

BIBLIOGRAFI

Al-Qur'ān

Al-Qur'ān dan Terjemahannya (1983), Depertemen Agama Republik Indonesia.

Kamus

Adli Hj. Yacob Dr. dan Khuzaihan Zakaria (2008), *Kamus Bahasa Melayu*, Kuala Lumpur: Crescent News (KL) Sdn Bhd.

Kelana, Lai Choi (1998), *Kamus Perwira Bahasa Melayu Bahasa Inggris*, Kuala Lumpur: Daya Sdn Bhd.

Peter Salem, Yenny Salem (1995), *Kamus Bahasa Indonesia Kontemporer*, Edisi Kedua, Jakarta: Modern English Press.

Rusli Abdul Ghani (1998), *et al.* (eds.) *Kamus Dewan Edisi Baru*, Kuala Lumpur: Dewan Bahasa dan Pustaka.

W.J.S. Poerwadarminta (1954), *Kamus Umum Bahasa Indonesia*, c. 2. Jakarta: Pustaka Perguruan Kementerian Pendidikan dan Kebudayaan.

Buku Rujukan Bahasa Melayu

Ab Aziz Mohd Zin (2005), *Pengantar Dakwah Islamiah*, c.4, Kuala Lumpur: Universiti Malaya.

_____ (2005), *Metodologi Dakwah*, c.3, Kuala Lumpur: Universiti Malaya.

_____ (2005), *Syarahana Perdana Peranan Dakwah Dalam Pembinaan Islam Hadhari di Malaysia*, Kuala Lumpur: Universiti Malaya.

_____ (2006), *et al.* (eds.), *Dakwah Islam di Malaysia*, Kuala Lumpur: Universiti Malaya.

Abidin Hasyim (1988), *Kebudayaan Aceh Delema Konflik dan Konsensus*, dalam *Bunga Rampai Temu Budaya Nusantara PKA-3*, Banda Aceh: Syiah Kuala Universiti Press.

Aboe Bakar Atjeh (1963), "Sekitar Masuknya Islam ke Indonesia, Berita Tentang Peureulak dan Pasai" dalam *Risalah Seminar Masuknya Islam ke Indonesia*. Medan: Panitia Seminar Masuknya Islam ke Indonesia.

- _____. (1980), "Kata Sambutan", dalam Dr. Ismail Suni *et al.* (eds), *Bunga Rampai Tentang Aceh*, Jakarta: Bratara Karya Aksara.
- Abbas Mahmud Aqqad Dr, (terj.), Abdulkadir Mahdamy (2003), *Menyusuri Jejak Manusia Pilihan Umar Bin Khatab*, Solo: P.T. Tiga Serangkai Pustaka Mandiri.
- Abdullah Ali (1999), "Aceh Dulu, Sekarang dan Masa Depan", dalam Tulus Widjanarko *et al.* (eds.) *Aceh Merdeka Dalam Perdebatan*, Jakarta: P.T. Citra Putra Bangsa.
- Abd. Ghafar Haji Don (1997), "Peranan Dakwah Dalam Reformasi Sosial", dalam Che Yusuf Che Mamat dan Syamsul Bahri Andi Galigo *et al.* (eds.), *Dinamika Dakwah Dalam Masyarakat*. Kuala Lumpur: Jabatan Pengajian Dakwah dan Kepemimpinan Fakulti Pengajian Islam Universiti Kebangsaan Malaysia.
- Abdul Halim Haji Mat Diah (1987), *Suatu Contoh Tentang Metodologi*, Kuala Lumpur: APIUM Fakulti Usuluddin.
- Abdullah Ishak H (1990), *Islam di Nusantara Khususnya di Tanah Melayu*, Malaysia: Al-Rahmaniyah, Badan Dakwah dan Kebajikan Islam.
- Abdul Rahman Haji Abdullah (1990), *Pemikiran Umat Islam di Nusantara: Sejarah dan Perkembangannya Hingga Abad ke-19*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Abdul Rani Usman (2003), *Sejarah Peradaban Aceh Suatu Analisis Interaksional, Integrasi dan Konflik*, Jakarta: Yayasan Obor Indonesia.
- Aceh Dalam Angka (2009), Banda Aceh: Kerja Sama Badan Pusat Statistik Provinsi Nanggroe Aceh Darussalam Dengan Bappeda Aceh.
- Ahmad Awang (1998), Cabaran Dakwah dan Pembangunan Negara Pada Masa Kini, dalam Abdulah Muhammad Zin *et al.* (eds.), *Perinsip dan Kaedah Berdakwah Dalam Arus Pembangunan Malaysia*, Bangi: Universiti Kebangsaan Malaysia.
- Ahmad Human Hamid (1999), Aceh, Kasih Tak Berbalas, dalam Tulus Widjanarko *et al.* (eds.), *Aceh Merdeka Dalam Perdebatan*, Jakarta: PT. Citra Putra Bangsa.
- Ahmad Mansur Suryanegara (1995), *Menemukan Sejarah: Wacana Pergerakan Islam di Indonesia*, c. 1. Bandung: Mizan.
- Ahmad Ibrahim Abu Sin (1997), *Pengurusan Dalam Islam*, terj. Abd Rashid dan Jusoh Kadir, Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Al-Chaidar dkk (1998), *Aceh Bersimbah Darah Mengungkap Penerapan Status Daerah Operasi Militer (DOM) di Aceh 1989-1998*. Jakarta: Al-Kausar.
- Al-Chaidar (1999), *Gerakan Aceh Merdeka: Jihat Rakyat Aceh Mewujudkan Negara Islam*, c. I. Jakarta: Madani Press.

- Al Yasa Abubakar Prof. Dr. (2005), *Bunga Rampai Pelaksanaan Syari'at Islam (Pendukung Qanun Pelaksanaan Syari'at Islam)*, Banda Aceh: Dinas Syari'at Islam Provinsi Nanggroe Aceh Darussalam.
- _____ (2006), *Syariat Islam di Provinsi Nanggroe Aceh Darussalam Paradigma, Kebijakan dan Kegiatan*, Banda Aceh: Dinas Syari'at Islam Provinsi Nanggroe Aceh Darussalam.
- _____ (2009), *Wilayatul Misbah: Polisi Pamong Praja dengan Kewenangan Khusus di Aceh*, Banda Aceh: Dinas Syariat Islam Provinsi Aceh.
- Al Yasa Abubakar Prof., Dr. dan Marah Halim (2006), *Hukum Pidana Islam di Provinsi Nanggroe Aceh Darussalam*, Banda Aceh: Dinas Syari'at Islam Provinsi Nanggroe Aceh Darussalam.
- Amin Rais M. (1987), *Cakrawala Islam Antar Citra dan Fakta*, Bandung: Mizan.
- Amri Jahi (1988), *Komunikasi Massa dan Pembangunan Pedesaan di Negara-Negara Dunia Ketiga*, Jakarta: Gramedia.
- Amri Marzali (2009), *Antropologi & Pembangunan Indonesia*, c. 3. Jakarta: Prenada Media Group.
- Arifin H.M. (2000), *Ilmu Pendidikan Islam Suatu Tinjauan Teoritis dan Praktis Berdasarkan Pendekatan Interdisipliner*, c.5. Jakarta: PT. Bumi Aksara.
- Asmuni Syukir (1983), *Dasar-Dasar Strategi Dakwah Islam*, Surabaya: Al-Ikhlash.
- Azhar Bin Mad Aros (1991), *Sejarah Islam*, Malaysia: I.B.S. Buku Sdn. Bhd.
- Aziz Deraman (1991) *Pengenalan Pemrosesan Data*, c.1. Kuala Lumpur: Dewan Bahasa dan Pustaka Kementerian Pendidikan Malaysia.
- Azman Ismail Dr. (2006), *Al-Quran, Bahasa & Pembinaan Masyarakat*, Jogyakarta: Ak Group dan Ar-Raniry Press Darussalam Banda Aceh.
- Badruzzaman Ismail (1990), *Amal Bakti Majelis Ulama Indonesia Propinsi Daerah Istimewa Aceh 1985-1990*, Banda Aceh: Sekretariat MUI Propinsi Daerah Istimewa Aceh.
- Bahan Penataran (1981), *Pedoman Penghayatan dan Pengamalan Pancasila, Undang-Undang Dasar 1945, Garis-Garis Besar Haluan Negara*, Jakarta: Sekretariat Negara Republik Indonesia.
- Che Musa Che Omar (2005), "Habitat Menurut Perspektif Islam" dalam Abu Bakar Yang, *et al.* (eds.), *Islam dan Pembangunan Habitat di Malaysia*, Kuala Lumpur: Institut Kefahaman Islam Malaysia.
- Daerah Istimewa Aceh (1992), *Profil Provinsi Republik Indonesia Daerah Istimewa Aceh*, Jakarta: Yayasan Bakti Wawasan Nusantara, Majalah Talstra Strategic dan PT. Intermedia.

- Danial Zainal Abidin Dr. (2002), *Bahan Berdakwah Untuk Remaja Moden*, Kuala Lumpur: PTS Publicatioan & Distribution Sdn Bhd.
- Departemen Agama Republik Indonesia (1986/1987), *Pelajaran Akidah-Akhlak 1 Untuk Siswa Madrasah Tsanawiyah*, Jakarta: Departemen Agama R.I. Direktorat Jenderal Pembinaan Kelembagaan Agama Islam.
- Dinas Syariat Islam (2009), *Kompilasi Pedoman Teknis Operasional Dinas Syari'at Islam Provinsi Aceh*, Banda Aceh: Dinas Syari'at Islam Provinsi Aceh.
- Dinas Syariat Islam (2006), *Himpunan Undang-Undang Keputusan Presiden Peraturan Daerah Qanun Intruksi Gubernur Berkaitan Syari'at Islam*, Banda Aceh: Dinas Syari'at Islam Provinsi Nanggroe Aceh Darussalam.
- Djuangga Batu Bara, S,S (1987), *Teungku Tjhik Muhammad Dawud Beureu-eh Mujahid Terangung di Nusantara*, Medan: Gerakan Perjuangan dan Pembebasan Republik Islam Federasi Sumatera.
- Edi S. Ekadjati (1975), *Seri sejarah Indonesia: Penyebaran Agama Islam di Pulau Sumatera*. Bandung: P.T. Sanggabuana.
- Fathi Yakan (1999), *Strategi Hidup Secara Islam Mengajak Umat ke Jalan Allah*, Haji Megat Ahmad Supian (terj.) c.1. Kuala Lumpur: Darul Iman.
- Fazli Idris (2000), Prinsip-Prinsip Kumpulan Kawalan Dalam Pengurusan Organisasi Dakwah dalam Abdul Ghafar Don *et al.* (eds.), *Dakwah dan Pengurusan Islam di Malaysia Konsep dan Pelaksanaan*, Bangi: Universiti Kabangsaan Malaysia.
- G.W.S Drewe (1980), "Pemahaman Tentang Kedatangan Islam di Indonesia", dalam Ahmad Ibrahim *et al.* (eds.), *Islam di Asia Tenggara: Perspektif Sejarah*, Jakarta: LP3ES.
- Hamka (1963), *Dari Pembendaharaan Lama*, Medan: Maju.
- _____ (1963), *Masuk dan Berkembangnya Agama Islam di Daerah Sumatera*, dalam *Risalah Seminar Masuknya Islam ke Indonesia*, Medan: Panitia Masuknya Islam ke Indonesia.
- _____ (1983), *Studi Islam*, Jakarta: Pustaka Panjimas.
- _____ (1990), *Prinsip dan Kebijakanaksanaan Dakwah*, Jakarta: P.T. Panjimas.
- Hamid Ismail A. (2004), *Islam Hadhari Kepimpinan Negara Islam Malaysia Berkualiti*, Kuala Lumpur: Jabatan Hal Ehwal Khas Kementerian Penerangan Malaysia.
- Hamid Sarong A. (2003), "Prospek Syari'at Islam di Aceh" dalam Syahrizal *et al.* (eds.) *Kontekstualisasi Syari'at Islam di Nanggroe Aceh Darussalam*, Banda Aceh: Ar-Raniry Press.

- Hasjmy A. (1983), *Kebudayaan Aceh Dalam Sejarah*. c.I. Jakarta: Beuna.
- _____ (1990), “Kata Sambutan: Beban Warisan Sejarah”, dalam Amran Zamzami, *Jihat Akbar di Medan Area*, Jakarta: Bulan Bintang.
- _____ (1994), *Dustur Dakwah Menurut Al-Qur’an*. c.3. Jakarta: Bulan Bintang.
- Hasan Saleh (1992), *Mengapa Aceh Bergolak: Bertarung Untuk Kepentingan Bangsa dan Bergabung Untuk Kepentingan Daerah*, Jakarta: Pustaka Utama Grafiti.
- Hasan Su’ud H.M. (1995), “Kontribusi Gerakan Muhammadiyah Bagi Pembangunan di Aceh” dalam A.Hasjmy *et al.* (eds.), *Muhammadiyah dalam Perspektif Cendekiawan Aceh*, Banda Aceh: Gua Hira.
- Hasan T.M. (1980),” Perkembangan Swapraja di Aceh, Sampai Perang Dunia II”, dalam Ismail Suny *et al.* (eds.), *Bunga Rampai tentang Aceh*, Jakarta: Bhrata Karya Aksara.
- Hasanuddin Yusuf Adan (2006), *Elemen-Elemen Politik Islam*, Jokjakarta: AK Group dan Ar-Raniry Press Darussalam Banda Aceh.
- _____ (2007), *UUPA dan Kemungkinan Pemerintah Serta Sistem Politik Aceh*, Banda Aceh: Ar-Raniry Press IAIN Ar-Raniry dan AK Group Jokjakarta.
- _____ (2006), *‘Aqidah Modal Utama Implementasi Syari’ah*, Yokyakarta: AK Group dan Ar-Raniry Press Darussalam Banda Aceh.
- Hasan Langgulung (1979), *Pendidikan Islam Suatu Analisa Sosio Psikologikal*, Kuala Lumpur: Pustaka Antar.
- _____ (1981), *Beberapa Tinjauan Dalam Pendidikan Islam*, c.I. Kuala Lumpur: Pustaka Antara.
- _____ (1987), *Asas-Asas Pendidikan Islam* c.I. Jakarta: Pustaka Al-Husna.
- Hasbi Amiruddin M. (2002), “Ulama Dayah: Peranan dan Responnya Terhadap Pembaharuan Hukum Islam”, dalam Dody S. Truna & Ismatu Ropi *et al.* (eds.), *Pranata Islam di Indonesia: Pergulatan Sosial Politik Hukum dan Pendidikan*, Jakarta: Logos Wacana Ilmu.
- Hurgronye S. (1973), *Islam di Hindia Belanda*, (terj.), Gunawan, Bhratara: Jakarta.
- Husein Syahatah (1998), *Ekonomi Rumah Tangga Muslim*, (terj.), H. Dudung, Idhoh Anas, Jakarta: Gema Insani Press.
- Ibrahim Bandan Tgk. H., (2008), *Resolusi Konflik Dalam Islam Kajian Normatif dan Historis Perspektif Ulama Dayah*, Banda Aceh: Aceh Institut Press.

- Idris Awang (2009), *Penyelidikan Ilmiah Amalan Dalam Pengajian Islam*, Shah Alam Selangor: Kamil & Shakir Sdn. Bhd.
- Imam Barnadib (1982), *Erti dan Metod Sejarah Penyelidikan*, Jakarta: Yayasan Penerbit FIP-KIP.
- Iskandar Ibrahim (2003), “Dinamika Pelaksanaan Syari’at Islam di Provinsi NAD”, dalam Syahrizal *et al.* (eds.), *Kontekstualisasi Syari’at Islam di Nanggroe Aceh Darussalam*, Banda Aceh: Ar-Raniry Press.
- Isa Sulaiman M. Dr, (2000), *Aceh Merdeka Ideologi, Kepemimpinan dan Gerakan*, Jakarta: Pusaka Al- Kausar.
- Ismail Ya’kub (1956), *Sejarah Islam di Indonesia*, Jakarta: Wijaya.
- Ismuha (1983), “Ulama Aceh Dalam Perspektif Sejarah”, dalam Taufik Abdullah *et al.* (eds.), *Agama dan Perubahan Sosial*, Jakarta: C.V. Rajawali.
- Ja’far Puteh M. (2000), *Dakwah di Era Globalisasi Strategi Menghadapi Perubahan Sosial*, Jakarta: Pustaka Pelajar.
- Jamaluddin Kafi (1983), *Islam Agama dan Negara*, Surabaya: PT. Bina Ilmu.
- Kamaruddin Hj. Husin (1996), *Sekolah dan Perkembangan Kanak-Kanak*, Kuala Lumpur: Utusan Publicatioan & Distributors Sdn Bhd.
- Kartini Kartono (1996) *Pengantar Metodologi Riset Sosial*, Bandung: CV. Mandar Maju.
- Khairul ‘Azmi Mohamad (2001), “Pembangunan Ummah di Malaysia Program Benilai Kemelayuan dan Keislaman” dalam Khairul ‘Azmi Mohamad *et al.* (eds.), *Konsep Pembangunan Ummah Dalam Islam: Perspektif Malaysia*, Negeri Johor: Ketua Penerangan dan Penyelidikan Kerajaan Negeri Johor Pejabat Menteri Besar.
- Kurikulum Pendidikan Agama Islam Madrasah Dasar (2002), *Fiqih, Bahasa Arab, Akidah-Akhlak, Al Qur’an Hadist, Sejarah Kebudayaan Islam*, Banda Aceh: Dinas Pendidikan Provinsi Nanggroe Aceh Darussalam.
- Kurikulum Pendidikan Dasar (1993), *Landasan Program dan Pengembangan*, Jakarta: Departemen Pendidikan dan Kebudayaan.
- Koentjaraningrat (1977), *Metode Penelitian Masyarakat*, c.10. Jakarta: PT. Gramedia.
- Lalu Mara Satria Wangsa (2007), *Intisari Membangun Manusia Indonesia Kumpulan Pidato Aburizal Bakrie*, Jakarta: PT. Intisari Mediatama.
- Lukman Hakim (2001), *Sejarah Para Ambia*, Kuala Lumpur: Al-Hidayah.

- Lukman Z. Mohamad *et al.* (2002), “Delema Pembangunan Satu Sorotan” dalam Lukman Z. Mohammad *et al.* (eds.), *Impak Pembangunan Kualiti Hidup dan Persekitaran*, Kuala Lumpur: Utusan Publicatioan & Distributors Sdn Bhd.
- Mahayuddin Hj. Yahya dan Ahmad Jelani Halimi (1997), *Sejarah Islam*, c.7. Kuala Lumpur: Fajar Bakti Sdn Bhd.
- Mahmud Yunus (1960), *Sejarah Pendidikan Islam di Indonesia*, Jakarta: Pustaka Muhammadiyah.
- Misri A. Muhsin Prof. Dr. (2007), *et al.* (eds.) *Buku Panduan Pelaksanaan Syari’at Islam Bagi Birokrat*, Banda Aceh: IAIN Ar-Raniry dan Dinas Syarat Islam Provinsi Nanggroe Aceh Darussalam.
- Muhaimin Dr.(2003), *Wacana Pengembangan Pendidikan Islam*, Surabaya: Pusat Studi Agama, Politik dan Masyarakat.
- Muhammad Majid Konting (1990), *Kaedah Penelitian Pendidikan*, Jakarta: Dewan Bahasa dan Pustaka.
- Muhammad Natsir (1980), *Fiqhud Da’wah*, c.1. Singapura: Pustaka Nasional Pte Ltd.
- Muhammad Said Haji (1963),”Mencari Kepastian Tentang Mula dan Cara Masuknya Agama Islam ke Indonesia”, dalam *Risalah Seminar Masuknya Islam ke Indonesia*, Medan: Panitia Seminar Masuknya Islam ke Indonesia.
- Muhammad Umar (2002), *Darah dan Jiwa Aceh, Mengungkap Falsafah Hidup Masyarakat Aceh*, Banda Aceh: Yayasan Busafat Bekerja Sama Dengan Dinas Kebudayaan Provinsi Nanggroe Aceh Darusslam.
- Muhammad Uthman El-Muhammady (1976),”Peranan Islam Dalam Pembentukan Kebudayaan Melayu”, dalam *Islam dan Kebudayaan Melayu*. Kuala Lumpur: Kementerian Kebudayaan, Belia dan Sukan Malaysia.
- Munawar A. Jalil (2009), *Hasan Tiro Berontak Antara Alasan Historis, Yuridis dan Realitas Sosial*, Banda Aceh: Adnin Foundation Publisher.
- Muslim Ibrahim Prof. Dr. (2003,“Sejarah Syari’at Islam di Aceh”, dalam Syahrizal *et al.* (eds.), *Kontekstualisasi Syari’at Islam di Nanggroe Aceh Darussalam*, Banda Aceh: IAIN Ar-Raniry.
- _____ (2008), “Pendidikan Nilai Budaya Islami Dalam Keluarga” dalam Darwis A. Sulaiman *et al.* (eds.), *Seminar Internasional Pendidikan Berbasis Nilai-Nilai Islam*, Banda Aceh: Majlis Pendidikan Daerah.
- Mr. S. M. Amin (1980), “Sejenak Meninjau Aceh Serambi Mekkah”, dalam Ismail Suny *et al.* (eds.), *Bunga Rampai Tentang Aceh*. Jakarta: Bhratara Karya Aksara.
- Neta S. Pane (2001), *Sejarah dan Kekuatan Gerakan Aceh Merdeka*, Jakarta: P.T. Gramedia Widiasarana Indonesia.

- Nor Azaruddin Husni bin Hj. Nuruddin (t t), *Pemikiran Sains Dato' Seri Dr. Mahathir Mohamad Dari Perspektif Islam dalam Dr. Mahathir Pemikiran Islam Abad ke-21*, Kuala Lumpur: Jabatan Hal Ehwal Khas Kementerian Penerangan Malaysia.
- Nor Aishah Yahaya (2005), "Doktrin Perancangan dan Pembangunan Sejahter; Antara Teori dan Praktikal" dalam Abu Bakar Yang *et al.* (eds.), *Islam dan Pembangunan Habitat di Malaysia*, Kuala Lumpur: Institut Kefahaman Islam Malaysia (IKIM).
- Nur El Ibrahimy M. (1986), *Teungku Muhammad Daud Beureueh Peranannya Dalam Pergolakan di Aceh*, c. 2. Jakarta : PT. Gunung Agung.
- Nugroho Notosusanto (1971), *Norma-Norma Dasar Penelitian dan Penelitian Sejarah*, Jakarta: Pusat Sejarah ABRI.
- Osman Raliby (1980), "Aceh Sejarah dan Kebudayaan", dalam Ismail Suny *et al.* (eds.), *Bunga Rampai Tentang Aceh*, Jakarta: Bhratara Karya Aksara.
- Panitia Seminar Masuknya Islam ke Indonesia (1963), *Risalah Seminar Masuknya Islam ke Indonesia*, Medan: Panitia Seminar Masuknya Islam ke Indonesia.
- P.A. Hoesein Djayadiningrat (1981), "Islam di Indonesia", dalam Panitia Penyelenggara Musabaqah Tilawatil Qur'an Tingkat Nasional ke-12 *et al.* (eds.), *Dari Sini Ia Bersemi*. Banda Aceh: Panitia Penyelenggara Musabaqah Tilawatil Qur'an Tingkat Nasional ke-12.
- Pejabat Ijazah Tinggi Akademi Pengajian Islam Universiti Malaya (2006), *Buku Panduan Penulisan Tesis/ Disertasi Ijazah Tinggi Akademi Pengajian Islam*, Kuala Lumpur: Akademi Pengajian Islam Universiti Malaya.
- Pusat Dokumentasi dan Informasi Aceh (1988), "Hari Jadi Kota Banda Aceh" , dalam Pemerintah Kotamadya Daerah Tingkat II Banda Aceh *et al.* (eds.), *Kota Banda Aceh Hampir 1000 Tahun*. Banda Aceh Pemerintah Kotamadya Daerah Tingkat II Banda Aceh.
- Raihan Putri (2006), *Kepemimpinan Perempuan Dalam Islam Antara Konsep dan Realiti*, Jokjakarta: AK Group Bekerja Sama dengan Ar-Raniry Press Darussalam Banda Aceh.
- Rahman Kaoy H.A. & Elbi Hasan Basri Hj. (2006), *Pedoman Pelaksanaan Dakwah Islam*, Jokyakarta: AK Group Kerja Sama dengan Ar-Raniry Press Darussalam Banda Aceh.
- Rani Usman A. (2003), *Sejarah Peradaban Aceh*, Jakarta: Yayasan Obor Indonesia.
- Ridwan Mohd. Sagir & Sanep Ahmad (2000), *Paradigma Islam Dalam Strategi Pengurusan dalam Abdul Ghafar Don et al.* (eds.), *Dakwah dan Pengurusan Islam di Malaysia Konsep dan Pelaksanaan*, Bangi : Universiti Kebangsaan Malaysia.

- Rus'an H (1982), *Lintasan Sejarah Islam di Zaman Rasulullah SAW*. Singapura: c.1. Pustaka Nasional PLE LTD.
- Rusjdi Ali Muhammad (2003), Syari'at Islam di Aceh: Menjadi Penonton Atau Pemain dalam Syahrizal Dr. *et al.* (eds.), *Kontektualisasi Syari'at Islam di Nanggroe Aceh Darussalam*, Banda Aceh: Ar-Raniry Press.
- Rusli Hasbi (2008), "Penataan Ulang Nilai-Nilai Islami di Masyarakat, Keluarga dan Sekolah" dalam Darwai A. Sulaiman *et al.* (eds.), *Seminar Internasional Pendidikan Berbasis Nilai-Nilai Islam*, Banda Aceh: Majelis Pendidikan Daerah.
- Ruzain Syukur Mansur (2011), *Dakwah dan Teknologi Maklumat*, Kuala Lumpur: Jabatan Kemajuan Islam Malaysia.
- Saleh As'ad Djamhari (1971), *Ichthisar Sedjarah Perdjjuangan ABRI (1945- Sekarang)*. Jakarta: Departemen Pertahanan-Keamanan, Pusat Sedjarah ABRI.
- Saifullah Zulkifli (2004), *Metode Pengembangan Masyarakat Islam*, Banda Aceh: Ar-Raniry Press.
- Syafii Maarif A. (1987), *Islam dan Masalah Kenegaraan*, Jakarta: Lembaga Penelitian Pendidikan Penerangan, Ekonomi dan Sosial (LP3ES).
- Syarifuddin Jurdi (2010), *Sosiologi Islam & Masyarkat Modern, Teori, Fakta dan Aksi Sosial*, Jakarta: Prenada Media Group.
- Samsul Rizal & Mulyadi Kurdi (2009), *Merajut Damai Berbekal Syari'at Islam*, Banda Aceh: Dinas Syari'at Islam Aceh.
- Sirajuddin Abbas (1972), *Sejarah dan Keagamaan Madhab Syafi'i*. Jakarta: Pustaka Tarbiyah.
- Sufean Hussin (1996), *Pendidikan di Malaysia Sejarah Sistem dan Falsafah*, Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Sujanto (1989), *Norma & Etika Pengawasan*, Jakarta: Sinar Grafika.
- Slamet Mulyana (1981), *Kuntala Sriwijaya dan Suwarnabhumi*. Jakarta: Yayasan Idayu.
- Sri Suyanta Dr. (2007), *et al.* (eds.), *Buku Panduan Pelaksanaan Syari'at Islam Untuk Remaja, Pelajar dan Mahasiswa*, Banda Aceh: IAIN Ar-Raniry dan Dinas Syari'at Islam Provinsi Nanggroe Aceh Darussalam.
- Syahrizal Abbas Prof. Dr. (2009), *Syari'at Islam di Aceh, Angcangan Metodologis dan Penerapannya*. Banda Aceh: Dinas Syari'at Islam Propinsi Aceh.

-
- _____ (2009), "Mediasi Dalam Syari'at Islam" dalam Syamsul Rijal *at al.* (eds.), *Syaria'at Islam di Aceh Problematika Implementasi Syari'at*, Banda Aceh: Dinas Syari'at Islam Provinsi Aceh.
- Shahoran Johan Arifin (2005), "Pembangunan Habitat dan Pemeliharaan Alam Sekitar: Perancangan dan Pembangunan Putrajaya", dalam Abu Bakar Yang, *et al.* (eds.), *Islam dan Pembangunan Habitat di Malaysia*, Kuala Lumpur: Institut Kefahaman Islam Malaysia (IKIM).
- Shaykh Muhammad Qutb (1994), "Asas Pembangunan Islam" dalam Syed Omar Syed Agil, (terj.), *Islam dan Pembangunan Persatuan Sains Sosial Islam*, Kuala Lumpur: Dewan Bahasa dan Pustaka Kementerian Pendidikan Malaysia.
- Teuku Ibrahim Alfian (1999), *Wajah Aceh dalam Lintasan Sejarah*, Banda Aceh: Pusat Dokumentasi dan Informasi.
- Teuku Syamsuddin (t.t), *Kebudayaan Aceh*, dalam Koentjaraningrat *et al.* (eds.), *Manusia dan Kebudayaan di Indonesia*, Jakarta: Djambatan.
- Tim Penyusun Dinas Pendidikan Provinsi Nanggroe Aceh Darussalam (2002), *Kurikulum Pendidikan Agama Islam Madrasah Dasar*, Banda Aceh: Dinas Pendidikan Provinsi Nanggroe Aceh Darussalam.
- Tim MPD Provinsi Aceh (2009), *Buku Pedoman Pelaksanaan Sistem Pendidikan Islam Pada Sekolah dan Madrasah di Aceh*, Banda Aceh: Majelis Pendidikan Daerah (MPD) Provinsi Aceh.
- Toha Jahja Omar (1971), *Ilmu Da'wah*, c.2. Jakarta: Wijaya.
- Uka Tjandrasasmita (1976), *Sejarah Nasional Indonesia*. j. 3. Jakarta: Departemen Pendidikan dan Kebudayaan.
- Umer Chepra, M. (1997), *Islam dan Pembangunan Ekonomi, Suatu Strategi Untuk Pembangunan yang Adil dan Stabil*, Adi Setia bin Mohd Dom, (terj.), Malaysia: The Internasional Institute Of Islamic Thought.
-
- _____ (2001), *Masa Depan Ilmu Ekonomi Sebuah Tinjauan Islam*, (terj.), Ikhwan Abidin Basri, Jakarta: Gema Insani.
- Van Dijk C. (1983), *Darul Islam: Sebuah Pemberontakan*. Grafiti Press (terj.), Jakarta: Grafiti Press.
- Wan Hussein Azmi (1980), "Islam di Malaysia: Kedatangan dan Perkembangan Abad ke 7-20 M", dalam Prof. Khoo Kay Kim dan Muhammad Fazil Othman, *Tamadun di Malaysia*. Kuala Lumpur: Persatuan Sejarah Malaysia.
- Wan Mohd Nor Wan Daud (2005), *Pembangunan di Malaysia ke Arah Satu Kefahaman Baru Yang Lebih Sempurna*, Kuala Lumpur: Jabatan Akidah dan Pemikiran Islam Akademi Pengajian Islam Universiti Malaya.

- _____ (2003), *Filsafat dan Praktik Pendidikan Islam Syed M. Naquib Al-Attas*, Jakarta: Mizan.
- Winarno Surahman (1970), *Dasar dan Teknik Reserch Pengantar Metodologi Ilmiah*, Bandung: C.V. Tarsito.
- Yusuf Ahmad, Mohd. (2007), *Pengajian Islam*, c.3. Kuala Lumpur: Universiti Malaya.
- Yusuf Hussain, Mohd. dan Lukman Z. Mohamad (2002), “Pembangunan Bandar Mapan dan Kualiti Hidup Masyarakat: Penelitian Sepintas Lalu” dalam Lukman Z. Mohamad *et al.* (eds.), *Impak Pembangunan Kualiti Hidup dan Persekitaran*, Kuala Lumpur: Utusan Publications & Distributors Sdn Bhd.
- Zakaria Ahmad (1972), *Sekitar Kerajaan Aceh Dalam Tahun 1520-1675*, Medan: Monora.
- _____ (1973), *Sejarah Indonesia*. j. 2. Untuk Sekolah Tingkat Lanjutan Pertama, Medan: Monora.
- Zakaria Ahmad dan Muhammad Ibrahim (1988), Banda Aceh Sebagai Pusat Pemerintahan Kesultanan Aceh, dalam *Kota Banda Aceh Hampir 1000 Tahun*. Banda Aceh: Pemerintah Kotamadya Daerah Tingkat II Banda Aceh.
- Zaki Fuad Dr. (2007), “Recoveri dan Pengembangan Aceh Berbasis Kearifan Masyarakat Dalam Perspektif Politik Ekonomi Islam” dalam Zaki Fuad Chalil Dr. *et al.* (eds.) *Melihat Syari’at Islam Dari Berbagai Demensi*, Banda Aceh: Dinas Syari’at Islam Provinsi Nanggroe Aceh Darussalam.
- Zainuddin H. M. (1961), *Tarich Atjeh dan Nusantara*, j.1. Medan: Pustaka Iskandar Muda.
- Zainal Abidin Wahid (1983), *Sejarah Malaysia Sepintas Lalu*, Kuala Lumpur: Dewan Bahasa dan Pustaka.

Rujukan Bahasa Arab

- ‘Abd al-Fatah Jalal (1977), *Min al-Uşul at-Tarbawiyah Fi al-Islām*, Mesir: Dar al-Kutub al-Misrīyah.
- Ali Khalil Abu Al-Ainain (1980), *Falsafah al- Tarbīyah Al-Islamiyah fi al-Qur’ān Al-Karim*, Mesir: Dar al-Fikr al-Arabi.
- Imam Ahmad (tt), *Sunan Ahmad Bin Hambal*, Juz I, Bairut: Darul al-Fikri.

Ibnu Khaldun, ‘Abd al- Rahman bin Muhammad bin Muhammad bin al-Hasan bin Muhammad bin Jabir bin Muhammad bin Ibrahim bin ‘Abd al- Rahman bin Khaldun (tt), *Muqaddimah*, Mesir: Al-Maktabah at-Tijariyah al-Kubra.

Buku Bahasa Inggris

Al-Attas, Syed Naquib (1969), *Preliminary Statement on A General Theory of The Malay- Indonesia Archipelego*. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Ala’eddin Kharofa (1992), *Islam the Practical Religion*, Ahmad Alrayees (terj.), Kuala Lumpur: A.S Noordeen.

Arnold, T.W (1986), *The Preaching of Islam, a History of The Propagation of The Muslim Faith*, London: Darf Publishers Limited.

Lukman Thaib (1996), *Political Demensions of Islam in South East Asia*, Kuala Lumpur: Departemen of Political Sciences, Faculty Sciences and Humanities, University Kebangsaan Malaysia.

Qadi ‘Iyad Ibn Musa al-Yahsubi (1998), *Muhammad Messenger of Allah*, Aisha Abdarrahman Bewley (terj.), Kuala Lumpur: Islamic Book Trust.

Majalah

Abu Hasan Sham, M.A (1980),”Hubungan Tanah Melayu Dengan Kerajaan Aceh, Khususnya Hubungan Melaka Dengan Pasai”, *Sinar Darusslam*, No. 112/113, 1980, Banda Aceh: YPD Unsyiah- IAIN Ar-Raniry Darusslam.

Achmad Jainuri (1995), “Muhammadiyah Sebagai Gerakan Pembaharuan Islam,” dalam *Gebyar Muktamar Muhammadiyah ke-34 di Banda Aceh*, Banda Aceh: Muktamar Muhammadiyah.

Ali Muhammad (1981) , Bagaimana Cara Masuk dan Berkembangnya Islam di Aceh, *Sinar Darussalam* No. 116/117, Banda Aceh: YPD Unsyiah-IAIN Ar-Raniry, Darussalam.

Al Yasa’ Abubakar Dr. (1996), Kemiskinan: Beberapa Tuntutan Al-Qur’an Untuk Menggulangnya” *Sinar Darussalam*, No. 215, 1996, Banda Aceh: YPSD, Universitas Syiah Kuala, IAIN Ar-Raniry, MUI-LAKA-MPD.

Anas Machmud (1980), “Turun Naiknya Peranan Aceh di Pesisir Timur Pulau Sumatera”, *Sinar Darussalam*, No.112/113, 1980, Banda Aceh: YPD Unsyiah- IAIN Ar-Raniry.

- Anwarmufied (1984), Fungsi Dakwah dalam Pembangunan Nasional, *Sinar Darussalam*, No. 143 September 1984, Banda Aceh: YPD Unsyiah-IAIN Ar-Raniry Darussalam.
- Aqib Suminto Dr. (1987), “Da’wah Islamiyah di Indonesia Menjelang Tahun 2000”, *Sinar Darussalam*, No. 158/159, 1987, Banda Aceh: YPD Unsyiah-IAIN Ar-Raniry Darussalam.
- Barorah Bareid (1986), “Kebudayaan Islam: Unsur Utama dari Kebudayaan Nasional”, *Sinar Darussalam*, No. 174/175, 1986, Banda Aceh: YPD Unsyiah-IAIN Ar-Raniry Darussalam.
- Darwis A. Sulaiman (1986), “Sumbangan Kebudayaan Islam Kepada Kebudayaan Indonesia”, *Sinar Darussalam*, No. 150/151 1986, Banda Aceh: YPD Unsyiah-IAIN Ar-Raniry Darussalam.
- _____ (1983), “Aceh Tidak Pernah Menyerahkan Kedaulatannya kepada Belanda”, *Sinar Darussalam*, No. 135. 1983, Banda Aceh: YPD Unsyiah-IAIN Ar-Raniry Darussalam.
- Daerah Istimewa Aceh, *Sinar Darussalam*, No. 145, 1985, Banda Aceh: YPD Unsyiah-IAIN Ar-Raniry Darussalam.
- Hasjmy A. (1969), Nabi Muhammad Pemimpin Luar Biasa, *Sinar Darussalam*, No. 15, Juli 1969, Banda Aceh: YPD Unsyiah- IAN Ar-Raniry Darussalam.
- _____ (1974), “Dustur Dakwah: Pengertian dan Tujuan Dakwah”, *Sinar Darussalam*, No. 55, 1974, Banda Aceh: Yayasan Pembina Darussalam.
- _____ (1979), “1 Muharram 225 H Kerajaan Islam Pertama Berdiri di Asia Tenggara”, *Sinar Darussalam*, No. 103, 1979, Banda Aceh: YPD Unsyiah-IAIN Ar-Raniry Darussalam.
- _____ (1980),”Adakah Kerajaan Islam Perlak yang Pertama dalam Jenisnya di Asia Tenggara.” *Sinar Darussalam*, No. 112/113, 1980, Banda Aceh: YPD Unsyiah-IAIN Ar-Raniry Darusslam.
- _____ (1983), Telah Semenjak Lama Para Ulama Aceh Menerima Pancasila dan Menolak Ajaran Komunisme, *Sinar Darussalam*, No. 138 Disember 1983, Banda Aceh: YPD Unsyiah-IAIN AR-Raniry Darussalam.
- _____ (1984), “ Darul Islam dalam Perjalanan Sejarah”, *Sinar Darussalam*, No. 193, 1984, Banda Aceh: YPD Unsyiah- IAIN Ar-Raniry Banda Aceh.
- _____ (1986), Peranan Agama Islam Sebagai Landasan dan Motor Penggerak dalam Proses Pembangunan di Daerah Istimewa Aceh, *Sinar Darussalam* No. 156/157, Banda Aceh: YPD Unsyiah- IAIN Ar-Raniry Darussalam.
- _____ (1989), “Dari Tanah Aceh Kebudayaan Islam Sejarahnya di Nusantara”, *Sinar Darussalam*, No. 172/ 173, 1989, Banda Aceh: YPD Unsyiah IAIN Ar-Raniry.

- Hamidy UU, MA (1981), “Kebijaksanaan Mempergunakan Hikayat, Dalam Masuk dan Berkembangnya Islam di Aceh”, *Sinar Darussalam*, No. 114/115. 1981, Banda Aceh: YPD Unsyiah-IAIN Ar-Raniry Darussalam.
- Ibrahim Husein (1986), Fungsi Dayah/Pesantren dalam Pembangunan Masyarakat Desa/Kampung, *Sinar Darussalam*, No. 150/151 Januari-April 1986, Banda Aceh: YPD Unsyiah-IAIN Ar-Raniry Darussalam.
- _____ (1986), “Peranan Agama dalam Menggerakkan Pembangunan di Daerah Istimewa Aceh”, *Sinar Darussalam*, No. 156/157, 1986, Banda Aceh”, YPD Unsyiah- IAIN Ar-Raniry Darussalam.
- Muzakkir Ismail (1984), Suatu Perdekatan Perencanaan Pembangunan, *Sinar Darussalam*, No. 140 Maret 1984, Banda Aceh: YPD Unsyiah-IAIN Ar-Raniry Darussalam.
- Pak Nasir Telah Tiada (1993), *Panji Masyarakat*, No. 746, Jakarta: Yayasan Nurul Iman.
- Roeslan Abdulgani H (1980), Islam Datang ke Nusantara Membawa Tamadun/ Kemajuan/ Kecerdasan, *Sinar Darussalam*, No. 112/113. 1980, Banda Aceh: YPD Unsyiah- IAIN Ar-Raniry, Darussalam.
- Tuanku Abd. Jalil (1980), “Kerajaan Islam Peureulak”, *Sinar Darussalam*, No. 112/113. 1980, Banda Aceh: YPD Unsyiah- IAIN Ar-Raniry Darussalam.
- Uka Tjandrasasmita (1981), “Proses Kedatangan Islam dan Munculnya Kerajaan-Kerajaan Islam di Aceh”. *Sinar Darussalam*, No. 114/115, 1981, Banda Aceh: YPD Unsyiah- IAIN Ar-Raniry Darussalam.
- Zainal Abidin Abubakar (1985), “Agama dalam Penegakan Hukum dan Penyelenggaraan Peradilan”, *Sinar Darussalam*, No. 145. Januari 1985, Banda Aceh: YPD Unsyiah-IAIN Ar-Raniry Darussalam.

Rujukan Akhbar

- Utusan Malaysia*, Ogos 15, 2005, “Pemantau Gesa Pihak Berkonflik Patuhi Perjanjian.
- Azeman Arifin (2006), “Cabaran Membangunkan Semula Aceh Selepas Pilihan Raya, *Mingguan Malaysia*. Disember 17.
- Ahmidy (2007), “Percaya Diri Dengan Bantuan Asing” *Medan Bisnis*, Disember 21.
- Usman Budiman, Asisten II Bidang Ekonomi Setda NAD (2007), “Lembaga Donor Diminta Bertahan Di Aceh” *Serambi Indonesia*, November 25.

Serambi Indonesia, Desember 04, 2007 ‘Kubur Dendam dan Cegah Benih Konflik Baru’.

Harian Aceh, November 29, 2008, “Pengusaha Masih Enggan Gunakan Pelabuhan Lhokseumawe”.

Serambi Indonesia, Februari 16, 2008, “Ekonomi Indonesia Tumbuh 6,3 Persen”.

Serambi Indonesia, Februari 29, 2008, ”Komoditas Padi Unggulan Aceh Strategis Untuk Kurangi Kemiskinan”.

Serambi Indonesia, Februari 21, 2008, “Pusat Pengembangan Exspor Diresmikan”.

Serambi Indonesia, April 12, 2008, “Pemerintah Aceh Bentuk Komite Khusus”.

Sulaiman Abda (2008) “Komisi D DPRA: Banyak Projek APBA Tak Diawasi”
Serambi Indonesia, November 26.

Harian Aceh, September 15, 2009, “Aceh Berlakukan Hukum Rajam”.

Serambi Indonesia, September 15, 2009, “DPRA Sahkan Raqan Jenayah Penzina Dihukum Mati”.

Jurnal

Siti Arni Basir (2004), “Pembangunan Sumber Manusia Menurut Perspektif Islam”,
Jurnal Usuluddin, Bil. 19, Julai 2004, Kuala Lumpur: Bahagian Pengajian Usuluddin Akademi Pengajian Islam Universiti Malaya.

Laporan

Hasil Konferensi Al-Wasliyah Banda Aceh (1980), *Antara Harapan dan Kenyataan*.
Banda Aceh: Konferensi Al-Wasliyah.

Hasil Rumusan Pertemuan Ilmiah IAIN Ar-Raniry (1984), “*Peranan Agama Sebagai Motivasi Pembangunan Dalam Rangka Mensukseskan Pelita Empat di Aceh*”.

Data Emis (Education Managemen of Information System, *Pondok Pesantren, Bidang Pendidikan Keagamaan dan Pondok Pesantren*, Kantor Wilayah Departemen Agama Propinsi Nanggroe Aceh Darussalam 2006-2007.

Laporan Dinas Sosial Provinsi Nanggroe Aceh Darussalam (2008), *Data Rekapitulasi Jenis Penyandang Masalah Kesejahteraan Sosial Per Kabupaten/ Kota Tahun 2008*.

Laporan Pejabat Badan Rehabilitas dan Rekonstruksi Aceh-Nias, Banda Aceh Tahun 2009.

Majlis Ulama (1982), *Ulama dan Pembangunan Hasil-Hasil Rakernas 1982*, Masjid Istiqlal Jakarta: Sekretariat MUI.

Pemerintah Nanggroe Aceh Darussalam (2007), *Laporan Gubernur Nanggroe Aceh Darussalam Tentang Laporan Penyelenggaraan Pemerintahan Daerah Nanggroe Aceh Darussalam Tahun 2006*, Banda Aceh: Pemerintah Nanggroe Aceh Darussalam.

Pemerintah Aceh Tahun 2009, *Laporan Keterangan Pertanggungjawaban Gubernur Aceh Tahun 2009*, Banda Aceh: Pemerintah Aceh.

Majlis Pendidikan Daerah Aceh (2009), *Laporan Hasil Workshop Penyusunan Model Kurikulum Tingkat Satuan Pendidikan (KTSP) Islam*, Banda Aceh: Majlis Pendidikan Daerah Istimewa Aceh.

Disertasi

Chalidin Yacob (1993), “Pelajar Islam Indonesia: Sejarah dan Sumbangannya Bagi Pendidikan Masyarakat di Indonesia” *Disertasi*, Fakultas Usuluddin, Akademi Pengajian Islam Universiti Malaya.

Mhd Asaad (2006), “Pembangunan Masyarakat: Kajian Kes Pelaksanaan Program Pembasmian Kemiskinan Dengan Bantuan Dana Bergulir di Bandar Raya Medan” *Thesis*, Jabatan Penyertaan Masyarakat Dalam Perancangan, Akademi Pengajian Melayu Universiti Malaya.

Muzlifah (2006), “Perserikatan Muhammadiyah: Sumbangannya di Banda Aceh Indonesia” *Disertasi*, Jabatan Sejarah dan Tamudun Islam Bahagian Pengajian Usuluddin, Akademi Pengajian Islam Universiti Malaya.

Razali Muhammad Ali (2000), “Sumbangan Organisasi Islam Masa Kini Dalam Pengembangan Dakwah Islamiyah di Aceh” *Disertasi*, Bahagian Pengajian Usuluddin, Akademi Pengajian Islam Universiti Malaya.

Sofyan (2004), “Peranan Perbankan Islam Dalam Pembangunan Sosio-Ekonomi Daerah di Nanggroe Aceh Darussalam” *Disertasi*, Bahagian Pengajian Bersama, Akademi Pengajian Islam Universiti Malaya.

Undang-Undang dan Kanun

Undang-Undang Dasar 1945 Republik Indonesia, tentang Perekonomian dan Keadilan Sosial.

Undang-Undang Republik Indonesia No.44 (1999), tentang Keistimewaan Provinsi Daerah Istimewa Aceh.

Intruksi Gubernur, No.02 (1990), Kewajiban tentang Harus Dapat Membaca al-Qur'ān dan Pemahaman Adat-Istiadat Daerah Bagi Murid Sekolah Dasar Provinsi Daerah Istimewa Aceh.

Intruksi Gubernur No.05. (2000), tentang Pembudayaan Kemakmuran Masjid dan Meunasah dalam Provinsi Daerah Istimewa Aceh.

Peraturan Daerah No.03. (2000), tentang Pembentukan Organisasi dan Tata Kerja Majelis Permusyawaratan Ulama (MPU) Provinsi Daerah Istimewa Aceh.

Peraturan Daerah No.05 (2000), tentang Pelaksanaan Syari'at Islam Provinsi Daerah Istimewa Aceh.

Peraturan Daerah No.07 (2000), tentang Penyelenggaraan Kehidupan Adat Provinsi Nanggroe Aceh Darussalam.

Peraturan Daerah No. 33 (2001), tentang Pembentukan Susunan Organisasi dan Tata Kerja Dinas Syri'at Islam Provinsi Daerah Istimewa Aceh (Provinsi Daerah Istimewa Aceh).

Keputusan Gubernur Aceh No. 01. (2004), tentang Organisasi dan Tata Kerja Wilayahatul Hisbah Daerah Istimewa Aceh.

Peraturan Bersama Menteri Agama dan Menteri Dalam Negeri No.8 (2006), tentang Pedoman Pelaksanaan Tugas Kepala Daerah dalam Memelihara Kerukunan Umat Beragama dan Penderian Rumah Ibadah.

Undang-Undang Republik Indonesia No. 11 Tahun (2006) tentang Pemerintahan Aceh.

Kanun No.33 (2001) tentang Organisasi dan Tata Kerja Dinas Syari'at Islam Provinsi Nanggroe Aceh Darussalam).

Kanun No.10 (2002), tentang Peradilan Syari'at Islam di Provinsi Nanggroe Aceh Darussalam.

Kanun No.10 (2002), tentang Mahkamah Syari'ah Provinsi Nanggroe Aceh Darussalam.

Kanun No.11 (2002), tentang Pelaksanaan Syri'at Islam Bidang Akidah, Ibadah dan Syi'ar Islam, Provinsi Nanggroe Aceh Darussalam.

Kanun No.02 (2003), tentang Susunan, Kedudukan dan Kewenangan Kabupaten atau Kota dalam Provinsi Nanggroe Aceh Darussalam.

Kanun No.12 (2003), tentang Minuman Khamar dan Sejenisnya di Provinsi Nanggroe Aceh Darussalam.

Kanun No.13 (2003), tentang Maisīr atau Perjudian di Provinsi Nanggroe Aceh Darussalam.

Kanun No.14 (2003), tentang Khalwāt atau Mesum di Provinsi Nanggroe Aceh Darussalam.

Kanun No.05 (2007), tentang Struktur Organisasi dan Tata Kerja Dinas, Lembaga Teknis Daerah Provinsi Nanggroe Aceh Darussalam (Provinsi Nanggroe Aceh Darussalam).

Kanun No.01 (2008), tentang Pengelolaan Keuangan Aceh Provinsi Nanggroe Aceh Darussalam.

Kanun No.02 (2008), tentang Tata Cara Pengalokasian Tambahan Dana Bagi Hasil Minyak dan Gas Bumi dan Penggunaan Dana Otonomi Khusus Provinsi Nanggroe Aceh Darussalam.

Kanun No.05 (2008), tentang Penyelenggaraan Pendidikan Provinsi Nanggroe Aceh Darussalam.

Kanun No. 03 (2008), tentang Hukum Jinayah Provinsi Nanggroe Aceh Darussalam.

Wawancara

Abdurrahman TB, Ketua Departemen Agama Provinsi Nanggroe Aceh Darussalam, 16 Desember 2007.

Bakhtiar Husen, Masyarakat Banda Aceh, 4 Desember 2007.

Darni Daud, Prof. Dr., Rektor Universiti Syiah Kuala Banda Aceh, 10 Desember 2007.

Fauzi Ali Amin, Rektor I Universiti Muhammadiyah Banda Aceh, 4 Desember 2007.

Hasanuddin Yusuf Adan, Ketua Dewan Da'wah Islamiah Indonesia (DDII), Cawangan Aceh, 10 Desember 2007.

Irhamna Rusli, Masyarakat Banda Aceh, 2 Desember 2007.

Iskandar Budiman, Dr. Pensyarah Fakulti Syari'ah Institut Agama Islam Negeri (IAIN) Ar-Raniry Banda Aceh, 12 Desember 2007.

Jamaluddin Daud, Staf Pendataan Dinas Pendidikan Provinsi Nanggroe Aceh Darussalam, 4 Desember 2007.

Mahdar, Masyarkat Banda Aceh, 2 Desember 2007.

Miswar, Ketua Bahagian Penyusunan Program Pejabat Gubernur Provinsi Nanggroe Aceh Darussalam, 30 Desember 2007.

Muhammad Ali Yusuf, Bekas Ketua Pejabat Urusan Agama Kecamatan Bandar Dua Kabupaten Pidie Jaya, 20 November 2007.

Muhammad Kasem Idris, Ketua Perpustakaan Pejabat Gubernur Provinsi Nanggroe Aceh Darussalam, 30 November 2007.

Muhammad Idris, Ketua Seksi Kelembagaan Departemen Agama Provinsi Nanggroe Aceh Darussalam 4 Desember 2007.

Muhammad AR, Dr., Pensyarah Fakulti Tarbiyah Institut Agama Islam Negeri (IAIN) Ar-Raniry, Banda Aceh, 6 Desember 2007.

Syukri Nur Gani, Pensyarah Fakulti Dakwah Institut Agama Islam Negeri (IAIN) Ar-Raniry Banda Aceh, 7 Desember 2007.

Daud Umar, Timbalan Ketua Komando Daerah Militer (Koramil) Bandar Dua Kabupaten Pidie Jaya, 8 Jun 2008.

Hasbi Amiruddin, Prof. Dr., Timbalan Rektor IV Negeri Institut Agama Islam Negeri (IAIN) Ar-Raniry Banda Aceh, 26 November 2008.

Ibrahim Abdullah, Ketua Kampung Alue Keutapang Kecamatan Bandar Dua, 20 Desember 2008.

Jakfar Hanafiah, Tgk., Khatib Masjid Uteun Bayu Kecamatan Banda Dua Kabupaten Pidie Jaya, 20 Desember 2008.

Jamaluddin A. Latif, Tgk. Pemimpin Dayah Yayasan Pendidikan Islam, 15 Desember 2008.

Muhammad Alami Tgk., Ketua Partai Persatuan Pembangunan Kabupaten Pidie Jaya di Bandar Dua, 12 Desember 2008.

Muhammad Husin Taib, Peternak Udang, di Desa Kiran Kecamatan Jangka Buya, Kabupaten Pidie Jaya, 12 Desember 2008.

Muhammad Nazar, Guru Sekolah Menengah Pertama (SMP) Neuheun Banda Aceh, 14 Desember 2008.

Muhammad Nur Idris, Khatib Masjid Kumba Kecamatan Bandar Dua Kabupaten Pidie Jaya, Temubual 20 Desember 2008.

Munawar Jalil, Dr., Ketua Dinas Syari'at Islam Kabupaten Pidie, 27 November 2008.

Nazaruddin Abdul Wahid, Dr., Dekan Fakultas Syaria'ah Institut Agama Islam Negeri (IAIN) Ar-Raniry Banda Aceh, 5 Desember 2008.

Ridwan Madyah, Timbalan Ketua Dinas Sosial Kabupaten Pidie, 15 Desember 2008.

Said Ali Musa, Tokoh Masyarakat Kecamatan Bandar Dua Kabupaten Pidie Jaya, 15 Desember 2008.

Said Ridwan, Anggota Dewan Perwakilan Rakyat (DPR) Kabupaten Pidie Jaya, 10 Desember 2008.

Seoharto, Ketua Kepolisian Sektor (Kapolsek) Kecamatan Jangka Buya Kabupaten Pidie Jaya, 4 Jun 2008.

Sufli, Ketua Kepolisian Sektor (Kapolsek) Kecamatan Samalanga Kabupaten Bireuen, 4 Jun 2008.

Sulaiman Abdullah, Ketua Penyuluhan Perkebunan Kecamatan Bandar Dua Kabupaten Pidie Jaya, 15 Desember 2008.

Sulaiman Ibrahim, Guru Besar Sekolah Menengah Kejuruan (SMK) Bandar Dua Kabupaten Pidie Jaya, 19 November 2009.

Sulaiman Rasyid, Ketua Kampung Kumba Kecamatan Bandar Dua Kabupaten Pidie Jaya, 15 Desember 2008.

Yusni Saby, Prof. Dr., Rektor Institut Agama Islam Negeri (IAIN) Ar-Raniry Banda Aceh, 26 November 2008.

Abdurrahman Puteh, Asisten I Pejabat Bupati Pidie Jaya, 10 September 2009.

Abdullah Ibrahim, Tgk., Pimpinan Dayah Babul Ulum Kecamatan Bandar Dua Kabupaten Pidie Jaya, 16 Jun 2009.

Abdullah Abdul Wahab, Tgk., Ketua Yayasan Pembengunan Anak Yatim Antar Bangsa, Banda Aceh.

Abdul Gani Aji, Tokoh Masyarakat Kecamatan Peudada Kabupaten Bireuen, Temubual 12 September 2009.

Abdul Gani Yahya, Guru Besar Sekolah Menengah Atas (SMA) Negeri 8 Banda Aceh, 3 Desember 2009.

Achmad Chozin, Guru Besar Sekolah Dasar (SD) Negeri 24 Banda Aceh, 4 Desember 2009.

Anwar Sanusi, Guru Besar Sekolah Menengah Atas (SMA) Negeri 4 Banda Aceh, 2 Desember 2009.

Azhar Munthasir, Ketua Bidang Adat dan Nilai Budaya Dinas Kebudayaan dan Pariwisata Provinsi Nanggroe Aceh Darussalam, 7 September 2009.

Fakhri, Pensyarah Fakulti Dakwah Institut Agama Islam Negeri (IAIN) Ar-Raniry Banda Aceh, 5 Disember 2009.

Gade Salam, Bupati Pidie Jaya Provinsi Nanggroe Aceh Darussalam, 10 September 2009

Hasballah, Guru Sekolah Menengah Atas (SMA) I, Bandar Dua, 1 Disember 2009.

Hayati M. Gade, Guru Tadika Teungku Chik Uteuen Bayu Kecamatan Bandar Dua, 1 Disember 2009.

Hamdani, Tgk., Wakil Direktur Dayah Jeumala Amal Lueng Putu, Kabupaten Pidie Jaya, 10 September 2009.

Irawati, Guru Sekolah Menengah Atas (SMA) Negeri 5 Banda Aceh, 10 Disember 2009.

Irdayana, Guru Sekolah Dasar (SD) Negeri 24 Banda Aceh, 4 Disember 2009.

Kasumi Sulaiman, Guru Besar Sekolah Menengah Pertama (SMP) Negeri 8 Banda Aceh, 4 Disember 2009.

Mahyeddin Gamcut, Guru Sekolah Menengah Atas (SMA) Negeri Uleegle Kecamatan Bandar Dua, 1 Disember 2009.

Maimun Yusuf, Dekan Fakulti Dakwah Institut Agama Islam Negeri (IAIN) Ar-Raniry Banda Aceh, 14 September 2009.

Mirza Fitra, Asisten Fasilitator Pembangunan Kecamatan Bandar Dua Kabupaten Pidie Jaya, 2 Jun 2009.

Muhammad Ali, Pegawai Dinas Kebudayaan dan Pariwisata Provinsi Nanggroe Aceh Darussalam, 7 September 2009.

Muhammad Iqbal, Dr., Pensyarah Fakulti Teknik Universiti Syiah Kuala Banda Aceh, 5 September 2009.

Muhammad Nur Hasballah, Tgk., Ketua Majlis Permusyawaratan Ulama Kabupaten Pidie Jaya, 10 Jun 2009.

Muhammad Kasem Yahya, Guru Sekolah Menengah Atas (SMA) Negeri 8 Banda Aceh, 10 Disember 2009.

Muhammad Nur Haji, Camat Kecamatan Bandar Dua Kabupaten Pidie Jaya, 9 Jun 2009.

Muhammad Nur Zakaria, Bekas Calon Anggota Dewan Perwakilan Rakyat Parti Demokrasi Kebangsaan Kabupaten Pidie Jaya, 10 September 2009.

Muhammad Yaziz, Guru Besar Sekolah Menengah Pertama (SMP) Ulee Gle Kecamatan Bandar Dua, 15 Desember 2009.

Munirwan Muhammad Alami, Ketua Parti Keadilan Sejahtera Kabupaten Pidie Jaya, 5 Desember 2009.

Muslim Salen, Tgk., Pimpinan Pembangunan Masjid Blang Pidie Aceh Barat, 16 September 2009.

Mustafa Tahir, Pegawai Dinas Syari'at Islam Aceh Timur, 9 July 2009.

Nasruddin Hasan, Bekas Calon Bupati Kabupaten Pidie Jaya, 12 November 2009.

Nurdin Bakri, Pensyarah Fakulti Syari'ah Istitut Agama Islam Negeri (IAIN) Ar-Raniry Banda Aceh, 4 Januari 2009.

Nurdin Ahmad, Guru Sekolah Menengah Pertama (SMP) Negeri 2 Kecamatan Ulim, 2 Desember 2009.

Nurdin, Guru Sekolah Dasar (SD) Babah Krueng Kecamatan Bandar Dua Kabupaten Pidie Jaya, 1 Desember 2009.

Rafasah, Guru Besar Tadika Teungku Chik Uteun Bayu Kecamatan Bandar Dua Kabupaten Pidie Jaya, 1 Desember 2009.

Rahmaniar, Timbalan Guru Besar Tadika Ikatan Keluarga Bulog Banda Aceh, 3 Desember 2009.

Ridwan Usman, Ketua Mukim Ulee Gle Dalam Kecamatan Bandar Dua Kabupaten Pidie Jaya, 9 Jun 2009.

Rosmiati M. Ali, Guru Sekolah Menengah Pertama (SMP) Negri I Kecamatan Ulim, 5 Desember 2009.

Rusli Mahmud, Imam Meunasah Alue Keutapang Kecamatan Bandar Dua Kabupaten Pidie Jaya, Temubual 10 July 2009.

Rusydi M. Daud, Timbalan Guru Besar Sekolah Menengah Atas (SMA) Bandar Dua Kabupaten Pidie Jaya, 1 Desember 2009.

Sabri Abdul Majid, Prof. Dr., Pensyarah Fakulti Ekonomi Universiti Syiah Kuala Banda Aceh, 18 Jun 2009.

Sanusi, Staf Biro Ekonomi Pejabat Gubernur Provinsi Nanggroe Aceh Darussalam, 6 Desember 2009.

Saifuddin Abdullah, Pegawai Pejabat Gubernur Provinsi Nanggroe Aceh Darussalam, 6 Desember 2009.

Syarwan Ahmad, Pensyarah Fakulti Tarbiyah Institut Agama Islam Negeri (IAIN) Ar-Raniry Banda Aceh, 10 November 2009.

Sofyan Kaoy, Pegawai Save the Children Aceh Program, 12 Jun 2009.

Sulaiman Ajie, Camat Kecamatan Pante Raja Kabupaten Pidie Jaya, 8 Jun 2009.

Sulaiman Abdul Wahab, Ketua Bidang Pembangunan Industri, Pertambangan dan Lingkungan Pejabat Gubernur Provinsi Nanggroe Aceh Darussalam, 6 Disember 2009.

Tabrani, Staf Biro Ekonomi Pejabat gubernur Provinsi Nanggroe Aceh Darussalam, 6 Disember 2009.

Thahir Hasan, Tgk., Ketua Juru Bicara Harian Badan Reintergasi Aceh, 15 Jun 2009.

Yusriati, Guru Besar Tadika Beungong Jempa Kecamatan Ulim Kabupaten Pidie Jaya, 1 Disember 2009.

Zainuddin Abdullah, Pegawai Dinas Bina Karya Aceh Utara, 10 Disember 2009.

Zainuddin Puteh, Tgk., Tokoh Masyarakat Aceh Timur, 2 November 2009.

Zainiah Muhammad Ali, Juru Rawat Hospital Meuraksa Banda Aceh, Temubual 8 Disember 2009.

Zulkarnain, Guru Besar Sekolah Menengah Atas (SMA) Negeri 3 Banda Aceh, 2 Disember 2009.

Abdullah Muhammad, Ketua Bidang Bina Hukum Syari'at Islam, Dinas Syari'at Islam Provinsi Nanggroe Aceh Darussalam, 10 Jun 2010.

Muhammad Ridwan, Anggota Wilayatul Hisbah (Polis Syari'at Islam) Provinsi Nanggroe Aceh Darussalam, 9 Jun 2010.

Muhammad Zain, Anggota Satuan Polis Pamong Proja (Satpol PP) Provinsi Nanggroe Aceh Darussalam, 9 Jun 2010.