- Nowicki, E. A., Brown, J., Stepien, M. (2014). Children's structured conceptualizations of their beliefs on the causes of learning difficulties. *Journal of Mixed Methods Research*, 8 (1), hlm. 69-82.
- Pranoto, I. (2012). *Menumbuhkan Hasrat Belajar Siswa*. [Online]. Diakses dari <http://www.bincangedukasi.com/>
- Salkind, N. J. (Penyunting). (2008). *Encyclopedia of educational Psychology volume 2*. United States of America: Sage Publication, Inc.
- Santrock, J. W. (1998). *Child development*. United States of America: The McGraw-Hill Companies, Inc.
- Santrock, J. W. (2011). *Educational psychology, 5th Edition*. United States of America: The McGraw Hill Companies, Inc.
- Sean, F. (2009). Children of Poverty. *Education Today, Proquest education Journals*.

- Silverman, D. (2013). *Doing Qualitative Research, 4th Edition*. UK: Sage Publication, Inc.
- Snowman, J. & McCown, R. (2012). *Psychology applied to teaching*. Canada: Cengage.
- Somantri, T.S (2007). *Psikologi Anak Luar Biasa*. Bandung: Refika Aditama.
- Sugarman, S. (2010). Seeing past the fences: finding funds of knowledge for ethical teaching. *The New Educator*, 6:96-117. ISSN: 1549-9243 Oakland, USA.
- Tilaar, H.A.R., (2006). *Standarisasi Pendidikan Nasional, Suatu Tinjauan Kritis*. Jakarta: PT. Rineka Cipta.
- Tippett, N. & Wolke, D. (2014). Socioeconomic status and bullying: A Meta analysis. *American Journal of Public Health*, 104 (6).
- UNICEF. (2010). *Child Poverty and Disparties in Indonesia: Challenges for Inclusive Growth*. Diakses pada: http://www.unicef.org/indonesia/Child_Poverty_Indonesia.pdf
- UNICEF. (tanpa tahun). *The School Years*. Diakses pada: http://www.unicef.org/indonesia/children_2833.html
- Velez-Ibanez, C. & Greenberg, J. (1992). Formation and Transformation of Funds and Knowledge. Dalam Gonzalez, N. & Moll, L.C., Amanti, C. (Penyunting) *Funds of Knowledge, Theorizing Practices in Household, Communities, and Classroom*. New York: Routledge. Hal: 47-70.
- Woolfolk, A., Hughes, M., Walkup, V. (2008). *Psychology in education*. England: Pearson Education Limited.
- Hole-in-the-wall. (tanpa tahun). *Lighting the Spark of Learning*. [Online]. Diakses pada <http://www.hole-in-the-wall.com/>