

DAFTAR PUSTAKA

- Alwasilah, A. C. (2002). *Pokoknya Kualitatif: Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*. Jakarta: PT. Dunia Pustaka Jaya.
- An-Nahlawi, A. (1989). *Prinsip-prinsip dan Metode Pendidikan Islam*. Bandung: Dipenogoro
- Amin, Ahmad. (1995). *Etika (Ilmu Akhlak)*. Jakarta: Bulan Bintang
- Amri, S., Jauhari, A., dan Elisah, T. (2011). *Implementasi Pendidikan Karakter dalam Pembelajaran*. Jakarta: Prestasi Pustaka Raya.
- Arifin, M. (1993). *Ilmu Pendidikan Islam: Suatu Tinjauan Teoritis dan Praktis Berdasarkan Pendekatan Interdisipliner*. Jakarta: Bumi Aksara.
- Arikunto, S. (1998). *Prosedur Penelitian*. Jakarta: Rineka Cipta.
- Berg, Bruce L. (2007). *Qualitative research methods for the social sciences*. Boston: Pearson Educations, Inc.
- Bogdan, R. C. dan Biklen, S. K. (1982). *Qualitative Research for Education an Introduction to Theory and Methods*. Boston: Allyn and Bacon.
- Bono, E.D. (2007). *Berpikir Kritis*. Bandung: KAIFA PT. Mizan Pustaka
- Budimansyah, D. (2010). *Penguatan Pendidikan Kewarganegaraan untuk Membangun Karakter Bangsa*. Bandung: Widya Aksara Perkasa
- Creswell J.W. (1994). *Research Design; Qualitative and Quantitative Approaches*. California: Sage Publication.
- Creswell, J.W. (2009). *Research Design: Qualitative, Quantitative, an Mixed Methods Approaches*. California: Sage Publication.
- Daradjat, Z. (2001). *Metodik khusus Pengajaran Agama Islam*. Jakarta: Bumi Aksara
- Darajat, Z. (1996). *Ilmu Pendidikan Agama*. Jakarta: Bulan Bintang
- Daud, W. M. N. W. (2003). *Filsafat dan Praktik Pendidikan Islam Syed M. Naquib Al-Attas*. Bandung: Mizan.
- Daulay, HP. (1992). *Pesantren Sekolah dan Madrasah: Tinjauan dari sudut Kurikulum Pendidikan Islam*. Yogyakarta: IAIN Yogyakarta
- Departemen Pendidikan Nasional. (2008). *Kamus Besar Bahasa Indonesia*. Jakarta: Gramedia Pustaka Utama

Depdikbud.(2001: 152). *Kebijakan Pendidikan Menengah Umum*. Jakarta Direktorat Pendidikan Umum

Departemen Agama Republik Indonesia -- *Al-Qur'an dan Terjemahannya*.

Djahiri, A. K. (1996). *Dasar-dasar Umum Metodologi dan Pengajaran Nilai Moral*. Bandung: Labolatorium Pengajaran PMP IKIP Bandung.

Djahiri, A. K. (1996). *Menelusuri Dunia Afektif*. Bandung: Labolatorium Pengajaran PMP IKIP Bandung.

Djahiri, K. A. (1985). *Strategi Belajar Mengajar Afeksi-model belajar VCT*. Bandung:

Elkind, B. dan Sweet (2004). *Understanding Effective Character Education*, Ontario: The Literacy and Numeracy Secretarian Capacity Building Series.

Fraenkel, J. R. (1977). *How to Teach about Values: An Analytic Approach*. New Jersey: Prentice hall, Inc.

Gunawan, H. (2012). *Pendidikan Karakter: Konsep dan Implementasi*. Bandung: Alfabeta.

Hakam, Kama Abdul. (2000). *Pendidikan Nilai*. Bandung: MKDU Press

Harris, C. W. (1960). *Encyclopedia of Educational Research*. New York: The Macmillan Company

Hamalik, Oemar (1995:57), Pengantar Pendidikan, Hal.3.30, Jakarta:Universitas Terbuka.

Henry,N.B. (Henry, 1952: 26). *The Fifty-First Yearbook of one General Education*.

Chicago : The University of Chicago Press. xxxxi.bl'16

Hidayat,D.R., Abdurahman, M., dan Nurbayan, Y. (2009): *Pendidikan Agama: Urgensi dan Tantangan. Ilmu dan Aplikasi Pendidikan, Pendidikan Disiplin Ilmu. Tim Pengembang Ilmu Pendidikan FIP-UPI*. Bandung: IMTIMA

Joni, T. (1996 :3), Keterampilan Memberikan Penguatan. Jakarta. Depdikbud CI

Kementerian Pendidikan Nasional. (2010). *Pendidikan Karakter di Sekolah Menengah Pertama*. Jakarta: Kementerian Pendidikan Nasional Direktorat Jenderal Manajemen Pendidikan Dasar dan Menengah Direktorat Pembinaan Sekolah Menengah Pertama.

Kementerian Pendidikan Nasional. (2010). *Pengembangan Pendidikan Budaya dan Karakter Bangsa*. Jakarta: Kementerian Pendidikan Nasional Badan Penelitian dan Pengembangan Pusat Kurikulum.

Kementerian Pendidikan Nasional. (2011). *Pedoman Pelaksanaan Pendidikan Karakter*. Jakarta: Kementerian Pendidikan Nasional Badan Penelitian dan Pengembangan Pusat Kurikulum dan Perbukuan.

Koesoema A, D. (2007). *Pendidikan Karakter: Strategi Mendidik Anak di Zaman Modern*. Jakarta: PT Grasindo.

- Lickona, T. (1991). *Educating For Character*. New york: Bantam Book
- Lickona, T. (1992). *Educating For Karakter: How Our School Can Teach Respect and Responsibility*. New York: Bantam Book.
- Lincoln, Y.S & Guba. E.G (1985). *Naturalistic Inquiry*. Beverly Hills: Sage
- Langgulong.H (2003): *Asas-asas Pendidikan Islam*, Jakarta Pustaka Al-husna
- Maimun. A, Bisri A.M, Hannanuddin (2003). *Profil Pendidikan Agama Islam (PAI) Model Sekolah Umum Tingkat Dasar*. Jakarta: Depag RI
- Marimba, A.D. (1989). *Pengantar Filsafat Pendidikan Islam*. Bandung: Al-Ma'arif.
- Maleong, L. J, (2007). *Metodologi Penelitian Kualitatif. Edisi Revisi*. Jakarta: PT. Remaja Rosda Karya.
- Maleong, L. J. (1991). *Metodologi Penelitian Kualitatif*, Jakarta: P3T Depdikbud.
- Matsuhu. (2002). *Pendidikan Agama Islam di Perguruan Tinggi Umum; Dinamika Pemikiran Islam di Perguruan Tinggi. Wacana Tentang Pendidikan Agama Islam*. Jakarta: Logos Wacana Ilmu.
- McMillan, J. H. & Schumacher J.C.. (2001). *Research in Education: A Conceptual Introduction*. New York: Addison Wesley Longman, Inc., fifth edition.
- Megawangi, R. (2009). *Pendidikan Karakter*. Cimanggis: Indonesia Heritage Foundation.
- Merriam, S. B. (1998). *Case Study Research in Education: A Qualitative Approach*. San Francisco: Jossey-Bass.
- Mia, M. (2008). *Tesis: Pembinaan Akhlak Mulia Siswa Melalui Proses Pembelajaran Pendidikan Agama Islam*. Bandung: SPs UPI
- Miles, M. M. H. (1994). *Qualitative Data Analysis*. Thousand Oaks. California: Sage.
- Mujib, A. et. Al. (2006). *Ilmu Pendidikan IIsma*. Jakarta: Kencana
- Mulyana, R. (2004). *Mengartikulasikan Pendidikan Nilai*. Bandung: Alfabeta
- Nasih, A.M. dan Kholidah, L.N. (2009). *Metode dan Teknik Pembelajaran Pendidikan Agama Islam*. Bandung: Rafika Aditama.
- Nasution, S. (1996). *Metodologi Penelitian Naturalistik Kualitatif*. Bandung: Tarsito
- Nasution. (1988). *Metode Naturalistik Kualitatif*. Bandung: Tarsito.
- Nazir M. 1988. *Metode Penelitian*. Jakarta: Ghalia Indonesia.

- Nizar, S. (2001). *Pengantar Dasar-dasar Pemikiran Pendidikan Islam*. Jakarta: Gaya Media Pratama.
- Phenix, P. H. (1964). *Realms of Meaning, A Philosophy of the Curriculum for General Education*. New York: McGraw-Hill Book Company.
- Pusat Kurikulum.(2006). *Kurikulum Tingkat Satuan Pendidikan*. Jakarta: Departemen Pendidikan Nasional.
- Qomar, M. (2003). *Epistemologi Pendidikan Islam: Sebuah Upaya Mencari Bentuk Metode dalam Meniti Jalan Pendidikan Islam (Akhyak. Ed.)*. Yogyakarta: Pustaka Pelajar bekerjasama dengan P3M STAIN Tulungagung.
- Rasyidin, W. (2007), *Pedagogik Teoritis, Ilmu dan Aplikasi Pendidikan Bagian I: Ilmu Pendidikan Teoretis*, Bandung: IMTIMA
- Ratna, W. D, (2011). *Teori – teori Belajar dan Pembelajaran*. Surabaya: Erlangga.
- Reigeluth, R.M.et. al. (1994.) *The Elaboration heory of Instruction dalam M.D. Merril dan D.G. Twittchel. 1994. Intructional Design Theory, Educational Technology*. New Jersey: Publications. Englewood Cliffs.
- Sadulloh, U. (2003). *Pengantar Filsafat Pendidikan*. Bandung: Alfabeta
- Samani, M dan Hariyanto (2012). *Konsep dan Model Pendidikan Karakter*. Bandung: PT. Remaja Rosda Karya Bandung
- Samani, M. dan Hariyanto. (2012). *Pendidikan Karakter*. Bandung: Rosda Karya.
- Sauri, S. dan Firmansyah, H. (2010). *Meretas Pendidikan Nilai*. Bandung: CV. Armico
- Saridjo. M. (2012:56) *Bunga Rampai Pendidikan Agama Islam*, Jakarta Departemen Agama
- Sugiyono. (2009). *Memahami Penelitian Kualitatif*. Bandung: Alfabeta.
- Suhardjono, (2000). *Mencapai Hasil Pembelajaran Yang Lebih Bermutu Melalui Peningkatan Kemampuan dan Kemauan Guru dalam Rancangan Kegiatan Perkuliahan dan Bacaan Pendukungnya*. Malang: PPS Unisma.
- Sukmadinata, N. S. (2008). *Metode Penelitian Pendidikan*. Bandung: PT Ganesha.
- Sumantri, E. (1993). *Pendidikan Moral: Suatu tinjauan dari sudut Kontruksi dan proposisi*. Bandung: FPIPS IKIP
- Suseno, F.M.. (1987). *Etika dasar (masalah pokok filsafat moral*. Yogyakarta: Kanisius
- Sutisna, Oteng, (1985), *Administrasi Pendidikan; Dasar Teoritis untuk Praktek Profesional*. Bandung: Angkasa.

- Suyanto, dan Djihad. (2012). *Bagaimana Menjadi Calon Guru dan Guru Profesional*. Bandung: Multi pressindo.
- Saodah, Tati. (2008). *Internalisasi Nilai-Nilai Hukum dalam Pembelajaran Pendidikan Kewarganegaraan Di Pesekolahan (Tesis)*. Bandung: UPI.
- Sastrapratedja. SJ, M. (1993). *Pendidikan Nilai, dalam Profil Pendidikan Agama Islam (PAI) Model Pada Sekolah Umum Tingkat Dasar (2003)*. Jakarta: Depag RI
- Sumaatmaja, N. (1990). *Konsep dan Eksistensi Pendidikan Umum*. Bandung: FPS IKIP Bandung
- Sedyawati, Ect, 1997: *Pedoman penanaman Budi Pekerti Luhur*. Jakarta Balai Pustaka
- Tilaar, H.A.R (1998). *Beberapa Agenda Reformasi Pendidikan Nasional dalam Persepektif Abad 21*. Magelang: Tera Indonesias
- Tafsir, Ahmad (2004). *Ilmu Pendidikan dalam Persepektif Islam*. Bandung: Remaj Rosda Karya.
- Tesaurus (2008). *Bahasa Indonesia*. Jakarata: Kemediknas RI
- Tim Penyusun (2010). *Kebijakan Nasional: Pembangunan Karakter Bangsa Tahun 2010-2025*. Jakarta: Pemerintah Republik Indonesia.
- Umar, M. (2011). *Jurnal Penelitian Pendidikan Umum. Volume 1*. Bandung: SPs UPI
- Undang-Undang Republik Indonesia Nomor 23 (2003). *Sistem Pendidikan Nasional*. Jakarta: Biro Hukum dan Organisasi Sekjen Depdiknas 2003.
- Wibowo, A. (2012), *Pendidikan Karakter, Strategi Membangun Bangsa Berperadaban*. Yogyakarta: Pustaka Pelajar
- William, K. (1975). *Moral Education: A Sosiological Study of The Infulence of Society, Home and School*. London: George Allen & Unwim.
- Ya'qub, H. (1983). *Etika Islam*. Bandung: Diponegoro
- Yin, R. K.(2002). *Studi Kasus (Desain dan Metode)*. Jakarta: PT. Raja Grafindo Persada
- Yusuf, S. dan Juntika, N. (2008). *Teori Kepribadian*. Bandung: Rosda Karya
- Zuhairin, dkk. (1981). *Metodik Khusus Pendidikan Agama Islam*. Surabaya: Usaha Nasional