

DAFTAR PUSTAKA

- Andayani, B. (2002). Pentingnya Budaya Menghargai dalam Keluarga. *Buletin Psikologi*, 1, 1-8.
- Alwisol. (2004). *Psikologi Kepribadian*. Malang: UMM Press.
- Anyikwa, N., & Obidike, N. (2012). Mother's Constructions of their Roles in the Literacy Education of their Children. *Africa Development*, 37, 57 - 67.
- Astuti, A. W. (2013). *Peran Ibu Rumah Tangga dalam Meningkatkan Kesejahteraan Keluarga*. Semarang: Universitas Negeri Semarang.
- A'yun, Q. (2015). *Peran Orang Tua dalam Pendidikan Anak Usia Dini (Studi Kasus pada Keluarga Muslim Pelaksana Homeschooling)*. Surakarta: Universitas Muhammadiyah Surakarta.
- Bashori, K. (2006). *Psikologi Keluarga Sakinah*. Yogyakarta: Suara Muhammadiyah.
- Berk, L. E. (2002). *Infants, Children, and Adolescents*. Boston: Library of Congress.
- Berns. (2004). *Child, Family, School, Community Socialization and Support*. United State of America: Strawberry Field Publishing.
- Brook, J. (2011). *The Process of Parenting* (Kedelapan ed.). Yogyakarta: Pustaka Pelajara.
- Bungin, M. B. (2008). *Penelitian Kualitatif : Komunikasi, Ekonomi, Kebijakan Publik, dan Ilmu Sosial lainnya*. Jakarta: Kencana.
- Choirunnisa. (2013). *Peran Ibu dalam Pembentukan Kepribadian Anak Sholeh menurut Konsep Islam*. Jakarta: Universitas Islam Negeri Syarif Hidayatullah Jakarta.
- Cooper, C., Halsey, C., Laurent, S., & Sullivan, K. (2009). *Ensiklopedia Perkembangan Anak*. Jakarta: Erlangga.
- Creswell, J. W. (2013). *Qualitative Inquiry & Research Design : Choosing Among Five Approaches*. United States of America: SAGE.

- Creswell, J. W. (2012). *Research Design Pendekatan Kualitatif, Kuantitatif, dan Mixed*. Yogyakarta: Pustaka Pelajar.
- Dhamayanti, L. S. (2006). Kemandirian anak usia 2,5 - 4 tahun ditinjau dari Tipe Keluarga dan Tipe Pra Sekolah. *Jurnal Sosiosains* , 19, 42-52.
- Erikson, E. H. (2010). *Childhood and Society*. Yogyakarta: Pustaka Pelajar.
- Etty, M. (2003). *Menyiapkan Masa Depan Anak : Tips praktis untuk orang tua dan pendidik*. Jakarta: Gramedia.
- Fadholi, M. (2011). *Tingkat Kemandirian Anak Usia Prasekolah Ditinjau dari Pola Asuh Demokratis*. Surakarta: Universitas Muhammadiyah Surakarta.
- Fargomeli, F. (2014). Interaksi Kelompok Nelayan dalam Meningkatkan Taraf Hidup di Desa Tewil Kecamatan Sang Aji Kabupaten Maba Halmahera Timur. *Acta Dluma* , 3.
- Feist, G. J., & Feist, J. (2012). *Teori Kepribadian*. Jakarta: Salemba Humanika.
- Gauvain, M., & Huard, R. D. (1999). Family interaction, parenting style, and the development of planning : A longitudinal analysis. *Family Psychology* , 75 - 92.
- Gauvain, M., Fagot, B., Leve, C., & Kavanagh, K. (2002). Instruction by mothers and fathers during problem solving with their young children. *Family Psychology* , 81 - 90.
- Gichara, J. (2006). *Mengatasi Perilaku Buruk Anak*. Jakarta Selatan: Kawan Pustaka.
- Hall, L., & Walker, A. (1995). Gender and family work in one-parent households. *Marriage and the family* , 685 - 692.
- Haqquzaki, M. (1994). *Hubungan Antara Tingkat Pendidikan Orang Tua dengan Kemandirian Remaja*. Surakarta: Universitas Muhammadiyah Surakarta.
- Herdiansyah, H. (2015). *Metodologi Penelitian Kualitatif untuk Ilmu Psikologi*. Jakarta: Salemba Humanika.
- Herdiansyah, H. (2012). *Metodologi Penelitian Kualitatif untuk Ilmu-ilmu Sosial*. Jakarta: Salemba Humanika.

- Kusnadi. (2006). *Konflik Sosial Nelayan : Kemiskinan dan Perebutan Sumber Daya Alam*. Yogyakarta : LKis Pelangi Aksara Yogyakarta
- Lestari, S. (2012). *Psikologi Keluarga : Penanaman Nilai dan Penanganan Konflik dalam Keluarga*. Jakarta: Kencana Prenada Media Group.
- Linda, & Eyre, R. (1997). *Mengajarkan Nilai-nilai kepada Anak*. Jakarta: Gramedia Pustaka Utama.
- Maccoby, E. (1998). *The Twon Sexes*. Harvard: Harvard.
- Majid, A., & Andayani, D. (2011). *Pendidikan Karakter Perspektif Islam*. Bandung: Remaja Rosdakarya Offset.
- Martani, W. (2012). Metode Stimulasi dan Perkembangan Emosi Anak Usia Dini. *Jurnal Psikologi* , 39, 112 - 120.
- Maryam, A. (2008). Hubungan antara Status Pekerjaan Ibu dan Tingkat Kemandirian Anak Usia Prasekolah di Desa Prapag Lor Kecamatan Losari Kabupaten Brebes. *FIKkeS* , 2, 16 - 23.
- Maulina, F. (2014). Tingkat Kemandirian Anak Usia Dini Ditinjau dari Status Kerja Ibu di Kecamatan Reban Kabupaten Batang. *Belia : Early Childhood Education Papers* , 3, 9 - 12.
- McKee, L., Roland, E., Coffelt, N., Olson, L. A., Forehand, R., Massari, C., et al. (2007). Hars Discipline and Child Problem Behaviors : The Role of Positive Parenting and Gender. *Journal Families Violence* , 22, 187 - 196.
- Muflikhati, I., Hartoyo, Sumarwan, U., Fahrudin, A., & Herien, P. (2010). Kondisi Sosial Ekonomi dan Tingkat Kesejahteraan Keluarga : Kasus di Wilayah Pesisir Jawa Barat. *Jur. Ilm. Kel. & Kons.* , 3, 1 - 10.
- Network, N. I. (2003). Does amount of time spent in child care predict socio-emotional adjustment during the transition to kindergarten? *Child Development* , 976 - 1005.
- Nixon, E. (2010). *Children's Perspectives on Parenting Styles and Discipline : A Developmental Approach*. Dublin: The National Children's Strategy Research Series.
- Noom, M. J., & Dekovic, M. (t.thn.). Autonomy, attachment and psychosocial adjustment during adolescence : a double-edged sword?

- Nugraheni, W. (2012). Peran dan Potensi Wanita dalam Pemenuhan Kebutuhan Ekonomi Keluarga Nelayan. *Journal of Educational Social Studies* , 1, 104 - 111.
- Nuraeni, A. (2001). *Gambaran Perilaku Kemandirian Anak Usia Pra Sekolah pada Ibu yang bekerja dan tidak bekerja*. Bantung: Unpad.
- Olsen, N. J. (1974). Family Structure and Socialization Patterns in Taiwan. *American Journal of Sociology* , 6, 1395 - 1417.
- Retnowati, Y. (2008). Pola Komunikasi Orangtua Tunggal dalam Membentuk Kemandirian Anak (Kasus di Kota Yogyakarta). *Jurnal Ilmu Komunikasi* , 6, 199-211.
- Rohmah, E., & Sina, J. M. (2014). Faktor-faktor yang mempengaruhi kejadian Penyapihan kurang dari 2 tahun di Posyandu Sawahan Desa Sidodadi Kecamatan Mejayan Kabupaten Madiun. *Jurnal Delima Harapan* , 2, 33 - 40.
- Sahin, Fatma Tezel.(2014).Mother-Child Relation and Factors Affecting this Relation. *International Journal of Science Culture and Sport*, 2, 79 - 88.
- Salamah. (2005). Peranan Wanita dalam Perekonomian Rumah Tangga Nelayan di Pantai Depok Parangtritis Bantul. *PKS* , 4, 73 - 84.
- Santrock, J. W. (2002). *Life Span Development*. Surabaya: Gelora Aksara Pratama.
- Schaefer, C. (1989). *Bagaimana Mendidik dan Mendisiplinkan Anak*. Jakarta: Tulus Jaya.
- Sidharto, S., & Izzaty, R. E. (2007). *Pengembangan Kebiasaan Positif*. Yogyakarta: Tiara Wacana.
- Sipahelut, M. (2010). *Analisis Pemberdayaan Masyarakat Nelayan di Kecamatan Tobelo Kabupaten Halmahera Utara*. Bogor: Institut Pertanian Bogor.
- Snavely, B. (2004). *What Every Child Needs*. Lansing: Michigan Family Forum.
- Soetjiningsih. (1995). *Tumbuh Kembang Anak*. Jakarta: EGC.
- Sunarno. (1991). *Hubungan Pola Asuh Demokratis dengan Harga Diri Remaja pada Siswa-siswi Kelas 1 SMA Taman Siswa di Kotamadya Binjai*. Medan: Universitas Medan Area.

- Suryadi, D., & Damayanti, C. (2003). Perbedaan tingkat Kemandirian Remaja Puteri yang Ibunya Bekerja dan yang tidak bekerja. *Jurnal Psikologi* , 1-28.
- Syam, Y. H. (2006). *QQ (Quranic Quetient)*. Yogyakarta: Progresif Books.
- Syukur, Y. (2009). Pengaruh Konsep Diri dan Kepuasan Peran dengan Upaya Pemberdayaan Keluarga di Kecamatan Padang Utara Kota Padang. *PEDAGOGI (Jurnal Ilmiah Ilmu Pendidikan)* , IX, 76-88.
- Utoyo, Y. (2000). *Pegangan Orang Tua untuk Perkembangan Anak Usia 3 – 5 tahun*. Jakarta: PT. Gaya Favorite Press.
- Waizenhofer, R. N., & Buchanan, C. M. (2004). Mother's and father's knowledge of adolescent's daily activities : Its sources and its links with adolescent adjusment. *Family Psychology* , 348 - 360.
- Walgito, B. (2012). *Psikologi Umum*. Yogyakarta: Andi Offset.
- Werdiningsih, A. T., & Astarani, K. (2012). Peran Ibu dalam Pemenuhan Kebutuhan Dasar Anak Terhadap Perkembangan Anak Usia Prasekolah. *STIKES* , 5, 2012.