

DAFTAR PUSTAKA

- _____. (2009). *Al-Qur`ān dan Terjemah: Syāmil Al-Qur`ān*. Penerjemah: Tim Penerjemah Depag RI. Bandung: Sygma Examedia Arkanleema.
- Alwasilah, A. C. (2012). *Pokoknya Kualitatif*. Jakarta: Pustaka Jaya.
- An-Nahlawi, A. (1996). *Uşūlul Tarbiyatil Islāmiyah wa Asālibuhā*. Terj. Herry Noer Ali: Prinsip-Prinsip dan Metoda Pendidikan Islam dalam Keluarga, di Sekolah, dan di Masyarakat. Bandung: CV. Diponegoro.
- An-Nawāwī. (2008). *Syarah Al-Arba`in An-Nawawiyah*. Terj. Muhyiddin Mas Rida. Syarah Ḥadīṣ 40. Jakarta: Embun Publishing.
- Anshari, E. S. (1992). *Iman, Ilmu, dan Amal*. Jakarta: Rajawali.
- Anwar, S. (2007). *Aspek Modernitas pada Pesantren (Studi Kasus Pondok Pesantren Diniyah Putri Padang Panjang Sumatera Barat)*. Jakarta: Balai Penelitian dan Pengembangan Agama, Depag RI.
- Aprilianty, D., Dhewi, E. Y., dan Saefulloh. (2010). *Pendidikan Agama Islam untuk SMP Kelas VII*. Bogor: CV. Bina Pustaka.
- Arikunto, S. (2010). *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta: PT. Rineka Cipta.
- Badan Pusat Statistika. (2010). *Jumlah Permasalahan Sosial Menurut Jenis di Jawa Barat*. Pdf. Jawa Barat: BPS.
- Bisri, A., dan Fatah, M. A. (1999). *Kamus Al-Bisri: Indonesia-Arab, Arab-Indonesia*. Surabaya: Pustaka Progresif.
- Daradjat, Z. (1980). *Peranan Agama dalam Kesehatan Mental*. Jakarta: Gunung Agung.
- Departemen Agama dan Departemen Pendidikan dan Kebudayaan. (1987). *Pedoman Transliterasi Arab-Latin Surat Keputusan Bersama 2 Menteri*. Pdf. Jakarta: Depag dan Depdikbud RI.
- Departemen Pendidikan Nasional. (2003). *Undang-Undang RI Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional*. Pdf. Jakarta: Depdiknas.
- Departemen Pendidikan Nasional. (2012). *Kamus Besar Bahasa Indonesia Pusat Bahasa. Edisi Keempat*. Jakarta: PT. Gramedia Pustaka Utama.
- Dewantara, K. H. (1962). *Taman Siswa*. Jogjakarta: Madjelis Luhur Persatuan Taman Siswa.
- Direktorat Jenderal Pendidikan Islām. (2008). *Statistik Pendidikan Agama dan Keagamaan*. Pdf. Jakarta: Depag.

- Farida, A. (2007). *Aspek Modernitas pada Pesantren (Studi Kasus Pondok Pesantren Diniyah Putri Padang Panjang Sumatera Barat)*. Jakarta: Balai Penelitian dan Pengembangan Agama, Depag RI.
- Fatah, R. A., Taufik, M. T., dan Bisri, A. M. (tanpa tahun). *Rekonstruksi Pesantren Masa Depan (dari Tradisional, Modern, hingga Post Modern)*. Pdf. [28 Desember 2012].
- Gintings, A. (2010). *Esensi Praktis Belajar dan Pembelajaran*. Bandung: Humaniora.
- Hurlock, E. B. (1980). *Development Psychology. Fifth Edition*. Terj. Istiwadayanti dan Soejarwo: Psikologi Perkembangan. Edisi kelima. Jakarta: Erlangga.
- Hurlock, E. B. (1999). *Child Development. Sixth Edition*. Terj. Med Meitasari Tjandrasa: Perkembangan Anak. Edisi keenam. Jakarta: Erlangga.
- Ibrahim, Y., dan Kurniawan, I. (2007). *Belajar Mudah Mnedirikan Šalat*. Bandung: Pustaka Madani.
- Johan, M. (2012). *Implementasi Pendidikan Karakter di Pondok Pesantren (Studi Kasus di Tarbiyatul Mu'allimien Al-Islāmiyah (TMI) Pondok Pesantren Al-Amien Prenduan Sumenep*. Tesis Magister pada FPS UIN Maulana Malik Ibrahim Malang: tidak diterbitkan.
- Khalid, A. (2010). *Ibādatu Al-Mu'min*. Terj. Saiful Haq: Ibadah Sepenuh Hati. Solo: Aqwam.
- Koesoema, D. (2010). *Pendidikan Karakter*. Jakarta: Grasindo.
- Lickona, T. (2012). *Educating for Character: How Our School Can Teach Respect and Responsibility*. Terj. Juma Abdu Wamaungo: Mendidik untuk Membentuk Karakter, Bagaimana Sekolah Dapat Memberikan Pendidikan tentang Sikap Hormat dan Bertanggung Jawab. Jakarta: PT. Bumi Aksara.
- Majid, A., dan Andayani, D. (2011). *Pendidikan Karakter Perspektif Islam*. Bandung: PT. Remaja Rosdakarya.
- Megawangi, R. (2004). *Pendidikan Karakter; Solusi yang Tepat untuk Membangun Bangsa*. Depok: Indonesia Heritage Foundation.
- Moleong, L. J. (2012). *Metodologi Penelitian Kualitatif*. Bandung: PT. Remaja Rosdakarya.
- Mujib, A. Dan Mudzakkir, J. (2008). *Ilmu Pendidikan Islam*. Jakarta: Kencana.
- Mulyasa, E. (2012). *Manajemen Pendidikan Karakter*. Jakarta: PT. Bumi Aksara.
- Nasution, S. (1996). *Metode Penelitian Naturalistik-Kualitatif*. Bandung: Tarsito.

- Rahman, J. 'A. (2005). *Aṭfāl Al-Muslimīn Kaifa Rabbāhumu Al-Nabiyyu Al-Amīn*. Terj. Bahrun Abubakar Ihsan Zubaidi: Tahapan Mendidik Anak Teladan Rasulullah saw. Bandung: Irsyad Baitus Salam.
- Riduwan. (2012). *Skala Pengukuran Variabel-Variabel Penelitian*. Bandung: Alfabeta.
- Santrock, J. W. (2002). *Life-Span Development. Fifth Edition*. Terj. Juda Damanik dan Achmad Chusairi: Perkembangan Masa Hidup. Edisi 5, Jilid 1. Jakarta: Erlangga.
- Satori, D., dan Komariah, A. (2009). *Metode Penelitian Kualitatif*. Bandung: Alfabeta.
- Sudiby, R. S. (2010). "Integrasi, Sinergi dan Optimalisasi dalam Rangka Mewujudkan Pondok Pesantren sebagai Pusat Peradaban Muslim Indonesia". *Journal of scientific*. **13**, (2), 49-65.
- Sugiyono. (2012). *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*. Bandung: Alfabeta.
- Sukmadinata, N. S. (2011). *Metode Penelitian Pendidikan*. Bandung: PT. Remaja Rosdakarya.
- Suyatna, A. (2002). *Pengantar Metodologi Penelitian Pendidikan dan Pengajaran Bahasa*. Bandung: Universitas Pendidikan Indonesia.
- Syafaat, A., Sahrani, S., dan Muslih. (2008). *Peranan Pendidikan Agama Islam dalam Mencegah Kenakalan Remaja (Juvenile Delinquency)*. Jakarta: Rajawali Pers.
- Syahidin. (2009). *Menelusuri Metode Pendidikan dalam Al-Qur`ān*. Bandung: Alfabeta.
- Tanszil, S. W. (2012). "Model Pembinaan Pendidikan Karakter pada Lingkungan Pondok Pesantren dalam Membangun Kemandirian dan Disiplin Santri". *Jurnal Penelitian Pendidikan*. **13**, (2), 1-18.
- Trim, Bambang. (2005). *Meng-install Akhlak Mulia*. Bandung: MQS Publishing.
- Tuanaya, A. M. M. T. (2007). *Modernisasi Pesantren*. Jakarta: Balai Penelitian dan Pengembangan Agama, Depag RI.
- Ulfa, M. (2009). *Aplikasi Metode Qirā`atī dalam Meningkatkan Kemampuan Membaca Al-Qurān pada Siswa di SD Plus Al-Kautsar Malang*. Skripsi pada Fakultas Tarbiyah UIN Malang: tidak diterbitkan.
- Yusuf, S., dan Nurihsan, A. J. (2008). *Teori Kepribadian*. Bandung: PT. Remaja Rosdakarya.
- Yusuf, S., dan Nurihsan, A. J. (2010). *Landasan Bimbingan dan Konseling*. Bandung: PT. Remaja Rosdakarya.