

DAFTAR PUSTAKA

- Aam Amiruddin. (2016). *Terjemah Kontemporer Al-Qura'an Al-Muasir*. Bandung: Khazanah Intelektual.
- Amato, P & Deboer, D. (2011). The Transmission of Marital Instability Across generation: Relationship Skills or Commitment to Marriage. *Jurnal of Marriage and Family* 63, hlm. 1039.
- ABKIN. (2008). *Penataan Pendidikan Profesional Konselor dan Layanan Bimbingan dan Konseling dalam Jalur Pendidikan Formal*. Bandung: Departemen Pendidikan Nasional.
- ABKIN. (2007). *Rambu-rambu Penyelenggaraan Bimbingan dan Konseling dalam Jalur Pendidikan Formal*. Jakarta: ABKIN.
- Arifin. (1976). *Pokok-pokok Tentang Bimbingan dan Penyuluhan Agama di Sekolah dan di Luar Sekolah*. Jakarta: Bulan Bintang.
- Arikunto, S. (1999). *Prosedur Penelitian: Suatu Pendekatan Praktek*. Jakarta: PT Rineka Cipta.
- Aziz, A. (1990). *Rumah Tangga Bahagia Sejahtera*. Semarang: CV. Wicaksana.
- Abdillah, A. M. (1952). *Sunan Ibnu Majah*. Jilid 1. *Dar Al-Fikr*. Abu Dawud, Sunan Abi Dawud, Jilid 1, cet ke 1, Mesir: Isa Al-Babi Al-Halabi WA Auladiah, hlm. 494.
- Badger, S. (2005). *Ready or not? Perceptions of Marriage Readiness Among Emerging Adults*. Disertasi. Brigham Young University.
- Blood, R. O. (1969). *Marriage*. 2nd ed. Toronto: Collier-Macmillan Canada, Ltd.
- BKKBN. (2014). *Persiapan Pasangan untuk Berkeluarga*. [Online]. Diakses dari: <http://jambi.bkkbn.go.id/ViewArtikel.aspx?ArtikelID=831>.
- Banun & Setyorogo. (2013). Faktor-faktor yang Berhubungan dengan Perilaku Seksual Pranikah pada Mahasiswa Semester V STIKes X Jakarta Timur 2012. *Jurnal Ilmiah kesehatan*, 5(1), hlm. 15.

Pipih Safitri Nur Faidah, 2018

LAYANAN BIMBINGAN PRIBADI-SOSIAL UNTUK MENGEMBANGKAN KESIAPAN KEHDUPAN PERNIKAHAN DAN BERKELUARGA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Boykin & Stith. (2007). *Successfull Teenage Marriage : A Qualitative Study of Marriage Bungin Burhan, Penelitian Kualitatif*. Jakarta: Prenada Media Group.

Pipih Safitri Nur Faidah, 2018

**LAYANAN BIMBINGAN PRIBADI-SOSIAL UNTUK MENGEMBANGKAN
KESIAPAN KEHDUPAN PERNIKAHAN DAN BERKELUARGA**

Universitas Pendidikan Indonesia | repository.upi.edu |
perpustakaan.upi.edu

- Carroll & dkk. (2009). Ready or Not? Criteria for Marriage Readiness Among emerging Adults. *Journal of Adolescent Research*. 24(3). Hlm. 351.
- Departemen Pendidikan Nasional. 2008. *Pengembangan Bahan Ajar dan Media*. Jakarta: Departemen Pendidikan Nasional.
- DeGenova, M. K. (2008). *Intimate Relationship, Marriages & Families*. 7th ed. New York: The McGraw-Hill Companies, Inc.
- DeLap, H. (2000). Personal Readiness for Marriage in Adult Children of Alcoholics and Adult Children of Non-Alcoholics. *Research paper, University of Wisconsin-Stout*: Unpublished.
- Departemen Agama. (1985). *Ilmu Fiqih*. Jilid 2. Jakarta: Proyek Pembinaan Prasarana Sarana Perguruan Tinggi Agama.
- Ellard & Thomas. (1981). Attitudes of Young Adolescents Toward Marriage, Divorce, and Children of Divorce. *Journal of Early Adolescence*. 1(3). hlm. 303
- Fraenkel, J. & Wallen, N. (1993). *How to Design and Evaluate Research in Education*. (2nd ed). New York: McGraw-Hill Inc.
- Faridl, M. (2013). *Nasihat untuk Ananda*. Bandung: PT Mizan Pustaka
- Ghalili, Z et al. (2012). Marriage Readiness Criteria Among Young Adults of Isfahan: A Quantitative Study, Interdisciplinary. *Journal of Contemporary Research Business*, 4(4), 1076-1083.
- Garrison, C. (1956). *Psychology of Adolescence*. New Jersey : Prentice-Hall, Inc.
- Handayani, Emilia & Wahyuni. (2009). Efektivitas Metode Diskusi Kelompok dengan dan tanpa Fasilitator pada Peningkatan Pengetahuan, Sikap dan Motivasi Remaja tentang Perilaku Seks Pranikah. *Berita Kedokteran Masyarakat*, 25(3), hlm.134.
- Holman, T. B., & Li, B. D. (1997). Premarital Factors Influencing Perceived Readiness for Marriage. *Journal of Family Issues*, 18, No. 2, 124-144.

Pipih Safitri Nur Faidah, 2018

LAYANAN BIMBINGAN PRIBADI-SOSIAL UNTUK MENGEMBANGKAN KESIAPAN KEHDUPAN PERNIKAHAN DAN BERKELUARGA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Holman, T. B., Larson, Jeffrey H., & Harmer, S. L. (1994). The Development and Predictive Validity of a New Premarital Assessment Instrument: The Preparation for Marriage Questionnaire. *Family Relations*, 43(1), 46-52.
- Hurlock, E. B. (1991). Alih Bahasa: Istiwidayanti & Soedjarwo. *Psikologi Perkembangan: Suatu Pendekatan Sepanjang Rentang Kehidupan*. Edisi kelima. Jakarta: Erlangga.
- Kartadinata, S. (2011). *Menguak Tabir Bimbingan dan Konseling sebagai Upaya Pedagogis: Kiat Mendidik sebagai Landasan Profesional Tindakan Konselor*. Bandung: UPI PRESS.
- Kartono, K. (1997). *Patologi Sosial*. Jakarta: CV. Rajawali.
- Kusmayasari, W. (2014). *Profil Kesiapan Menikah Dan Berkeluarga Serta Implikasinya Terhadap Program Bimbingan Pribadi Sosial Siswa Kelas XI SMA Laboratorium UPI Tahun Ajaran 2013/2014*. (Skripsi). Fakultas Ilmu Pendidikan, Universitas Pendidikan Indonesia, Bandung.
- Kumoro. (2013). *Pengaruh Pola Asuh Sosial-Emosi, Kecerdasan Emosional dan Keterikatan Teman Sebaya Terhadap Perilaku Bullying Pada Siswa SMA di Kota Bogor*. (Tesis). Sekolah Pascasarjana Institut Pertanian Bogor, Bogor.
- Krisnatuti & Oktaviani. (2010). Persepsi dan Kesiapan Menikah pada Mahasiswa. *Jur. Ilm. Kel. & Kons.* 4(1), hlm. 31.
- Lubis, N. L. (2011). *Memahami Dasar-dasar Konseling dalam Teori dan Praktik*. Jakarta: Kencana.
- Manning, Longmore, & Giordano. (2007). The Changing Institution of Marriage: Adolescents' Expectations to Cohabit and to Marry. *Journal of Marriage and Family*. 69. hlm. 560
- Nurihsan, A, J. (2006). *Bimbingan dan Konseling dalam Berbagai Latar Kehidupan*. Bandung: PT Refika Aditama.
- Olson, D. H., Larson, P. J., Olson, A. K. (2009). PREPARE/ENRICH Program: customized version. *Minneapolis*: Minnesota Life Innovations, Inc.

Pipih Safitri Nur Faidah, 2018

LAYANAN BIMBINGAN PRIBADI-SOSIAL UNTUK MENGEMBANGKAN KESIAPAN KEHIDUPAN PERNIKAHAN DAN BERKELUARGA

Universitas Pendidikan Indonesia | repository.upi.edu |
perpustakaan.upi.edu

- Olson, D. H., & DeFrain, J. (2006). *Marriage & Families*. 5th ed. New York: The McGraw-Hill Companies, Inc.
- Projo & Natalia. (2014). Perencanaan Kehidupan Berkeluarga oleh Remaja SMA di Kabupaten Malang. *Jurnal Ilmiah Widya*, 2(2), hlm. 26.
- Ramulya, M. (1999). *Hukum Pernikahan Islam, Suatu Analisis dari Undang-undang No. 1 tahun 1974 dan Kompilasi Hukum Islam*. Cet. Ke-2. Jakarta: Bumi Aksara.
- Sabiq, S. (1997). *Fiqh Al-Sunnah*. Jilid 2. Kairo: Dar Al-Fath Li Al-A'lam Al-Araby.
- Saheb, M. (2008). Alih Bahasa oleh H. Alimuddin Tawu. *Kitaabun Nikaah: Bimbingan Nikah & Membina Rumah Tangga Menurut Al-Quran & As-Sunnah*. Bandung: Pustaka Ramadhan.
- Santrock, J. W. (2012). Alih Bahasa oleh Benidictine Widyasinta. *Life-Span Development: Perkembangan Masa Hidup*. (Edisi Ketigabelas). Jakarta: Erlangga
- Santrock, J. W. (2002). Alih Bahasa oleh Juda Damanik dan Achmad Chusairi. *Life-Span Development: Perkembangan Masa Hidup*. (Edisi Kelima). Jakarta: Erlangga
- Steinberg. (2001). *Adolescence*. "Ed ke-6". MC Graw Hill Higher Education.
- Sukardi. (2007). *Metodologi Penelitian Pendidikan*. Yogyakarta: Bumi Aksara.
- Subdirektorat Statistik Rumah Tangga. (2015). *Kemajuan yang Tertunda: Analisis Data Perkawinan Usia Anak di Indonesia* (berdasarkan hasil Susenas 2008-2012 dan Sensus Penduduk 2010). Jakarta: Badan Pusat Statistik, hlm. 28.
- Suminto dan Widhiarso. (2015). *Aplikasi Model Rasch untuk Penelitian Ilmu-ilmu Sosial*. Cimahi: 5Trim Komunikata Publishing House.
- Sugiyono. (2014). *Metode Penelitian Manajemen*. Bandung: Alfabeta.

Pipih Safitri Nur Faidah, 2018

LAYANAN BIMBINGAN PRIBADI-SOSIAL UNTUK MENGEMBANGKAN KESIAPAN KEHDUPAN PERNIKAHAN DAN BERKELUARGA

Universitas Pendidikan Indonesia | repository.upi.edu |
perpustakaan.upi.edu

- Sukmadinata, N. S. (2008). *Metode Penelitian Pendidikan*. Bandung: PT. Remaja Rosdakarya.
- Tahido, H. (1999). *Hak dan Kewajiban Pria dan Wanita*, Jakarta : Majlis Ulama Indonesia.
- Tohirin. (2009). *Bimbingan dan Konseling di Sekolah dan Madrasah*. Jakarta: PT.Raja Grafindo Persada.
- Tihami & Sahrani, S. (2010). *Fikih Munakahat: Kajian Nikah Lengkap*. Jakarta: PT Raja Grafindo Persada.
- VandenBos, G. (2007). *APA Dictionary of Psychology*. Washington, DC, US: American Psychological Association.
- Wiryasti, C. H. (2004). *Modifikasi dan Validitas dan Reliabilitas Inventori Kesiapan Menikah*. Tugas Akhir Magister Profesi Psikologi Universitas Indonesia: Tidak Diterbitkan.
- Winkel, W.S. & Hastuti, S. (2012). *Bimbingan dan Konseling di Institusi Pendidikan*. Yogyakarta: Media Abadi.
- Winkel, W.S. (1991). *Bimbingan dan Konseling di Sekolah Menengah*. Jakarta, PT Grafindo.
- Yusuf, S (2014). *Psikologi Perkembangan Anak & Remaja*. Edisi keempatbelas. Bandung: PT Remaja Rosdakarya.
- Yusuf, S & Nurihsan, J. (2008). *Landasan Bimbingan dan Konseling*. Bandung: PT remaja Rosdakarya.
- Yuliet, Savitri & Chotim. (2017). Implementasi Layanan Bimbingan dan Konseling dalam Memberikan Pemahaman Pendidikan Seks Pranikah pada Anak Usia Remaja Berbasis Sains dan Agama. *Prosiding SNBK (Semar Nasional Bimbingan dan konseling)*, 1(1), hlm. 146.
- Yaacob & dkk. (2016). Being Caught in the Middle of Inter-Parental Conflict: Relationship between Inter-Parental Conflict and Attitudes towards Marriage among Male and Female Adolescents from Divorced Families. *Asian Social Science*. 12(12). hlm.

Pipih Safitri Nur Faidah, 2018

LAYANAN BIMBINGAN PRIBADI-SOSIAL UNTUK MENGEMBANGKAN KESIAPAN KEHDUPAN PERNIKAHAN DAN BERKELUARGA
 Universitas Pendidikan Indonesia | repository.upi.edu |
 perpustakaan.upi.edu