

DAFTAR PUSTAKA

- Al-Qur'an dan Terjemahnya, (1413 H). Medinah Munawwarah: Mujamma' Khadim Al Haramain asy Syarifain.
- Alam, A. S. (2005). *Usia Ideal Memasuki Dunia Perkawinan*. Jakarta: Kencana Mas Publishing House.
- Akbar, A. (1995) *Merawat Cinta Kasih*. Jakarta: Pustaka Antara.
- Ali, M. dan Asrori, M. (2005). *Perkembangan Remaja: Perkembangan Peserta Didik*. Jakarta: Bumi Aksara.
- Ambron, S. R. (1981). *Child Development*. New York: Holt Rinehart & Winston. Amini, I. (1996). *Bimbingan Islam untuk Kehidupan Suami Istri*. Bandung: Al-Bayan.
- Arikunto, S. (2002). *Dasar-dasar Evaluasi Pendidikan (edisi revisi)*. Jakarta: Bumi Aksara.
- Ashriyah, I. (2009). *Single Female*. Bandung: ZIP Books.
- Asosiasi Bimbingan dan Konseling Indonesia (ABKIN). (2005). Standar Kompetensi Konselor Indonesia
- Ayyub, S. H. (2008). *Fikih Keluarga: Panduan Membangun Keluarga Sakinah sesuai Syariat*. Jakarta: Pustaka Kautsar.
- Blocher, D. H. (1974). *Developmental Counseling*. New York: John Wiley & Sons.
- Borg, W.R., dan Gall, M.D. (2003). *Educational Research: An Introduction*. London: Longman, Inc.
- Burns, R. B. (1993). *Konsep Diri: Teori, Pengukuran, Perkembangan, dan Perilaku*. Jakarta: Arcan.
- Chaplin, J.P. (1979). *Dictionary of Psychology*. New York: Dell Publishing Co., Inc.
- Cobia, D. C. dan Henderson, D. A. (2003). *Handbook of School Counseling*. New Jersey: Merrill Prentice Hall.
- Creswell, W. J. (1994). *Research Design: Qualitative & Quantitative Approach*. London: SAGE Publications.
- Dahlan, M. D. dan Salam, A. (2006). *Keteladanan Rasulullah dalam Mendidik Anak*. Bandung: Pustaka Fithri

- Delworth, U. & Hanson, G.R. Editor. (1978). *New Direction for Student Services*. Wiley Periodicals, Inc, A. Wiley Company.
- Departemen Pendidikan Nasional. (2007). *Rambu-Rambu Penyelenggaraan Bimbingan dan Konseling dalam Jalur Pendidikan Formal*. Jakarta: Direktorat Jenderal Peningkatan Mutu Pendidikan dan Tenaga Kependidikan.
- Faisal, S. (1990). *Penelitian Kualitatif*. Malang: Yayasan Asih Asah Asuh.
- Fraenkel, J.R & Wallen, N.E. (1993). *How to Design and Evaluate Research in Education*. New York: McGraw-Hill Inc.
- Furqon. (2004). *Statistika Terapan untuk Penelitian*. Bandung: Alfabeta.
- Gladding, S. T. (1995). *Group Work: A Counseling Speciality*. New Jersey: Prentice Hall Inc.
- Goleman, D. (1995). *Emotional Intelligence*. New York: Bantam Books.
- Gunarsa, Y. dan Singgih, D. (1982). *Psikologi untuk Keluarga*. Jakarta: BPK Gunung Mulia.
- Harian Umum Pikiran Rakyat Bandung. (2010). *97 Persen Anak Usia 12-18 Tahun Sudah Melihat Film Porno*. 24 Juni 2008. Halaman 18.
- Harian Umum Pikiran Rakyat Bandung. (2009). *Usia Rata-rata PSK 16-17 Tahun*. 26 Mei 2009. Halaman 18.
- Harian Umum Pikiran Rakyat Bandung. (2008). *62,7 Persen Siswi SMP dan SMA Tidak Perawan*. 11 Desember 2008. Halaman 3.
- Harian Umum Pikiran Rakyat Bandung. (2008). *47 Persen Remaja Di Kota Bandung Mengaku Melakukan Hubungan Seks Pranikah*. 7 Desember 2008. Halaman 18.
- Hawari, D. (2006). *Marriage Counseling (Konsultasi Perkawinan)*. Jakarta: Fakultas Kedokteran Universitas Indonesia.
- Hawari, D. (1997). *Al-Quran, Ilmu Kedokteran dan Kesehatan Jiwa*. Yogyakarta: Dana Bhakti Primayasa.
- Havighurst, R. J. (1961). *Human Development and Education*. New York: David McKay.
- Havighurst, R.J. (1953). *Developmental Task and Education*, New York: David McKay.
- Hurlock, E.B. (1992). *Psikologi Perkembangan*. Alih Bahasa oleh Istiwidayanti dan Sudjarwo, Jakarta: Erlangga.

- Hurlock, E.B. (1986). *Psikologi Perkembangan Suatu Pendekatan Sepanjang Rentang Kehidupan*. Alih Bahasa oleh Istiwidayanti, Jakarta: Erlangga.
- Hurlock, E. B. (1973). *Adolescence Development*. New York: McGraw-Hill Book Company.
- Imtichanah, L. (2007). *Pranikah Handbook*. Bandung: Karya Kita.
- Jalal, F dan Supriadi, D (Ed.). (2001). *Reformasi Pendidikan Dalam Konteks Otonom Daerah*. Yogyakarta: Kerjasama DEPDIKNAS - BAPPENAS - ADICITA KARYANUSA.
- Kartadinata, S. (2009). *Bimbingan dan Konseling Komprehensif*. Makalah dalam Seminar dan Workshop Penyelenggaraan Bimbingan Konseling untuk Meningkatkan Mutu Pendidikan di Sekolah Menengah. Bandung, 24-25 Maret 2009
- Kartadinata, S. (2003). *Kebijakan, Arah, dan Strategi Pengembangan Profesi Bimbingan dan Konseling di Indonesia*. Makalah Utama dalam Konvensi Nasional XIII Bimbingan dan Konseling di Bandung.
- Kartadinata, S. (2003). *Bimbingan dan Konseling Perkembangan: Pendekatan Alternatif Bagi Perbaikan Mutu dan Sistem Manajemen Layanan Bimbingan dan Konseling Sekolah*. Jurnal Bimbingan dan Konseling Volume VI. No. 11 Mei 2003. Diterbitkan oleh ABKIN
- Kartadinata, S. (2002). *Pengembangan Perangkat Lunak Analisis Tugas Perkembangan Siswa dalam Upaya Peningkatan Mutu Layanan dan Manajemen Bimbingan dan Konseling di Sekolah*. Bandung: Laporan Riset Unggulan Terpadu VIII. 2. FIP UPI
- Makmun, A. S. (1994). *Psikologi Kependidikan*. Bandung: PT. Remaja Rosdakarya.
- Myricle, R.D. dan Witmer, J. (1972). *School Counseling: Problems and Methods*. California: Goodyear Publishing.
- Myrick, R. D. (2003). *Developmental Guidance and Counseling: A Practical Approach*. Minneapolis, MN: Educational Media Corporation.
- Manan, B. (2010). *Hukum Materil Perkawinan di Lingkungan Peradilan Agama*. Makalah dalam Seminar Nasional Hukum Materil Peradilan Agama antara Cita, Realitas, dan Harapan, Jakarta, 19 Februari 2010.
- Moleong, J.L. (1989). *Metodologi Penelitian Kualitatif*. Bandung: Remaja Rosdakarya.
- Mönks, F.J., Knoers A.M.P., dan S. R. Haditono. (2002). *Psikologi Perkembangan: Pengantar dalam Berbagai Bagiannya*. Yogyakarta: Gajah Mada University Press.

- Muchsin (2010). *Aspek Pelanggaran Pidana dalam RUU Hukum Materil Peradilan Agama Bidang Perkawinan*. Makalah dalam Seminar Nasional Hukum Materil Peradilan Agama antara Cita, Realitas, dan Harapan, Jakarta, 19 Februari 2010.
- Muro, J. J. & Kottman, T. (1995). *Guidance and Counseling in Elementary School and Middle School*. Iowa: Brown and Benchmark Publisher.
- Nasution, S. (1988). *Metode Penelitian Naturalistik Kualitatif*. Bandung: Tarsito.
- Nasution, S. (1983). *Sosiologi Pendidikan*. Bandung: Jemmars.
- Natawidjaja, R. (2009). *Konseling Kelompok: Konsep Dasar dan Pendekatan*. Bandung: Rizqi Press.
- Natawidjaja, R. (1987). *Pendekatan-pendekatan dalam Penyuluhan Kelompok I*. Bandung: C.V. Diponegoro.
- Natawidjaja, R. (1997). *Konsep Dasar Penelitian*. DEPDIBUD IKIP Bandung.
- Nichols, Michael P. (2001). *Family Therapy: Concepts and Methods*. Boston: Allyn & Bacon.
- Nurdin, S. (1998). *Kado Pernikahan Buat Generasiku*. Bandung: Ash-Shiddiq Press. Penerbit Era Reformasi.
- Nurihsan, J. dan Sudianto, A. (2003). *Manajemen Bimbingan dan Konseling di SMA*. Jakarta: Gramedia.
- Nurihsan, J. (2002). *Dasar-dasar Bimbingan dan Konseling*. Bandung: Mutiara.
- Nurihsan, J. (1998). *Bimbingan Komprehensif: Model Bimbingan dan Konseling di Sekolah Menengah Umum*. Disertasi. Program Pascasarjana IKIP Bandung.
- Onedera, J. D. (Ed) (2008) *The Rule of Religion in Marriage and Family Counseling*. New York: Routledge Taylor and Francis Group.
- Pearlin, L. I. dan Johnson, J. S. (1977). *Marital Status, Life-strains, and Depression*. American Sociological Review (42): 704: 715.
- Pikunas, J. (1976). *Human Development: An Emergence Science*. New York: McGraw-Hill Book.
- Placebo, *Majalah Kesehatan*. Nomor 05. Edisi Februari 2009.
- Prayitno. (2004). *Anakku Penyejuk Hatiku*. Bekasi: Pustaka Tarbiyatuna.
- Rachmat, J. (1986). *Psikologi Komunikasi*. Bandung: Remaja Karya CY.
- Rusmana, N. (2009). *Bimbingan dan Konseling Kelompok di Sekolah*. Bandung: Rizqi Press.

- Ruspyandy, D. (2008). *Astaghfirullah, 35% Pelajar Bandung Homoseks*, tersedia dalam <http://swaramuslim.net.>, diakses pada 08 Juni 2008.
- Sadarjoen, S. S. (2005). *Konflik Marital*. Bandung: Refika Aditama.
- Saebani, B. A. (2007). *Perkawinan dalam Hukum Islam dan Undang-Undang*. Bandung: Pustaka Setia.
- Santrock, J. W. (1995). Alih Bahasa Achmad Chusairi dan Juda Damanik. *Perkembangan Masa Hidup*. Jakarta: Erlangga.
- Scmidht, John 1. (2003) *Counseling in School: Essential Services and Comprehensive Programs*. Boston: Allyn & Bacon.
- Shalih, S. F. (2008). *Untukmu Yang Akan Menikah dan Telah Menikah*. Jakarta: Pustaka Al-Kautsar.
- Sherman, R & Fredman, N. (1986). *Handbook of Structured Techniques in Marriage and Family Therapy*. New York: Brunner/ Mazel, Publisher.
- Sofyan, S. S. (1981). *Konseling Keluarga*. Bandung: Publikasi Jur. BP IKIP Bandung
- Strang, R. (1957). *The Adolescence Views Himself*. New York: McGraw-Hill Book.
- Sugiyono. (1999). *Metode Penelitian Kuantitatif*. Bandung: Alfabeta.
- Sugiyono. (2006). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif dan R & D*. Bandung: Alfabeta.
- Sulaeman, D. dan Kartadinata, S. (1978). *Dasar-dasar Bimbingan dan Penyuluhan*. Bandung: Publikasi Jur. BP FIP IKIP Bandung.
- Supriatna, M. dan Agustin, M. (2008). *Rochman Natawidjaja: Integritas Pribadi dan Karya Pendidikan, Penelitian, Bimbingan & Konseling dalam Dimensi Kesejagatan*. Bandung: Fakultas PPB UPI.
- Surachmad, W. (1980). *Psikologi Pemuda*. Bandung: Jemmars.
- Surtiretna, N. (1997). *Bimbingan Seks Bagi Remaja*. Bandung: PT. Remaja Rosdakarya.
- Surya, M. (2001). *Bina Keluarga*. Bandung: Yayasan Bhakti Winaya.
- Surya, M. (1988) *Dasar-dasar Konseling Pendidikan*. Yogyakarta: Kota Kembang. Undang-Undang Nomor 20 Tahun 2003.
- Umar, N. (2010). *Hukum Kontemporer di Negara-negara Muslim*. Makalah dalam Seminar Nasional Hukum Materil Peradilan Agama antara Cita, Realitas, dan Harapan, Jakarta, 19 Februari 2010.

- Walsh, W. M. dan Giblin, N. J. (1988). *Family Counseling in School Setting*. Springfield, Illinois: Charles C. Thomas Publisher.
- Winkel, W. S. (1982). *Bimbingan dan Penyuluhan di Sekolah Menengah*. Jakarta: PT. Grasindo.
- Yusuf, Syamsu, L.N. (2006). *Program Bimbingan dan Konseling di Sekolah (SLTP dan SLTA)*. Bandung: Pustaka Bani Quraisy.
- Yusuf, Syamsu, L.N. dan Nurihsan, J. (2006). *Landasan Bimbingan & Konseling*. Bandung: PT Remaja Rosdakarya.
- Yusuf, Syamsu, L.N. (2000). *Psikologi Perkembangan Anak dan Remaja*. Bandung: PT. Remaja Rosdakarya.
- Yusuf, Syamsu, L.N. (1998). *Model Bimbingan dan Konseling dengan Pendekatan Ekologis*. Disertasi Program Pascasarjana IKIP Bandung.

