

DAFTAR PUSTAKA

- Abdulhak, I. (2001). *Komunikasi Pembelajaran: Pendekatan Konvergensi dalam Peningkatan Kualitas dan Efektivitas Pembelajaran*. Pidato Pengukuhan Jabatan Guru Besar Tetap. Bandung: Depdiknas UPI
- Abowitz, K. K. (2007). *Moral Perception Through Aesthetics Engaging Emaginations in Educational Ethics*. *Journal of Teacher Education*, Vol. 58, 287.[Online].Tersedia:
<http://aer.sagepub.com/cgi/content/abstract/32/2/321>. [19 Februari 2011].
- Al-Albani, M.N. (2008). *Ringkasan Shahih Bukhari*. Maktabah al-Ma'arif. Riyadh. dan Jakarta:Gema Insani
- Albab, U. (2005). *Moral dan Kesadaran Moral*.
<http://muhlis.files.wordpress.com/2007/09/amerika-ri-bab02.pdf> [19 Februari 2009].
- Al-Bayan,(2008).*Shahih Bukhari Muslim*. Bandung: Jabal.
- Ali, M. (1992).*Pengembangan Kurikulum di Sekolah*. Bandung: Sinar Baru
- Al-Maududi, Abu al A'la. (1973). *Towards Understanding Islam*. Lahore-Dacca : Islamic Publications, Ltd
- Al-Mundziri, Z.A. (2008).*Ringkasan Shahih Muslim*. Al-Maktab Al-Islami. Beirut. dan Bandung: PT. MizanPustaka.
- An-Nahlawi, A. (1983). *Ushulut Tarbiyah Islamiyah wa Asalibiha fil Baiti wal Madrasati wal Mujtama'*. (Terjemahan Gema Insani Press, 1995). Libanon: Dar Al-Fikr Al Mu'asyir.
- Applebaum, B. (2008). *A Moral Education: A Teacher-Centered Approach*. Theory and Research in Education.[Online].Tersedia:
<http://tre.sagepub.com/emeraldinsight.com838551> [14 Februari 2011].
- Arends, R. I. (2008). *Learning to Teach*. New York: McGraw Hill Comp.
- Arends, R. I, Wenitzky, N. E., & Tannenboum, M. D. (2001). *Exploring Teaching: An Introduction To Education*. New York: McGraw-Hill Companies.
- Arifin, M. (2003). *Kapita Selektta Pendidikan Islam*. Jakarta: Bumi Aksara

- Ar-Rifa'i, M.N. (1999). *Kemudahan dari Allah. Ringkasan Tafsir Ibnu Katsir*. Maktabah al-Ma'arif. Riyadh. dan Jakarta: Gemalnsani.
- Asrohah, H. (1999). *Sejarah Pendidikan Islam*. Jakarta: Logos.
- Asrori, M. (2007). *Psikologi Pembelajaran*. Bandung: Wacana prima.
- Azizy, M. Qodri. (2003). *Pengembangan Ilmu-ilmu Keislaman*. Jakarta : Ditpertaiss Depag RI
- Azra. A., et al. (2008). *Ensiklopedi Tematis Dunia Islam*. Ed. : Prof. Dr. Taufik Abdullah. Prof. Dr. M. Quraish Shihab. Prof. Dr. H. Ahmad Sukardja. MA. Jakarta. Penerbit PT. Ichtiar Baru Van Hoeve
- _____ (1999). *Paradigma Pendidikan Islam*. Jakarta: Logos
- Baqi, MFA. (2008). *Mutiara Hadist Shahih Bukhari Muslim*. PT. Bina Ilmu. 1979.
- Bisri, C. H., Ed. (1999). *Dinamika Pemikiran Islam di Perguruan Tinggi*. Jakarta: Logos
- Bloomberg, M. (2003). *Integrated Learning Through Inquiry: A Guided Planning Model*. [Online]. Tersedia: http://www.seee-educoop.net/education_in/pdf/workshop/tesee/dokuments/book/regional-overview.pdf [7 Februari 2011].
- Borg, W.R & Gall, M.D. (1983). *Educational Research: An Introduction*. New York: Longman
- Brady, L. (1992). *Curriculum Development (Third Edition)*. Australia. Prentice Hall.
- Buchori, M. (1992). *Posisi dan Fungsi Pendidikan Agama Islam Dalam Kurikulum Pendidikan Tinggi Islam*. Makalah pada seminar IKIP Malang. 24 Februari.
- Chotimah, H. & Dwitasari, Y. (2009). *Strategi Pembelajaran untuk Penelitian Tindakan Kelas*. Malang. Surya Pena Gemilang Publishing.
- Daradjat, Z. (1971). *Membina Nilai-Nilai Moral di Indonesia*. Jakarta : Bulan Bintang
- _____ (2004). *Ilmu Pendidikan Islam*, Bandung : Bumi Aksara
- Daulay, H. P. (2004). *Pendidikan Islam Dalam Sistem Pendidikan Nasional Indonesia*. Jakarta: Kencana.

- Degeng, I N. S. (1989). *Ilmu Pengajaran: Taksonomi Variabel*. Jakarta: Depdikbud, Dirjen Dikti, Proyek Pengembangan lembaga Pendidikan Tenaga kependidikan.
- Departemen Agama Republik Indonesia. (2000). *Pedoman Penyelenggaraan dan Pembinaan Madrasah Diniyah*. Jakarta: Departemen Agama.
- Departemen Agama Republik Indonesia. (2000). *Pola Pengembangan Madrasah Diniyah*. Jakarta: Departemen Agama.
- Departemen Agama Republik Indonesia. (2005). *Desain Pengembangan Madrasah*. Direktorat Jendral Kelembagaan Agama Islam. Jakarta.
- Departemen Agama Republik Indonesia. (2006). *Kerangka Dasar dan Struktur Kurikulum 2006*. Jakarta: Dirjen, Kelembagaan Agama Islam
- Departemen Pendidikan Nasional. (2006), *Himpunan Peraturan Perundang-Undangan Bidang Pendidikan (Keputusan Menteri Pendidikan Nasional 2006)*, Jakarta: Biro Hukum dan Organisasi Sekjen Depdiknas.
- Depdiknas. (2002). *Kamus Besar Bahasa Indonesia*. Jakarta: Balai Pustaka
- _____ (2006). *Model Pembelajaran Tematik Kelas Awal Sekolah Dasar*. Jakarta. Pusat Kurikulum, Badan Penelitian dan pengembangan.
- Derr, M. A. (1996). *How Learning Disabled Adolescent Boys Make Moral Judgements*. [Online]. Tersedia: <http://www.questia.com/googleScholar.qst> [14 Februari 2011].
- Derryberry, W. P. dan Barger, B. (2006). *Do Contributors to Intellect Explain the Moral Judgment Abilities of Gifted Youth?* [Online]. Tersedia: <http://jte.sagepub.com/cgi/content/abstract/52/4/340> [4 Februari 2011].
- Direktorat Jenderal Pendidikan Islam. (2007). *Rapat Koordinasi Pengembangan Kurikulum Madrasah*. Cisarua, Bogor
- Djamarah, S.B. (2002). *Strategi Belajar Mengajar*. Jakarta: Rineka Cipta
- Doll, R. C. (1978). *Curriculum Improvement: Decision Making and Process*. Boston: Allyn Bacon Inc.
- Fadjar, A. Malik, (1998), *Madrasah dan Tantangan Modernitas*. Bandung : Mizan
- Favretti, R. R. (2007). *Language Acquisition in Integrated Learning Environments*. [Online]. Tersedia: <http://online.sagepub.com/cgi/searchresults?journal=Go> [02 Februari 2011].

- Gagne, R.M. and Briggs. (1979). *The Conditioning of Learning*. New York: Holt Rinehart and Winston.
- Gerlach, V.S. & Ely, D.P. (1971). *Teaching And media A Systematic Approach*. New Jersey: Prentice-Hall, Inc.
- Giroux, H. A. et al. (1981). *Curriculum & Instruction, Alternatives in Education*. USA: McCutchan Pub. Corp.
- Gojwan, A. (2004). *Pengembangan Model Pembelajaran Kooperatif pada Mata Pelajaran Pendidikan Agama Islam di Sekolah Lanjutan Tingkat Pertama*. Tesis. Tidak Diterbitkan. UPI: Bandung
- Gordon D dan Vos J. (2000). *The Learning Revolution: To Change the Way the World Learns*. Selandia Baru: The Learning Web.
- Hamalik, O. (2001). *Proses Belajar Mengajar*. Jakarta: Bumi Aksara.
- _____ (2008). *Perencanaan Pengajaran Berdasarkan Pendekatan Sistem*. Jakarta: Bumi Aksara.
- Hewit, J. S. (2003). *The Collaborative Teacher Education: The Elementary School*. [Online]. Tersedia: <http://www.emsc.nysed.gov/ciai/socst/ssrg.html> [19 Februari 2009].
- Indra, H. (2005). *Pendidikan Islam Melawan Globalisasi*. Jakarta: Ridamulia.
- Indrakusuma, A. D. (2001). *Pengantar Ilmu Pendidikan*. Surabaya: Usaha Offset Printing.
- Ismail. (2002). *Strategi Pembelajaran Agama Islam Berbasis PAIKEM*. Semarang: Rasail Media.
- Jauhari, M. R. (2006). *Keistimewaan Akhlak Islami*, (terjemahan). Bandung: Pustaka Setia.
- Johnson, Elaine. B. (2011). *Contextual Teaching and Learnig : what it is and why it's here to stay*. California : Corwin Press, Inc.
- Joyce, B., Weil, M. dan Calhoun, E. (2009). *Model of Teachings (8th Ed.)*. New Jersey: Prentice-Hall, Inc.
- Karim, M. (2009). *Pendidikan Kritis Transformatif*. Jogyakarta: Ar-Ruz Media.
- Khalil, S.A. (2008). *Atlas Al-Quran. Membuktikan Kebenaran Fakta Sejarah yang Disampaikan Al-Qur'an secara Akurat disertai Peta dan Foto*. Dar al-Fikr Damaskus. Jakarta: Almahira

- Komarudin. (2000). *Kamus Istilah Karya Tulis Ilmiah*. Jakarta: Buki Aksara
- Kristjansson, K. (2006). *Habituated Reason Aristotle and the 'Paradox of Moral Education'*. [Online]. Tersedia: <http://ici.umn.edu/products/impact/163/163.pdf>. [4 Februari 2011].
- Ladenson, F. R. (2006). *The Zero-Reject Policy and Special Education A Moral Analysis*. [Online]. Tersedia: <http://aer.sagepub.com/cgi/content/abstract/32/2/321>. [19 Februari 2011].
- Larri. (2002). Conceptual Development in the Moral and Conventional Domains: Implications for Values Education. *Review for Educational Research*, Vol. 52; 93. [Online]. Tersedia: <http://jte.sagepub.com/cgi/content/abstract/52/1/93> [4 Februari 2011].
- Larry P. N dan Darcia N. (2008). *Handbook of Moral and Character Education*. New York and London: Routledge Published.
- Lickona, Thomas. (1991). *Educating for Character How Our Schools Can Teach Respect And Responsibility*. New York: Bantam Books.
- Ludjito, A. (1998). *Pendidikan Sebagai Subsistem dan Implementasinya dalam Pendidikan Nasional*. Yogyakarta: Pustaka Pelajar.
- Mahjudin. (1991). *Kuliah Akhlak Tasawuf*. Jakarta: Kalam Mulia
- Mahmud, Ali Abdul Halim. (2000). *Pendidikan Ruhani*. Jakarta : Gema Insani Press
- Majid, A. (2005). *Perencanaan Pembelajaran: Pengembangan Standar Kompetensi Guru*. Bandung: PT Remaja Rosdakarya.
- Makmun, A.S. (2003). *Psikologi Pendidikan*. Bandung: Rosda Karya Remaja.
- Manning, M. L. (2007). *Classroom Management, Models, Applications, and Cases*. New Jersey: Pearson Education, Inc.
- Maouratedou, K. (2009). *Physical Education and Moral Development: An Intervention Programme to Promote Moral Reasoning Through Physical Education in Elementary School Students*. [Online]. Tersedia: <http://www.worlds.co.uk/pdf/vatidate.asp?l=elea&vol=1&issue=3&year=2004&article=4> [14 Februari 2011].
- Mc Niff, Jean. (1992). *Action Research : Principle and Practice*. London : Macmilla Education.

- Milhollin, C. C. (2011). *Integration in An Integrated Learning System: Does it Make a Difference? An Observational Research Study*. [Online]. Tersedia: <http://Cassiamilhollin@doglas.k2.ga.us> [12 Februari 2011].
- Muhaimin, et al. (2008). *Pengembangan Model KTSP pada Sekolah dan Madrasah*. Jakarta: PT Rajagrafindo Persada.
- _____ (2002). *Paradigma Pendidikan Islam* Bandung: PT. Remaja Rosdakarya.
- _____ (2003). *Wacana Pengembangan Pendidikan Islam*. Yogyakarta: Pustaka Pelajar.
- _____ (2007). *Pengembangan Kurikulum Pendidikan Islam*, Jakarta: PT Rajagrafindo Persada.
- _____ (2009). *Rekonstruksi Pendidikan Islam, dari Paradigma Pengembangan, Manajemen Kelembagaan, Kurikulum hingga Strategi Pembelajaran*. Jakarta: PT Rajagrafindo Persada.
- Muhammad, A. (2006). *PAI, Upaya Pembentukan Pemikiran dan Kepribadian Muslim*. Bandung: PT Remaja Rosdakarya.
- Naim, N dan Patoni, A. (2007). *Materi Penyusunan Desain Pembelajaran Pendidikan Agama Islam*. Yogyakarta: Pustaka Pelajar.
- Nasution, S. (1996) . *Beberapa Pendekatan dalam Proses Belajar Mengajar*. Jakarta: Bina Aksara.
- Nelson, M. (2005). *How Does the Use of an Integrated Learning System Effect Failing/Truant Students and Classroom Dynamics in A Repeat Pre-Algebra Class*. [Online]. Tersedia: <http://academics.georgiasouthern.edu/cet/workshops/mot/brnstrmng.doc.pdf> [12 Februari 2011].
- Nurhadi. (2004). *Kurikulum 2004; Pertanyaan dan Jawaban*. Jakarta : Grasindo
- Patoni. A. (2007). *Materi Penyusunan Desain Pembelajaran PAI* Yogyakarta: Pustaka Pelajar.
- Patten, L. K. (2011). *The Integrated Learning System: An Althernative Path to Academic Achievement*. [Online]. Tersedia: <http://www.wooster.edu/education/courses/260/syllabus.pdf> [3 Februari 2011].
- Paul, H. (1988). *Management of Organizational Behavior Utilizing Human Resourches*. New York: Printice-Hall.

- Peraturan Bupati Pandeglang Nomor 01 Tahun 2008 tentang Petunjuk Pelaksanaan Program Wajib Belajar Madrasah Diniyah Awaliyah.
- Peraturan Daerah Kabupaten Pandeglang Nomor 27 Tahun 2007 tentang Wajib Belajar Madrasah Diniyah Awaliyah
- Peraturan Menteri Pendidikan Nasional Nomor 23 tahun 2006 tentang standar isi untuk Satuan Pendidikan Dasar dan Menengah.
- Peraturan Menteri Pendidikan Nasional Nomor 24 tahun 2006 tentang Pelaksanaan Peraturan Menteri Pendidikan Nasional Nomor 22 dan 23 tahun 2006.
- Poze, T. (2006). Integrated Learning (Secondary Connected Outcomes Group). In *International Journal of Education Research*, XXIX. May 8 (2006), 20-29. [Online]. Tersedia: <http://www.emeraldinsight.com/Insight/viewContent> [7 Februari 2011].
- Ramayulis. (2002). *Ilmu Pendidikan Islam*. Jakarta: Kalam Mulia
- _____ (2005). *Metodologi Pendidikan Agama Islam*. Jakarta: Kalam Mulia
- Rasdianah. (1995). *Butir-butir Pengarahan Dirjen Binbaga Islam pada Pelatihan Peningkatan Wawasan Ilmu Pengetahuan dan Kependidikan Bagi Dosen PAI Di Perguruan Tinggi Umum*, 11 Desember.
- Rasyad, A. (2003). *Teori Belajar dan Pembelajaran*. Jakarta: Uhamka Press dan Yayasan PEP-Ex 8.
- Reigeluth, C. M. (1983). *Instructional-Design Theories and Models: An Overview of Their Current Status*. Volume I. New Jersey: Lawrence Erlbaum Associates, Publishers
- Richmond, E.D. dan Janathan. (2007). *Moral and Character Education*. Review of Educational Research 1934; 4; 507. [Online]. Tersedia: <http://www.wwords.co.uk/pdf/vatidate.asp> [9 Februari 2011].
- Rogers, Everett. M. (1962). *Diffusion of Innovations*. New York ; Mac Millan Pub. Co., Inc.
- Romiszowski, A.J. (1981). *Designing Instructional Systems*. London: Kogan Page Ltd.
- Roqib, M. (2009). *Ilmu Pendidikan Islam, Pengembangan Pendidikan Integratif di Sekolah, Keluarga, dan Masyarakat*. Yogyakarta: LkiS
- Ryan, K. (1998). *Teacher Education and Moral Education*. *Journal of Teacher Education*: 39; 18. [Online].

Tersedia:<http://jte.sagepub.com/cgi/content/abstract/39/5/168> [4 Februari 2011].

- Saebani, B. A, *et al.* (2010). *Ilmu Akhlak*. Bandung: Pustaka Setia.
- Sagala, S. (2007). *Konsep dan Makna Pembelajaran*. Bandung: Alfabeta
- Salamah.(2004). Pengembangan Model Pembelajaran Bidang Studi Pendidikan Agama Islam untuk Meningkatkan Akhlak Siswa SMU di Banjarmasin. *Tesis*. Tidak Diterbitkan. UPI: Bandung
- Sanjaya, W. (2006). *Pembelajaran dalam Implementasi Kurikulum Berbasis Kompetensi*. Jakarta: Kencana Prenada Media Group.
- _____ (2008). *Strategi Pembelajaran; Berorientasi Standar Proses Pendidikan*. Jakarta: Kencana Prenada Media Group.
- Santoso, S.S dan Kristanti, Ch. M.. (2000). Kenakalan Remaja Di Propinsi Jawa Barat Dan Bali. *Media Penelitian dan Pengembangan Kesehatan*. [Online]. Tersedia:<http://ejournal.litbang.depkes.go.id>. Vol 10, No 4 Des (2000). [14 Januari 2013].
- Schubert, W. H. (1986). *Curriculum, Perspective, Paradigm, and Possibility*. USA: MacMillan Pub. Comp.
- Shaleh, A.R. (2005). *Pendidikan Agama & Pembangunan Watak Bangsa*. Jakarta: PT Raja Grafindo Persada.
- Shihab, M. Q. (1997). *Wawasan Al-Quran. Tafsir Maudhu'i atas Pelbagai Persoalan Umat*. Bandung. Penerbit Mizan.
- Silver, H. F. *et al.* (2007). *The Strategic Teacher*. USA: Thoughtful Ed. Press.
- Slavin, R. E. (1995). *Cooperative Learning*. Second edition. Boston: Allyn and Bacon.
- Steenbrink. K A. (1986). *Pesantren. Madrasah. Sekolah: Pendidikan Islam dalam Kurun Modern*. Jakarta: LP3ES.
- Sudrajat, Ajat. (t.t). *Membangun Kultur Akhlak Mulia di Kalangan Siswa Sekolah Dasar dan Menengah di Indonesia*. FISE UNY ; Prodi Ilmu sejarah.
- Sugiyono. (2008). *Metode Penelitian Kuantitatif, Kualitatif, dan R & D*. Bandung: Alfabeta
- Sukmadinata, N.S. (1997). *Pengembangan Kurikulum Teori dan Praktek* Bandung: PT Remaja Rosdakarya.

- Sukmadinata, N.S. (2005) *Metodologi Penelitian*. Bandung: PT Remaja Rosdakarya.
- Sulaiman, F. H. (2000). *Sistem Pendidikan menurut Al-Ghazali*. Jakarta: Dea Press.
- Suparlan, *et al.* (2009). *Pembelajaran Aktif, Kreatif, efektif dan Menyenangkan*. Bandung: Genesindo.
- Suprayogo, I, *et al.* (2003). *Metodologi Penelitian Sosial-Agama*. Bandung: PT Remaja Rosdakarya.
- Supriawan, D dan Surasega, A.B. (1990). *Strategi Belajar Mengajar*. Bandung: FPTK-IKIP Bandung.
- Surat Keputusan Kepala Kanwil Departemen Agama Kabupaten Pandeglang Nomor. Kd.28.02?PP.00.8/2010.
- Suryanti, *et.al.*, (2008). *Model-Model Pembelajaran Inovatif*. Surabaya. Universitas Negeri Surabaya.
- Syafaat, A., *et al.* (2008). *Peranan Pendidikan Agama Islam Dalam Mencegah Kenakalan Remaja (Juvenile Delinquency)*. Jakarta: PT Raja Grafindo Persada
- Taba, H. (1962). *Curriculum Development, Theory and Practice*. USA: Harcourt, Brace & World. Inc.
- Tafsir, A. (2005) *Ilmu Pendidikan Dalam Perspektif Islam*. Bandung: PT. Remaja Rosdakarya.
- _____ (2006). *Filsafat Pendidikan Islam, Integrasi Jasmani, Rohani, dan Kalbu, Memanusiakan Manusia*. Bandung: PT Remaja Rosdakarya.
- _____ (2007). *Ilmu Pendidikan Dalam Perspektif Islam*. Bandung: PT Remaja Rosdakarya
- Tegeh, I.M. (2009). *Perbandingan Prestasi Belajar Mahasiswa yang Diajar dengan Menggunakan Problem Based-Learning dan Ekspositori yang Memiliki Gaya Kognitif Berbeda*. Disertasi tidak diterbitkan. Malang: Program Pascasarjana Universitas Negeri Malang.
- Tilaar, H.A.R. (2004). *Paradigma Baru Pendidikan Nasional*. Jakarta: Rineka Cipta
- _____ (2008). *Kebijakan Pendidikan. Pengantar untuk Memahami Kebijakan Pendidikan dan kebijakan Pendidikan sebagai Kebijakan Publik*. Yogyakarta: Pustaka Pelajar.

- Tim Pengembang PGSD. (1997). *Pembelajaran Terpadu D-II & S2 PGSD*. Jakarta: Proyek Pengembangan Pendidikan Guru Sekolah Dasar
- Tohirin. (2005). *Psikologi Pembelajaran Pendidikan Agama Islam*. Jakarta: Rajawali Press.
- Tyler, R. W. (1949). *Basic Principles of Curriculum and Instruction*. London: The University of Chicago Press.
- Undang-undang Nomor 20 Tahun 2003, tentang Sistem Pendidikan Nasional, Bandung: Fokus Media.
- Uno, H. B. (2008). *Orientasi Baru dalam Psikologi Pembelajaran*. Jakarta: Bumi Aksara.
- Vandenplas, C. (2000). Children's Books and Films as Media for Moral Education: Some Cognitive-Developmentally Orientated Considerations. *School Psychology International*, Vol. 11; 31.[Online].Tersedia: <http://jte.sagepub.com/cgi/content/abstract/11/1/31> [4 Februari 2011].
- Vare, W. J. (2011). *Moral Education for the Gifted: a Confluent Model*. [Online].Tersedia: <http://jte.sagepub.com/cgi/content/abstract/23/3/487> [4 Februari 2011].
- Wadsworth, B. J. (1971). *Piaget's Theory of Cognitive and Affective Development*. New York: Longman Inc.
- Wena, M. (2009). *Strategi Pembelajaran Inovatif Kontemporer, Suatu Tinjauan Konseptual Operasional*. Jakarta: Bumi Aksara.
- White, R. C. (2005). *Curriculum Innovation*. (Terjemahan). Jakarta: Grasindo.
- Winataputra, U. S. (2003). *Strategi Belajar Mengajar*. Jakarta: Pusat Penerbitan Universitas Terbuka.
- Witrock, M. C. et al. (1986). *Handbook of Research on Teaching*. New York: MacMillan Pub. Com.
- Ya'qub, Hamzah. (1983). *Etika Islam Pembinaan Akhlakul Karimah (Suatu Pengantar)*. Bandung : Diponegoro
- Yamin, M. (2007). *Desain Pembelajaran Berbasis Tingkat Satuan Pendidikan*. Jakarta: Gaung Persada.
- Yasin, A.F. (2008). *Dimensi-Dimensi Pendidikan Islam* .UIN-Malang Press.

- Zahrudin AR dan Sinaga, H. (2004). *Pengantar Studi Akhlak*. Jakarta : Raja Grafindo Press.
- Zais, R. S., (1976). *Curriculum Principles and Foundations*. New York: Thomas Y. Crowell Harper & Row. Publisher.
- Zuhairini dan Ghofir, A. (2004). *Metodologi Pembelajaran Pendidikan Agama Islam*. Malang: UM Press.

