

DAFTAR PUSTAKA

- Abdullah, T. (2004). *Landasan dan Prinsip Pendidikan Umum (Makalah)*. Bandung: Sekolah Pascasarjana UPI Bandung.
- Al-Qur'an dan Terjemahannya*. Jakarta: Departemen Agama RI.
- Adiwikarta, S. (1988). *Sosiologi Pendidikan: Isyu dan Hipotesis*. Jakarta: Depdiknas, Dirjen Dikti.
- Adiwikarta, S. (2009). *Pendidikan Informal (Pendidikan dalam Keluarga dan Lingkungan)*. Makalah Seminar Nasional di Sambas, 22 Nopember 2009.
- Ahmad. (2001). *Tradisi Pengasuhan Anak*. Tersedia: [http://rapid share.com/files/105552986](http://rapidshare.com/files/105552986) [online].
- Alwasilah, C.A. (2008). *Pokoknya Kualitatif*. Jakarta: Dunia Pustaka Jaya.
- Alqadrie, S.O. (1987). "Budaya dan Tradisi Kalimantan Barat". Makalah disampaikan pada acara di Polda Kalbar, Pontianak.
- Amin, S.M. (2007). *Menyiapkan Masa Depan Anak Islami*. Jakarta: Amzah.
- An-Nahlawi, A. (1989). *Prinsip-prinsip dan Metoda Pendidikan Islam dalam Keluarga, di Sekolah, dan di Masyarakat*. Bandung: c.v. Diponegoro.
- Arikonto, S. (2002). *Prosedur Penelitian, Suatu Pendekatan Praktek*. Jakarta: Reneka Cipta.
- Attas, M.N. (1990). *Islam dalam Sejarah dan Kebudayaan Melayu*. Bandung: Mizan.
- Athiyyah, A.M. (1970). *At-Tarbiyyah Al-Islamiyah. Terjemahan Prinsip-prinsip Dasar Pendidikan Islam*. Jakarta: Bulan Bintang.
- Azra, A. (1999). *Esai-esai Intelektual dalam Muslim dan Pendidikan Islam*. Jakarta: Logos.
- Barth, F. (1969). *Ethnic Group and Boundaries*. Boston: The Litle Brown and Company.
- Beilharz, P. (2003). *Teori-teori Sosial, Observasi Kritis terhadap Para Filosof Terkemuka*. Terjemahan. Yogyakarta: Pustaka Pelajar.

- Bogdan, R dan Steven, J. (1975). *Introduction to Qualitatif Research Method*. New York: Cyracuse Universitas.
- Bogdan, R. C dan Biklen, K. (1990). *Riset Kualitatif untuk Pendidikan: Pengantar ke Teori dan Metode*. Jakarta: PAU-UT. (Alih Bahasa Munandir).
- Bloom, S. B. (1972). *Taxonomi of Education Objectives*. New York: David McKey. INC.
- Cahyono, H. dkk. (2008). *Konflik Kalbar dan Kalteng, Jalan Panjang Meretas Perdamaian*. Jakarta: P2P-LIPI dan Pustaka Pelajar.
- Canfield, J. dkk. (2007). *Rumahku Istanaku dan Kisah-kisah Nyata Menyentuh Lainnya*. Jakarta: Gramedia.
- Catlover, E. (2009). *Sekilas Makna dan Sejarah Melayu*. Pontianak: Equator, Rabu 16 September.
- Cooley, C.H. (1930). *Sociological Theory and Socoal Research*. New York: Henry Holt and Company.
- Dagun, S. M. (2002). *Psikologi Keluarga*. Jakarta: Rineka Cipta.
- Dahlan, M.D. (2004). "Pendidikan Agama dan Perkembangan Kepribadian Siswa". Dalam *50 Tahun Kiprah Mencerdaskan Bangsa, Pemikiran-pemikiran dari Bumi Siliwangi* (S. Hamid Hasan, ed.). Bandung: UPI Press.
- Dahlan, M, D. (2002). *Karakteristik Penelitian Kualitatif. (Versi McMillan & Schumacher, 2001)*. PPS UPI.
- Dahlan, M,D. (1992). *Prinsip-prinsip dan Metode Pendidikan Islam dalam Keluarga, di Sekolah dan di Masyarakat*. Bandung: Dipenogoro.
- Darmadi, H. (2006). *Dasar Konsep Pendidikan Moral*. Bandung: Alfabeta.
- Davis, K. (1960). *Human Society*. New York: The McMillan Company.
- Djahiri, A.K. (1985). *Strategi Pengajaran Afektif-Nilai-Moral VCT dan Games Dalam VCT*. Bandung: PMPKN & Granesia.
- Djahiri, A.K. (2004). *Esensi Nilai Moral PKN/PAI Di Era Globlisasi/Superdeveloped IPTEK*. Makalah Seminar dan Temu Bicara PU 23 Desember 2004. Bandung: PPS UPI.

- Djahiri, A, K. (2004). *Hand Out: Dimensi Nilai Moral dan Norma (NMNr)*. Bandung: PPS UPI.
- Djahiri, A, K. (1996). *Menelusuri Dunia Afektif, Pendidikan Nilai dan Moral*. Bandung: Lab. Pengajaran PMP IKIP Bandung.
- Djamarah, S.B. (2004). *Pola Komunikasi Orang Tua & Anak Dalam Keluarga*. Jakarta: Rineka Cipta.
- Djide, T. (2004). "Sumbangan Pembelajaran dan Pelatihan Olahraga Sejak Usia Dini Terhadap Pembinaan Watak". Dalam *50 Tahun Kiprah Mencerdaskan Bangsa, Pemikiran-pemikiran dari Bumi Siliwangi* (S. Hamid Hasan, ed.). Bandung: UPI Press.
- Djuwita, P. (2005). *Upaya Pewarisan Budaya Belagham Melalui Pendidikan Dalam Personalisasi Nilai Dalam Keluarga*. Disertasi. Bandung: PPS UPI Bandung.
- Duman, J. (1975). *Sejarah Hukum Adat dan Adat Kebiasaan di Kalimantan Barat*. Jakarta: Bumi Restu.
- Dewantara, H. (1962). *Pendidikan*. Jogjakarta: Madjeles Luhur Persatuan Taman Siswa.
- Depdiknas. (2005). *Kamus Besar Bahasa Indonesia*. Balai Pustaka: Jakarta.
- Effendy, O.U. (2000). *Komunikasi, Teori dan Praktik*. Bandung: Rosdakarya.
- Effendy, C. (2009). *Anak Hantu*. Pontianak: Untan Press.
- Effendy, C. (2006). *Becerite dan Bedande'*. Pontianak: STUIN Press.
- Elmubarok. Z. (2008). *Membumikan Pendidikan Nilai*. Bandung: Alfabeta.
- Fromm, E. (2001). *Analisis Kekerasan, Analisis Sosio-Psikologis atas Watak Manusia*. Yogyakarta: Pustaka Pelajar.
- Freud, S. (2001). *Totem And Taboo*. Alih Bahasa Kurniawan Ali Saputro. Yogyakarta: Jendela Grafika.
- Field, D. (1992). *Kepribadian Keluarga*. Yogyakarta: Kanisius.
- Garna, J.K. (1996). *Ilmu-ilmu Sosial, Dasar, Konsep, Posisi*. Bandung: Pascasarjana Unpad.

- Gordon. 1964. *Cultural Sociology*. New York: The McMillan Company.
- Hamijoyo, S.S. (2001). "Konflik Sosial dengan Tindak Kekerasan dan Peranan Komunikasi." jurnal *Mediator* (2) 1, 21-29.
- Haryono, D. Dkk. (2002). "Studi Identifikasi Faktor-faktor Struktural dan Kultural yang Menyebabkan Timbulnya Konflik Etnik Antara Etnik Melayu dengan Etnik Madura di Kabupaten Sambas, Kalimantan Barat". Tidak dipublikasikan. Hasil Penelitian Universitas Tanjungpura, Pontianak.
- Hawari, D. (1995). *Al-Qur'an, Ilmu Kedokteran Jiwa*. Yogyakarta: PT.Dana Bakti Prima Jasa.
- Hakim, M. A. (2002) *Mendidik Anak Secara Bijak*. Jakarta: Marjo.
- Hafid, A.M.N. (2004). *Mendidik Anak*. Yogyakarta: Darussalam.
- Hufad, A. (2005). *Budaya dan Pendidikan Orang Sunda*. Bandung: Gunung Djati Press.
- Heryanto, A. (2000). *Perlawanan dalam Kepatuhan*. Bandung: Mizan.
- Ibrahim, M.D. (1995). *Teknologi Emansipasi dan Transendensi, Wacana Peradaban dengan Visi Islam*. Bandung: Mizan.
- Johnson, Doyle Paul. (1986). *Teori Sosiologi Klasik dan Modern*. Terjemahan. Jakarta: Gramedia
- Jalal, A.F. (1988). *Azas-Azas Pendidikan Islam*. Bandung: Diponogoro.
- Kabupaten Sambas dalam Angka Tahun 2008*. Badan Pusat Statistik Labupaten Sambas.
- Kamus Besar Bahasa Indonesia*, (2005). Jakarta: Balai Pustaka.
- Karim, T. tt. "Adat Istiadat Melayu Sambas". Makalah.
- Kartono, K. (1981) *Patologo Sosial*. Jakarta: Rajawali Press.
- Kembara, M.D. (2007). *Panduan Lengkap Home Schooling*. Bandung: Progressio.

- Koentjaraningrat. (1990). *Manusia dan Kebudayaan di Indonesia*. Jakarta: Penerbit Djambatan.
- Koentjaraningrat. (1990). *Kebudayaan, Mentalitas, dan Pembangunan*. Jakarta: PT. Gramedia Pustaka Utama.
- Kohlberg, L. (1981). *The Philosophy of Moral Development*. Cambridge: Harper & Row Publisher San Francisco.
- Koran Harian. (2002) *Pikiran Rakyat*. Bandung: Tanggal 30 Agustus tahun 2002).
- Lauer, R.H. (2003). *Perspektif tentang Perubahan Sosial*. Terjemahan. Jakarta: Penerbit Rineka Cipta.
- Langgulong, H. (1980). *Beberapa Pemikiran Tentang Pendidikan Islam*. Bandung: Al Maarif.
- Lincoln. (1985). *Naturalistic Inquiry*. Beverly Hills: Sage Publications.
- Mahasin, A. dkk. (1996). *Ruh Islam dalam Budaya Bangsa, Aneka Budaya di Jawa*. Jakarta: Yayasan Festival Istiqlal.
- Maryadi R.B., dkk. (2008). "Studi Identifikasi Kondisi Integrasi Antarkelompok Etnik Pasca Tragedi Konflik di Kabupaten Sambas". Tidak dipublikasikan. Hasil Penelitian Universitas Tanjungpura, Pontianak.
- Mead, G.H. (1934). *Mind, Self, and Society*. Chicago: Univ. Chicago Press.
- McMillan, J. Schumacher, S. (2001). *Research in Education A Conceptual Introduction*. New York: Longman, Inc.
- Mudiyono dkk. (2000). "Konflik Sosial di Kalimantan Barat: Perilaku Kekerasan Antara Etnik Madura-Dayak dan Madura-Melayu". Tidak dipublikasikan. Hasil Penelitian Universitas Tanjungpura, Pontianak.
- Muhadjir. N. (2000). *Metodologi Penelitian Kualitatif*. Edisi IV. Yogyakarta: Rake Sarasin.
- Mulyana, D. (2001). *Metodologi Penelitian Kualitatif, Paradigma Baru Ilmu Komunikasi dan Ilmu Sosial Lainnya*. Bandung: Rosdakarya.
- Mulyana, R., (2004). *Mengartikulasikan Pendidikan Nilai*. Bandung: Alfabeta.
- Moleong, L.J. (2002). *Metodologi Penelitian Kualitatif*. Bandung: Remadja Rosdakarya.

- Miffelen, F.J., Miffelen, S.C. (1986). *Sosiologi Pendidikan*. Terjemahan. Bandung: Transito.
- Nasution, H., (1986). *Akal dan Wahyu*. Jakarta: UI Press.
- Nasution, S. (1992). *Metode Penelitian Naturalistik Kualitatif*. Bandung: Tarsito.
- Natsir, M. (1988). *Kebudayaan Islam dalam Perspektif Sejarah*. Jakarta: Girmukti Pasaka.
- Nolte, D. L. (1997). *Majalan otak anak-anak*. Tira Pustaka Tigaraksa Satria.
- Nuzulian, U. (2007). "Dampak Pertikaian di Kabupaten Sambas Terhadap Perubahan Prilaku Kelompok Etnik Melayu Sambas". Tidak dipublikasikan. Hasil Penelitian Universitas Tanjungpura, Pontianak.
- Ogbun, W.F. dan Nimkoff. M.F. (1964). *Sociology*. AP Peffter dan Simons Internasional University Edition. Boston: Houghton Mifflin Campany.
- Parsons, T. Et al. (1961). *Theories of Society: Foundations of Modern Sociological Theory*. New York: The Free Press.
- Pabali, dkk. (2009). *Eksistensi Budaya Lokal dan Rasa Kebangsaan Pada Masyarakat Perbatasan Kalimantan Barat. Transkrip Wawancara Penelitian Strategis di Aruk, Jagoi Babang dan Badau*. Pontianak: Lembaga Penelitian Universitas Tanjungpura.
- Purwana, B.H.S. (2003). *Konflik Antarkomunitas Etnis di Sambas 1999, Suatu Tinjauan Sosial Budaya*. Pontianak: Romeo Grafika.
- Peraturan Pemerintah Nomor 21 Tahun 1994 tentang Pembangunan Keluarga Sejahtera.
- Phenix, P.H. (1964). *Realms of Meaning*. New York: McGraw-Hill Book Company.
- Poloma, M.M., (1979). *Sosiologi Kontemporer*. Terjemahan Jakarta: Raja Grafindo Persada.
- Qaimi, A. (2005). *Peranan Ibu dalam Mendidik Anak*. Jakarta: Penerbit Cahaya.
- Rakhmat, J. (1999). *Rekayasa Sosial, Reformasi atau Revolusi?* Bandung: Rosdakarya.
- Ritzer, G., Goodman, D.J. (2004). *Teori Sosiologi Modern*. Jakarta: Prenada Media Group.

- Rivai, M.S.S. (2004). "Pandangan tentang Globalisasi dan Dampaknya pada Tatanan Keluarga". Dalam *50 Tahun Kiprah Mencerdaskan Bangsa, Pemikiran-pemikiran dari Bumi Siliwangi* (S. Hamid Hasan, ed.). Bandung: UPI Press.
- Rogers, E.M. (1983). *Diffusion of Innovations*. New York: The Free Press.
- Roziqin, Z. M. (2007). *Moral Pendidikan Di Era Global*. Malang: Averroes Press.
- Sairin, S., (2002). *Perubahan Sosial Masyarakat Indonesia*. Yogyakarta: Pustaka Pelajar.
- Salim, A., (2002). *Perubahan Sosial*. Yogyakarta: Tiara Wacana.
- Sastrowardoyo, P. (2000). "Solidaritas Masyarakat Suku Bangsa Madura Terhadap Pengungsi Korban Kerusuhan Sambas 1999". Tidak dipublikasikan. Hasil Penelitian Universitas Tanjungpura, Pontianak.
- Sauri, S. (2006). *Membangun Komunikasi dalam Keluarga*. Bandung: Genesindo.
- Sauri, S. (2002). *Penngembangan Strategi Pendidikan Berbahasa Santun di Sekolah*. (Studi Kasus di Sekolah Menengah Umum Negeri 2 Bandung). Disertasi.
- Sitorus, M.T. F. (1998). *Penelitian Kualitatif: Suatu Perkenalana*. Bogor: Kelompok DOKIS IPB.
- Shihab, M.Q. (1992). *Membumikan Al Quran, Peran dan Fungsi Wahyu dalam Kehidupan Masyarakat*. Bandung: Mizan.
- Sjarkawi, (2006). *Pembentukan Kepribadian Anak*. Jakarta: Bumi Aksara.
- Suhendi, H.H., Wahyu. R. (2001). *Pengantar Studi Sosiologi Keluarga*. Bandung: Pustaka Setia.
- Sunarto, H.A.B. (tt). *Perkembangan Peserta Dididk*. Jakarta: Ribeka Cipta.
- Soekanto, S. (1992). *Sosiologi Keluarga*. Jakarta: Rineka Cipta.
- Soemardjan, S. (1986). *Perubahan Sosial di Yogyakarta*. Yogyakarta: Gajahmada University Press.
- Soebahar, A.H. (2002). *Pendidikan Islam*. Jakarta: Kalam Mulia.

- Sumaatmadja, N.H. (2002). *Pendidikan Pemanusiaan Manusia Manusiawi*. Bandung: Alfabeta.
- Suwarsono dan Alvin Y. So. (2000). *Perubahan Sosial dan Pembangunan*. Jakarta: LP3ES.
- Sudjana, D. (1990). *Peran Keluarga di Lingkungan Masyarakat*. Makalah Pada Seminar LPPM Uninus Tanggal 11 Desember 1990. Bandung: PPI-LPPM Uninus.
- Suryana. (2005). *Keluarga Sebagai Sumber Pesan Pendidikan Nilai Paling Awal Bagi Anak*. Bandung: Jurnal Tridharma No.8 Tahun XVII Maret 2005.
- Sundari, S. HS. (2005). *Kesehatan Mental*. Jakarta: Rineka Cipta.
- Soedarsono, S. (2007). *Hasrat untuk Berubah, Jati Diri Refleksi Empiris*. Jakarta: Elex Media Komputindo.
- Soedarsono, S. (2008). *Membangun Kembali Jati Diri Bangsa*. Jakarta: Elex Media Komputindo.
- Soelaeman, M.I. (1994). *Pendidikan dalam Keluarga*. Bandung: Alfabeta
- Susilo, R.K.D. (2008). *20 Tokoh Sosiologi Modern*. Yogyakarta: Ar-Ruzz Media.
- Susanto, A.S. (1977). *Pengantar Sosiologi dan Perubahan Sosial*. Bandung: Bina Cipta.
- Sunarto, H.A.B. (tt). *Pengantar Sosiologi*, Jakarta: LPFEUI.
- Sridhar, Y.N. (2004). *Methodology of Value Education*. (online). [File://JValue](http://JValue.htm). htm. Orientation in Teacher Education. (22 Juni 2004).
- Syed. I.B. (2005). <http://www.islamfortoday.com/syed07.htm>.
- Storey, J. (2003). *Teori Budaya dan Budaya Pop, Memetakan Lanskap Konseptual Cultural Studies*. Yogyakarta: Qalam
- Syarief, H. (1997). "Membangun Sumber Daya Manusia Berkualitas, Suatu Telaahan Gizi Masyarakat dan Sumber Daya Keluarga". Orasi Ilmiah Guru Besar Ilmu Gizi Masyarakat dan Sumberdaya Keluarga Fakultas Pertanian IPB, Bogor, 6 September 1997.
- Syahidin. (2004). *Kajian Pedagogis Matakuliah Berkehidupan Bermasyarakat*. ISBD di Perguruan Tinggi. Bandung: Kopertis Wilayah IV Jabar.

- Sztompka, P. (2004). *Sosiologi dan Perubahan Sosial*. Terjemahan. Jakarta: Prenada Media Grup.
- Taftazani, I.S. (2004). "Al Qur'an dan Hakikat Manusia sebagai Landasan Pengembangan Pendidikan Umum". Dalam *50 Tahun Kiprah Mencerdaskan Bangsa, Pemikiran-pemikiran dari Bumi Siliwangi* (S. Hamid Hasan, ed.). Bandung: UPI Press.
- Tafsir, A. (2002). *Pendidikan Agama dalam Keluarga*. Bandung: Remaja Rosdakarya.
- Tafsir, A. (1990). *Metodik Khusus Pendidikan Agama Islam*. Bandung: Remaja Rosdakarya.
- Turabian, K. L. (2008). *A Manual for Writers of Research, Papers, Theses, and Dissertations*. Chicago: The Chicago University Press.
- Thoha, H. (1996). *Kapita Selekta Pendidikan Islam*. Yogyakarta: Pustaka Pelajar.
- Umberan, Musni dkk. 1995. *Fungsi Keluarga dalam Meningkatkan Sumber Daya Manusia*. Pontianak: Direktorat Sejarah dan Nilai Tradisional.
- Undang-Undang No.20 Tahun 2003 tentang Sistem Pendidikan Nasional*. Jakarta: Transmedia Pustaka.
- Usman, R. (2001). "Konflik dalam Perspektif Komunikasi, Suatu Tinjauan Teoreris." jurnal *Mediator* (2) 1, 31-41.
- Viswanathan, G. (ed). (2003). *Kekuasaan, Politik, dan Kebudayaan*. Yogyakarta: Pustaka Prometheus.
- Yaumil, A.A. (1995). *Peranan Keluarga Dalam Pembentukan Kepribadian Anak*. Jakarta: Badan Koordinasi Keluarga Berencana Nasional.
- Yin, R.K. (1983). *The Case Study Method: An Annotated Bibliography, 1983-84 edition*. Washington, DC: COSNOS Corporation.
- Yin, R.K. (1997). *Studi Kasus: Desain dan Metode*. Jakarta: Raja Grafindo Persada.
- Yunus, U. (1990). "Kebudayaan Melayu". Dalam Kontjaraningrat, *Manusia dan Kebudayaan di Indonesia*. Jakarta: Penerbit Djambatan.

- Yusuf, M. (1995). *Program Pengembangan Profesional Petugas Bimbingan Sekolah*. PPS. UPI (Tidak Diterbitkan).
- Veeger, KJ. (1985). *Realitas Sosial: Refleksi Filsafat Sosial Atas Sejarah Sosial*. Jakarta: Gramedia Pustaka Utama.
- Winecoff, H.L. (1988). *Velues Education Model*. Hand Out Perkuliahan Pendidikan Nilai Pada Prodi PU S3. Bandung: PPS UPI.
- Zohar, D dan Marshall, I. (2000). *SQ: Spiritual Intelligence-Theultimate Intelligence*. Diterjemahkan oleh Rahmani Astuti et.al. dengan judul SQ: "Memfaatkan Spiritual dalam Berpikir Integralistik dan Holistik dalam Memaknai Kehidupan." Bandung: Mizan.

