

Aam Kurnia, 2014
Model Bimbingan Untuk Mengembangkan Karakter Anak Usia Dini Melalui Permainan
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Agustin, M. (2009). Profil Kejenuhan Belajar Mahasiswa. Jurnal Pedagogia.

Vol. 9. No. 2 Oktober.Hal. 16-25.

Agustin, M. et al.(2011). Deteksi dan Stimulasi Kecerdasan Jamak Anak Taman

Kanak-kanak. Laporan Penelitian Universitas Pendidikan Indonesia.

Baker, S.B. (1992). SchoolCounseling for the Twenty-Firs Century. New York:

Macmillan Publishing Company.

Beaty, J.J. (1994). Obseving Development of Young Child. Third Edition. New

York: Macmillan Publishing Company.

Blocher, D.H. (1974). Developmental Counseling.New York: John Wiley & Sons.

Blocher, (1987). The Professional Counselor. New York: Macmillan Publishing

Company

Borg, W.R. & Gall, M.D. (1989). Educational Reseach. New York: Longman

Bredekamp, S. & Copple, C. (1997). Developmentally Appropriate Practice in

Early Chilhood Programs. Washington DC: NAECH

Brenner, B. (1990). The Preschool Handbook. New York: Pantheon Books

Bullard, et al. (1993). Elementery Guidance &Counseling. Alief Independent

School District.

Cartledge & Milburn. (1992). Teaching Social Skills to Children and Youth.

Massachusets : Allyn & Bacon.

Chaplin, J.P. (1975). Dictionary of Psychology. New York.

Creswell, W. J. (1994). Research Design: Qualitative & Quantitative Approach.

London : SAGE Publications

Dahlan, N. (2002). Pengembangan Model Pelatihan Keterampilan bagi

Masyarakat Desa Tertinggal Kawasan Pantai. Disertasi. Program

Pascasarjana UPI.

Depdikbud. (1995). Program Kegiatan Belajar Taman Kanak-Kanak. Jakarta:

Depdikbud.

127

Aam Kurnia, 2014
Model Bimbingan Untuk Mengembangkan Karakter Anak Usia Dini Melalui Permainan
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Dryden,G.&Vos, J. (2002). Revolusi Cara Belajar (The Learning Revolution)

Bandung: Kaifa.

Elliot,J. (1991). Action Reseach for Educational Change. Milton Keynes,

Philadelphia: Open University Press.

Fraenkel, J.R & Wallen, N.E. (1993). How to Design and Evaluate Research in

Education. New York: McGraw-Hill Inc.

Frankl. Viktor E. (1985). Mans Search For Meaning. New York: Washington

Square Press.

Furqon. (1997). Statistik Terapan untuk Penelitian. Bandung: Alfabeta

Gall, M.D. Gall, G.P.& Borg, W.R. (2001). Education Reseach. Boston:Pearson

Education Inc.

Gardner, H. (1993). Multiple Intelligences: The Theory in Practice. New York:

BasicBooks.

Goleman, D. (1995). Emotional Intellegence. New York: Scientific

American,Inc.

Hadis, F.A. (1996). Psikologi Perkembangan Anak. Jakarta: Proyek Pendidikan

Tenaga Guru Ditjen Dikti Depdikbud.

Hadis, F.A. (2003). Kajian Pendidikan tentang Anak Dini Usia Ditinjau dari

SegiPsikososial Kultural. Makalah. Jakarta

Helms, D.B. & Turner, J.S. (1983). Exploring Child Behavior. New York: Holt

Rinehartand Winston.

Herr, E.L. (1979). Guidance & Counseling in the Schools: The Past, Present, &

Future. Houston: Shell Companies Foundation.

Hildebrand, V. (1996). Introduction to Early Chilhood Education, New York:

Macmillan Publishing Company.

Hohmann, M & Weikart, D.P. (1995). Educating Young Children. Amerika:

High/Scope Press.

Hoorn, V.J et al. (1993). Play at The Center of the Curriculum, New York:

Macmillan Company.

Homeyer, (1999). Curaterr a Broad Spectrum Root Systemic Insecticide and

Nematicide. Pflanzenchutz Nachrichten Bayer.

128

Aam Kurnia, 2014
Model Bimbingan Untuk Mengembangkan Karakter Anak Usia Dini Melalui Permainan
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Hurlock, E .(1986). Psikologi Perkembangan Suatu Pendekatan Sepanjang

Rentang Kehidupan. Penerjemah: Istiwidayanti. Jakarta: Erlangga.

J. Dewey. (1994). Play and Work in the Curiculum, in Democracy and Education.

http ://www.ilt.columbia.edu/publication/projects//dewey/html.

Jalal, F. (2002). Stimulasi Otak untuk Mengoptimalkan Kecerdasan Anak.Jurnal

Ilmiah Anak Dini Usia. 02.9-17

Jalal, F.(2002). Pendidikan Anak Dini Usia, Pendidikan yang Mendasar. Jurnal

Ilmiah Anak Dini Usia . 01. 4 -10

Jalal, F.(2002). Dari IQ Menuju Ragam Kecerdasan. Jurnal Ilmiah Anak Dini

Usia. 2. (03). 13 -22.

Kartadinata, S. (1996). Peningkatan Mutu dan Pengembangan Sistem Manajemen

Layanan Bimbingan dan Konseling di Sekolah Dasar. Bandung: IKIP

Bandung.

Kartadinata, S et al.(1998). Bimbingan di Sekolah Dasar. Jakarta, Direktorat

Jenderal Pendidikan Tinggi. Departemen Pendidikan dan Kebudayaan.

Kartadinata,S et al.(2000). Pendidikan untuk Pengembangan Sumber Daya

Manusia Bermutu Memasuki abad XXI: Implikasi Bimbingannya. Jurnal

Psikopedagogia. 1. (1). 1 – 12

Kerangka Besar Pembangunan PAUD Indonesaia Periode 2011-2025 (2011)

Direktorat Jenderal Pendidikan Anak Usia Dini Non Formal dan Informal

Kementerian Pendidikan Nasional, Jakarta.

Kurnanto, E. (2009).Bimbingan dan Konseling Anak Usia Dini. STAIN Pontianak

Press.

Kurniati, (2000). Peran Permainan Tradisional dalam Mengembangkan

Keterampilan Sosial Anak di SDN Bukanagara Lembang. Tesis. Tidak

diterbitkan.

Lickona, T .(1992). Educating for Character: How Our Schools Can Teach

Respect and Responsibility. Bantan Books. New York

Linstone, HA. and Turoff, M. (1975). The Delphi Method: Techniques and

Applications. Reading Massachusette : Addison – Wesley Publishing Co.

Loree, M.R. (1970). Psychology of Education. New York: The Ronald Press Co.

129

Aam Kurnia, 2014
Model Bimbingan Untuk Mengembangkan Karakter Anak Usia Dini Melalui Permainan
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Masitoh. (2002). Model Pembelajaran Bahasa Berdasarkan Pendekatan Bahasa

Menyeluruh. Tesis. PPS UPI.

Maxim, G.W. (1995). The Very Young Guiding Children from Infancy through

the Early Years.Scond Edition. California: Wodswort Publishing

Company.

McMillan, J.H. & Schumacher, S. (2001). Reseach in Education. New York:

Addison Wesley Longman.

McNiff, J (1995). Action Reseach: Principles and Practices. New York:

Routledge.

Megawangi, R. 2004. Pendidikan Karakter: Solusi Tepat untuk Membangun

Bangsa. Jakarta: Indonesia Heritage Foundation.

Megawangi, R.(2007). Sembilan Pilar Karakter. Jakarta: Indonesia Heritage

Foundation.

Mulyana, R. (2004). Mengartikulasikan Pendidikan Nilai. Bandung: Alfabeta.

Mulyadi, S. (2004). Bermain dan Kreativitas. Jakarta: Papas Sinar Sinanti.

Muro, J.J. & Kottman, T. (1995). Guidance and Counseling in Elementary School

and Middle School. Iowa: Brown and Benchmark Publisher.

Musthafa, B. (Compiled) (2004). Multiperspective Articles on Early

ChilhoodEducation. Bandung: Guidance and Counseling Studies

Graduate School. The Indonesia University of Education.

Musfiroh.(2005). Bercerita Untuk Anak Usia Dini. Jakarta: Departemen

Pendidikan Nasional.

Moeslichatoen. (1995). Metode Pengajaran di Taman Kanak-Kanak. Jakarta:

Departemen Pendidikan dan Kebudayaan.

Mc Key, etal. (1985). Analysis and Control of Production System. Prentice Hall,

Inc. New Jersey USA.

Natawidjaja, R. (1987). Pendekatan-pendekatan dalam Penyuluhan Kelompok I.

Diponegoro: Bandung.

Nurihsan, J. (2003). Dasar-dasar Bimbingan dan Konseling. Bandung: Mutiara.

Pasiak, T. (2002). Revolusi IQ/EQ/SQ antara Neurosains dan Al-Quran.

Bandung: Mizan Media Utama.

130

Aam Kurnia, 2014
Model Bimbingan Untuk Mengembangkan Karakter Anak Usia Dini Melalui Permainan
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Patmonodewo, S. (1995). Bunga Rampai Psikologi Perkembangan Pribadi

dariBayi sampai Lanjut Usia. Jakarta: UI Press.

Peraturan Pemerintah Nomor 27 Tahun 1990. Tentang Pendidikan Prasekolah,

Jakarta.

Roopnaire, J.L. & Johnson, J.E. (1993). Approaches to Early Childhood

Education. New York: Charles E. Merril Publishing Co.

Rusmana,N (2009).Model Bimbingan Kelompok bagi Anak-anak yang

Mengalami Pengalaman Traumatik. Disertasi. Bandung:Sekolah

Pascasarjana Universitas Pendidikan Indonesia.

Samples, B. (1999). Revolusi Belajar untuk Anak (Alih bahasa: Rahmani Astuti)

Bandung : Kaifa.

Santrock, J.W. (1995). Life Span Development. Perkembangan Masa Hidup. Jilid

I. (Alih bahasa: Achmad Chusaeri). Jakarta: Erlangga.

Santrock, J.W. & Yussen, S.R. (1992). Child Development, 5 th ed. Dubuque, IA.

Wm, C. Brown.

Sari, D.P.D. (1996). Metode Mengajar di Taman Kanak-Kanak, Bagian 2. Jakarta:

Depdikbud.

Saefert, K.L & Haffnung, R.J. (1991). Child & Adolesent Development, Second

Edition. Boston:Houghton Mifflin Co.

Schaeffer, E.F.(1999). It's Time for Schools to Implement Character Education.

NASSP Bulletin 1999 83: 1.

Semiawan, C.R. (2002). Belajar dan Pembelajaran dalam Taraf Usia Dini. Jakarta:

PT. Prenhallindo.

Shertzer, B.& Stone, S.C. (1971). Fundamental of Guidance. New York:

Houghton Miffin Company.

Shihab, Q.M. (1994). Lentera Hati. Bandung: Mizan.

Sigelman, C.K. & Shaffer, D.R. (1995). Life Span Human Development.

California: Broks/Cole Publishing Company.

Soemanto, W. (1983). Psikologi Pendidikan. Malang: Bina Aksara

Soemarno, M. (2002). Gerak, Latihan Vitalitas dan Mutu Tumbuh Kembang Anak

Dini Usia.Jurnal Ilmiah Anak Dini Usia. 02.18-23.

131

Aam Kurnia, 2014
Model Bimbingan Untuk Mengembangkan Karakter Anak Usia Dini Melalui Permainan
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Solehuddin, M. (1997). Konsep Dasar Pendidikan Prasekolah. Bandung:

Pedagogiana Press.

Solehuddin, M. (2009). Pemberdayaan Taman Kanak-kanak Kurang Beruntung

Melalui Pembelajaran Berbasis Bimbingan. Disertasi. Bandung: Sekolah

Pascasarjana Universitas Pendidikan Indonesia.

Solehuddin, M. (1997). Pengimplementasian Aktivitas Bermain di Taman Kanak-

kanak. (hasil penelitian). Bandung: IKIP.

Spodek, B. (1993). Handbook of Research on the Education of Young Children.

New York: Macmillan Publishing Company.

Standing, E.M. (1962). Maria Montessori, Her Life and Work. New York:

Mentor-Omega Book.

Stalling & Stipek. (1986). Principles of Management Information System, edisi

ke-1. M cGraw Hill. Inc, New York.

Sudono, Anggani. (1995). Alat Permainan dan Sumber Belajar. Jakarta:

Depdikbud Dirjen Dikti.

Sugianto, T. (1995). Bermain, Mainan, dan Permainan. Jakarta, Departemen

Pendidikan dan Kebudayaan. Direktorat Jenderal Pendidikan Tinggi.

Proyek Pendidikan Tenaga Akdemik.

Sugiyono. (1999). Metode Penelitian Kuantitatif. Bandung: Alfabeta.

Sugiyono. (2006). Metode Penelitian Pendidikan Pendekatan Kuantitatif,

Kualitatif dan R & D. Bandung: Alfabeta.

Sudjana. (1996). Teknik Analisis Regresi dan Korelasi. Tarsito: Bandung.

Sukmadinata, N.S. (2005). Metoda Penelitian Pendidikan. Bandung: Remaja

Rosda karya.

Supriadi, D. (2002). Memetakan Kembali Pendekatan Pembelajaran Pendidikan

Anak Dini Usia. Jurnal

Supriadi, D. (1997). Profesi Konseling dan Keguruan. Bandung: PPS dan Jurusan

PPB FIP IKIP Bandung.

Supriadi, D.(1998). Potret Pendidikan Taman Kanak-kanak: Implikasi pada

Tenaga Kependidikan. Jakarta: Depdikbud

Surya, M. (2001). Bina Keluarga. Bandung: Yayasan Baktiwinaya.

132

Aam Kurnia, 2014
Model Bimbingan Untuk Mengembangkan Karakter Anak Usia Dini Melalui Permainan
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Surya, M (1988). Pengantar Bimbingan Karir. Bandung: Publikasi Jurusan PPB

FIP IKIP Bandung.

Thompson (2004). Internasional Association for Play Therapy. Diakses di www.

Pt.org. (16 oktober 2012).

Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional.

Willis, S. (1994). Konseling Keluarga. Bandung, Jurusan Psikologi Pendidikan

dan Bimbingan FIP IKIP Bandung.

Wulandari. (2011). Efektivitas Konseling Bermain untuk Meningkatkan Konsep

Diri Remaja. Skripsi. Bandung: Jurusan Psikologi Pendidika dan

Bimbingan FIP UPI.

Yufiarti. (2003). Karin Vilien tentang: Pembelajaran di Taman Kanak-Kanak

Indonesia. Buletin PADU Jurnal Ilmiah Anak Dini Usia Edisi Perdana.

