

DAFTAR PUSTAKA

- Adiwikarta, S (1988), *Sosiologi Pendidikan*. Yogyakarta: Penerbit Kanisius
- Agus Effendi, (2012), *Implementasi kearifan Lingkungan dalam budaya Masyarakat Adat Kampung Kuta sebagai sumber Pembelajaran IPS :Studi Etnografi pada Masyarakat Kampung Kuta dan Kajian PTK di SMP negeri Tambaksari Kabupaten Ciamis*, Tesis Magister SPs UPI Bandung : tidak diterbitkan
- Alesyanti, (2003), *Revitalisasi Nilai Moral Sosial Adat Minangkabau*, Disertasi Doktor SPs UPI Bandung : tidak diterbitkan
- Ayatrohaedi, (1986), *Kepribadian Budaya Bangsa (local Genius)*, Pustaka Jaya, Jakarta.
- Azmi, (2004), “Pelestarian Adat dan Budaya Minangkabau”, dalam Latief dt. Bandaro dkk (eds) (2004), *Minangkabau yang Gelisah*, Bandung: Lubuk Agung
- Alma, B (2003), *Hakekat Studi Sosial*. Bandung : Alfabeta
- Alma, B (2010), *Pembelajaran Studi Sosial*, Bandung : Alfabeta
- Abdullah, Irwan dkk. (2008), *Agama dan Kearifan Lokal dalam Tantangan Global*, Yogyakarta:Pustaka Pelajar
- Budimansyah, D (2011). “Penguatan Pendidikan Kewarganegaraan untuk membangun Karakter bangsa”, dalam Budimansyah, D dan Komalasari, K (eds). *Pendidikan Karakter: Nilai Inti bagi upaya Pembinaan Kepribadian Bangsa*. Bandung: Widya Aksara Press
- Burhan, B. (1999). *Adat Basandi Syaraq, Syaraq Basandi Kitabullah dan Peranan Generasi Muda*, Padang: LKAAM
- Creswell, John W (1998), *Qualitative Inquiry and Research Design; Chosing among Five Tradition*, London: Sage Publication
- Elmubarok, Z. (2008). *Membumikan Pendidikan Nilai*. Bandung: Alfabeta.
- Esten, M. (1993). *Minangkabau Tradisi dan Perubahan*, Padang: Angkasa Raya

- Guba, G. Ego dan Lincoln. S. Ivona. (1985). *Naturalistic Inquiry*. California: Segal Publication Inc
- Goleman, Daniel (1997). *Emotional Intelligence*, Jakarta: PT Gramedia Pustaka Utama
- Habba, J. (2007), *Analisis SWOT Revitalisasi Kearifan Lokal dalam Resolusi Konflik*, dalam Ammirachman, Alpa, *Revitalisasi Kearifan Lokal Studi Resolusi Konflik di Kalimantan Barat, aluku dan Poso*, Jakarta : ICIP
- Hakimy-Dt Rajo Pangulu, I. (1994). *Rangkaian Mustika adat basandi syara' di Minangkabau*. Bandung: remaja Rosdakarya,
- Hakimy-Dt Rajo Pangulu, I. (2004). *Pokok-pokok Pengetahuan Adat Alam Minangkabau*, Bandung: Remaja Rosdakarya
- Hamadi, A. (2007). *Sosiologi Pendidikan*, Jakarta: Rineka Cipta
- S. Hall., Calvin dan Gardner Lindzey, Supratiknya A. (Ed.). (1995). *Psikologi Kepribadian 1: Teori-teori Psikodinamik (Klinis)*. Yogyakarta: Kanisius
- Husen, dkk (2010) *Model Pendidikan Karakter Bangsa*. Jakarta: Universitas Negeri Jakarta
- Hakam, Kama Abdul (2007), *Bunga Rampai Pendidikan Nilai*, Bandung : Universitas Pendidikan Indonesia
- Kesuma, D, dkk. (2011), *Pendidikan Karakter : Kajian teori dan praktek di Sekolah*. Bandung : Remaja Rosdakarya
- Koentjaraningrat, (2011), *Pengantar Antropologi I*, Jakarta: Rineka Cipta
- Koentjaraningrat, (2009), *Pengantar Ilmu Antropologi*, Jakarta: Rineka Cipta
- Latief-Dt Bandaro, Ch. N. (2002), *Etnis dan Adat Minangkabau*, Bandung: Angkasa
- Lickona, T (2012), *Educating for Character*. Bandung : Remaja Rosdakarya
- Maftuh, Bunyamin, (2009), *Bunga Rampai Pendidikan Umum dan Pendidikan Nilai*, Bandung : Cv. YAsindo Multi ASpek
- Mariati (2012), *Transformasi Nilai Demokrasi Adat Minangkabau Melalui Pembelejaran PKn dalam membangun Karakter Bangsa*. Disertasi Doktor pada SPs UPI Bandung: tidak diterbitkan

- Miles, M., dan Huberman, H. (1992). *Analisis Data Kualitatif*. Jakarta : Universitas Indonesia Press
- Muhaimin, Yahya (1991). *Masalah-masalah Konflik Sosial*. Yogyakarta; Pustaka Pelajar
- Mulyana, R.(2004). *Mengartikulasikan Pendidikan Nilai*, Bandung: Alfabeta
- Mulyasa, E. 2008. *Menjadi Guru Profesional, Menciptakan Pembelajaran Kreatif dan Menyenangkan*. Bandung: Remaja Rosdakarya:
- Mulyasa, E. 2011. *Manajemen Pendidikan Karakter*, Jakarta: Bumi Aksara
- Nasroen.(1960). *Dasar Falsafah Adat Minangkabau*, Jakarta : Pasaman
- Nasikun, (1984), *Sistem Sosial Indonesia*, Jakarta : Rajawali Press
- Navis, A.A. (1984). *Alam TERkembang Jadi Guru : Adat dan Kebudayaan Minangkabau*. Jakarta: Grafiti Press
- Nurdin, S (2004). *Teaching and Learning*. Bandung: Rosda Karya
- Perdana. F, (2008), *Integrasi Sosial Muslim-Tionghoa (Studi atas PartisipasiPITI DIY dalam gerakan Pembaharuan)*. Yogyakarta: PITI DIY dan Mystico
- Purwasasmita (2010), “Memaknai konsep alam cerdas dan kearifan nilai budaya lokal. Pemanfaatan lahan pekarangan untuk ketahanan pangan dan kesehatan keluarga, kerjasama dewan pemerhati kehutanan dan lingkungan tatar sunda dan bahan ketahanan pangan jawa barat, makalah seminar nasional, bandung, 28 Juni 2010
- Balitbang Puskur Kemendiknas (2010). *Bahan Pelatihan Penguatan Metodologi Pembelajaran Berdasarkan Nilai-nilai Budaya untuk membentuk Daya Saing dan Karakter Bangsa*. Jakarta : Pusat Kurikulum Kemendiknas
- Ranjabar, J. (2006) *Sistem sosial budaya Indonesia*. Jakarta: PT Ghalia Indonesia
- Rery Novio (2012) *Pemanfaatan Kearifan Arsitektur Rumah Gadang Minangkabau sebagai Sumber Pembelajaran IPS dalam meningkatkan Pemahaman Mitigasi Bencana*, Tesis Magister Magister SPs UPI Bandung : Tidak Diterbitkan
- Ridwan, Nurma Ali, Landasan Kelimuan Kearifan Lokal, Ibd, Jurnal StudiIslam dan Budaya Vol. 5 No.1 Jan----Juni 2007, , P3M STAINPurwokerto.

- Samani dan hariyanto (2012). *Konsep dan Model Pendidikan Karakter*, Bandung : PT. Remaja Rosdakarya
- Sanjaya (2008), *Perencanaan dan Desai Sistem Pembelajaran*. Jakarta: 2010
- Sartini. (2006) *Menggali Kearifan Lokal Nusantara Sebuah kajian Filsafati.*, Jurnal Filsafat, Agustus 2004, Jilid 37 No. 2[online]<http://filsafat.ugm.ac.id>, januari 2013
- Samudra, *pidato pengukuhan guru besar universitas ngurah rai prof. dr. azhari a samudra, m.si pertimbangan kearifan lokal dalam perspektif administrasi publik dan public finance*, Universitas ngurahrai
- Schunk, Dale H (2012), *Learning Theory an Education Perspektive*, Yogyakarta: Pustaka PELajar
- Slavin, E Robert (2011). *Psikologi Pendidikan: teori dan praktik jilid 1 edisi sembilan*, Jakarta: Indeks
- Soekanto,S. (1990), *Sosiologi Sutatu Pengantar*. Jakarta: PT Rajawali Press
- Solehuddin, M (2011). “Membangun dan Mengembangkan Karakter Anak Melalui Persinergian Pendidikan Rumah dan Sekolah” , makalah dalam <http://massofa.wordpress.com/2011/10/22/membangun-dan-pengembangkan-karakter-anak-melalui-persinergian-pendidikan-rumah-dan-sekolah/> diakses tanggal 10 Juni 2013
- Saydam, G. (2010). *Keajaiban Pepatah Minang*. Bandung: Pustaka Setia
- Syaifullah. (2000), *Pembinaan Budaya dalam Lingkungan Keluarga*. Yogyakarta: Pustaka Pelajar
- syafi’I, Inu kencana (1995). *Filsafat Kehidupan* (prakata). Jakarta: Bumi Aksara
- Syarbini, A. (2012). *Buku Pintar Pendidikan Karakter*. Jakarta: as@-prima pustaka
- Syaodih, N. (2007), *Metode Penelitian Pendidikan* : Bandung : Remaja Rosdakarya
- Sumantri (1988: 108), *Kurikulum dan Pengajaran*, Jakarta: P2LPTK Dekdikbud
- Taneko, Soleman B, (1986). *Konsep Sistem Sosial*. Jakarta: Fajar Agung

- Tilaar, H.A.R. (1999) *Pendidikan, Kebudayaan, dan Masyarakat Madani Indonesia, Strategi Reformasi Pendidikan Nasional*, Remaja Rosdakarya, Bandung.
- Tilaar, H.A.R. (2004), *Paradigma Baru Pendidikan Nasional*, Jakarta: Rineka Cipta
- Tilaar, H.A.R, (2005), “Pendidikan dalam Multikulturalisme”, dalam Supriyoko (eds), (2005), *Pendidikan Multikultural dan Revalidasi Hukum Adat dalam Perspektif Sejarah*, Jakarta: Departemen Kebudayaan dan Pariwisata
- Trisna Sukmayadi (2012) *Pengembangan Pendidikan Karakter berbasis Nilai-nilai Kearifan Lokal Sunda : Studi kasus di SMA negeri 2 Cimahi*, Tesis Magister SPs UPI Bandung : Tidak diterbitkan
- Wahyu (2005), *Perubahan Sosial dan Pembangunan*, Jakarta: Fajar Agung
- Winataputra, U.S dan Saripudin, S. (2011), *Pembangunan Karakter dan Nilai-nilai Demokrasi*”, dalam Budimansyah, D dan Komalasari, K (eds). *Pendidikan Karakter: Nilai Inti bagi upaya Pembinaan Kepribadian Bangsa*. Bandung: Widya Aksara Press
- White, Cameron (Ed.), (2011) , *Journeys in Social Education a primer*, Rotterdam: sense publishers
- Wikipedia, Erich Fromm : http://en.wikipedia.org/wiki/Erich_Fromm (diakses 19 Februari 2013)
- Zed, M. “Orang Minang Menulis Sejarah Mereka,” Artikel dalam Karmadi Rais dkk buku *Menelusuri Sejarah Minangkabau* (Padang: Citra Budaya, 2002)