

DAFTAR PUSTAKA

- Ahmad, K. (1997). “Pengantar”, dalam Chapra, M. U. *Al-Qur'an: Menuju Sistem Moneter yang Adil*. Yogyakarta: Dana Bhakti Prima Yasa
- Ahmed, H. (2005). “The Islamic Financial System and Economic Growth: An Assessment”, dalam Iqbal, M. dan Ahmad. A (ed.), *Islamic Finance and Economic Development*, New York: Palgrave MacMillan.
- Adi, I. R. (2003). *Pemberdayaan, Pengembangan Masyarakat dan Intervensi Komunitas*. Jakarta: Lembaga Penerbit FE. UI.
- Adhimihardja, K. dan Hikmat, H. (2003). *Participatory Research Appraisal: Pengabdian Pemberdayaan Masyarakat*. Bandung: Humaniora
- Adnan, M. A. (2002). *Lembaga Keuangan Umat*. Dalam bahan kuliah reguler, tidak dipublikasikan..
- Ali, M. (2006). *Kontribusi BMT dalam Pemberdayaan Ekonomi Umat: Studi Kasus BMT Ben Taqwa, Grobogan, Jawa Tengah*. Tesis diajukan kepada Program Magister Studi Islam, Universitas Islam Indonesia, tidak dipublikasikan.
- Arifin, Z. (2005). *Dasar-dasar Manajemen Syari'ah*. Jakarta: Alvabet
- Al 'Asqalani, I. H. (tt). *Bulughul Maram*. Beirut: Dar al Kutub al 'Ilmiyyah.
- Al Asyhar, T. (2003), *Bahaya Makanan Haram Bagi Kesehatan Jasmani dan Kesucian Rohani*. Jakarta: Mawardi Prima.
- Al Bukhari, I. (1981). *Shahih al Bukhari*. Beirut: Dar al Fikr.
- Al Hallaq, S. (2005). “The Role of Islamic Banks in Economic Growth: The Case of Jordan”, dalam Iqbal, M. dan Ahmad, A. (ed.), *Islamic Finance and Economic Development*. New York: Palgrave MacMillan.
- Al-Jahri, M. A. (2005). “Islamic Finance and Development”, dalam Iqbal, M. dan Ahmad, A. (ed.), *Islamic Finance and Economic Development*, New York: Palgrave MacMillan.
- Al Jazairi, A. B. J. (1976). *Manhaj al Muslim*. Beirut: Dar al Fikr
- Al Jurjawi, A. (1961). *Hikmat Tasyri' wa Falsafatuh*. Mesir.
- Al Maraghi, M (1974). *Tafsir al Maraghi*. Beirut: Dar al Fikr.

- Al Masyukhi, A. S. (1987). *Mujtama'una al Mu'ashir Asbab Dho'fih wa Wasail 'Ilajih*. Urdun: Maktabah al Manar..
- Al-Maudoodi, S. A. (1984). *Economic System of Islam*. Lahore: Islamic Publications
- Al-Mubarak, M. (1989). *Nidham al Islam al Hukm wa al Dawlah*. Beirut: Dar al Fikr.
- Al-Nabhani, T. (2000). *Membangun Sistem Ekonomi Alternatif Perspektif Islam*, dalam Wachid, M. (terj). Surabaya: Risalah Gusti
- Al-Qardhawi, Y. (2000). *Norma dan Etika Ekonomi Islam*. Dalam Arifin, Z. (terjm). Jakarta: Gema Insani Press.
- (1982). *Problematika Kemiskinan Bagaimana Mengatasinya*.
- , (1986). *Fiqh al Zakah Dirasat Muqaranat Li Ahkamih wa Falsafatih fi Dhaui al Quran wa al Sunnah*. Mesir: Maktabah Wahbah.
- Al Razi, F. (tt) *Al Tafsir al-Kabir*. Beirut: Dar Ihya al Turats al 'Arabi
- Al Shan'ani, A. (2002), *Subul al Salam Syarh Bulugh al Maram*. Beirut: Dar al Kutub al Ilmiyyah
- Al Su'ud, M. A. (1988). *Khuthuth Raisiyah fi al Iqtishad al Islami*. Kuwait: Maktabah al Manar al Islamiyah.
- Al Thabari. (1988). *Tafsir Jami' al Bayan 'an Ta'wil Ay al Quran..* Beirut. Dar Al. Fikr
- Al-Thawil, N. S. (1985). Dalam Bagir, M. (terj). *Kemiskinan dan Keterbelakangan di Negara-Negara Muslim*. Bandung: Mizan.
- Al Zuhayli, W. (1997). *Al Fiqh al Islami wa Adillatuh*. Damsyik: Dar al Fikr al Mu'ashir.
- (2008). Dalam Efendi. *Zakat Kajian Berbagai Mazhab*, Bandung: Remaja Rosdakarya.
- Azis, M. A. dan. Halim, A. S. (2005). *Dakwah Pemberdayaan Masyarakat*, Yogyakarta: Pustaka Pesantren.
- Bandura, A. (1997). *Self Efficacy: The exercise of Control*. New York: W. H. Freeman.

- Burhanuddin. (2004). *Nilai-nilai Paedagogis Ibadah Zakat Dalam Meningkatkan Tanggungjawab Sosial*. Tesis Magister pada PPS UPI Bandung: tidak dipublikasikan.
- Chapra, M.U. (1984). *The Nature of Riba in Islam*. Hamdard Islamicus, vol. 7
- _____, (1992). *Islam and the Economic Challenge*, Leicester: The Islamic Foundation
- _____, (2000). *Why Has Islam Prohibited Interest? Rationale Behind the Prohibition of Interest*. Review of Islamic Economics, vol. 9,
- _____, (2000). *The Future of Economics: An Islamic Perspective*. Leicester: The Islamic Foundation
- Choudhury, M. A. (1986). *Contributions to Islamic Economic Theory: A Study in Social Economics*. Inggris: MacMillan
- Dahlan, M. D. (2003). *Nilai dan Praktek Kesalehan Menurut Islam dan dalam Kehidupan Beragama di Jawa Barat*. Makalah disampaikan pada Diskusi dan Semiloka Membangun Kesalehan Sosial, diselenggarakan Pemda Jawa Barat.
- Departemen-Agama. (1983) *Al-Qur'an dan Tafsirnya*. Jakarta: Proyek Pengadaan Kitab Suci al-Qur'an.
- Djahiri, A. K. (1992). *Menelusuri Dunia Afektif-Nilai Moral dan Pendidikan Nilai Moral*. Bandung: Laboratorium Pengajaran PMP IKIP Bandung.
- Faridi, F. R. (1980). "Zakat and Fiscal Policy". dalam Khurshid, A. (ed.), *Studies in Islamic Economics*. Leicester: The Islamic Foundation/Jeddah: ICRIE.
- Fatmawati, E. (2004). *Peranan Zakat terhadap Pemberdayaan dan Kesejahteraan Masyarakat: Studi kasus Jejaring Dompet Dhuafa Republika*. Skripsi Sarjana pada Jurusan Ilmu Ekonomi Studi Pembangunan Fakultas Ekonomi UGM: tidak dipublikasikan
- Gregory, P. R. dan Robert C. S. (1999). *Comparative Economic System*. Boston: Houghton Mifflin Company
- Hafidhudin, D. (2002). *Zakat Dalam Perekonomian Modern*. Jakarta: Gema Insani Press
- Hasan, M. T. (2003). *Islam dan Masalah Sumber Daya Manusia*, Jakarta: Lantabora Press.

- Haque, Z. (1995). *Riba: The Moral Economy of Usury, Interest, and Profit*. Kuala Lumpur: S. Abdul Majeed and Co.
- Hatry. (1999). "Models For Public Sector Performance Measurement And Their Application, Handbook Of Public Administration" By B. Guy Peters & Jon Pierre, Sage Publications, London, Thousand Oaks. Newdelhi.
- Hertina, 2008. "Pemberdayaan Ekonomi Masyarakat Melalui Zakat (Studi Tentang Upaya Bazda Kabupaten Kampar Dalam Menghimpun Dan Mengelola)" Hukum Islam. Vol. VIII No. 2 Desember 2008
- Hikmat, H. (2004). *Strategi Pemberdayaan Masyarakat*. Bandung: Humaniora Utama Press
- Ibrahim, Y. (2004). *Zakat Menyempurnakan Puasa Membersihkan Harta*. Bandung: Marja
- Japakiya, I. L. (2008). *Islam the Religion of Peace*. (Malaysia. Fajar Ulung
- Jalaluddin, A. (1985). *The Role of Government in An Islamic Economy*. Kuala Lumpur: A S Noordeen.
- Kahf, M. (1998). *Role of Government in Economic Development: Islamic Perspective*. Makalah disampaikan dalam Economic Development
- Kamali, M. H. (1994). *The Islamic State and Its Constitution in Sharia Law and the Modern Nation-State*. Kertas kerja disampaikan pada Sisters in Islam First Symposium on the Modern Nation State and Islam.
- Khatimah, K. (2004). *Pengaruh Zakat Produktif Terhadap Peningkatan Kesejahteraan Ekonomi Mustahik: Studi Kasus di Community Development Circle (CDC) Dompet Dhuafa Republika 2001-Maret 2004*. Tesis Magister pada Program Pasca Sarjana Kajian Timur Tengah dan Islam, Universitas Indonesia: tidak dipublikasikan
- Korten, D. C. (1987). *Development as Human Enterprise* dalam David C. Korten (ed) *Community Management; Asian Experience and Perspectives* Conecticut: Kumarian Press.
- Kuran, T. (1993). *Islamic Economics and the Islamic Subeconomy*. Journal of Economic Perspectives, vol. 9(4)
- _____. (1997). *The Genesis of Islamic Economics: A Chapter in the Politics of Muslim Identity*. Social Research, vol. 64(2)
- Kuntowijoyo. (1996). *Paradigma Islam Interpretasi Untuk Aksi*. Bandung: Mizan.

- Mannan, M. A. (1982). *Islamic Perspectives on Market Prices and Allocation.* Research Series in English No.11, Jeddah: International Centre for Research in Islamic Economics..
- Machendrawati, N. dan Syafe'i, A. A. (2001). *Pengembangan Masyarakat Islam Dari Idiologi Sampai Tradisi.* Bandung: Remaja Rosdakarya
- McClelland., D. C. (1980). "Dorongan hati menuju Modernisasi". dalam Myron Weiner (ed.), *Modernisasi, Dinamika Pertumbuhan.* Yogyakarta: Gajah Mada University Press, 1980
- MacMillan, J. H. (2001). *Research in Education A Conceptual Introduction,* New York: Longman..
- Mawardi (2005). "Stategi Efektifitas Lembaga Zakat Indonesia". Dalam *Hukum Islam.* Vol. IV No. 2 Desember 2005
- Mila Sartika. 2008. "Pengaruh Pendayagunaan Zakat Produktif terhadap Pemberdayaan Mustahiq pada LAZ Yayasan Solo Peduli Surakarta", *Jurnal Ekonomi Islam La Riba*, Vol. II, No. 1, Juli 2008
- Mudzakir, M. Dz. (1986). *Teori dan Praktek Pengembangan Masyarakat,* Surabaya: Usaha Nasional.
- Nataatmaja, H. (1985). "Masalah Kemiskinan Ditinjau dari Ajaran Islam", dalam Ahmad, A. (et.al.), *Islamisasi Ekonomi.* Yogyakarta: LPP2M
- Naqvi, S.N.H. (1994). *Islam, Economics and Society.* London dan New York: Keegan Paul International.
- Nienhaus, V. (1988). *Implications of Islamic Economics for Economic Development with Special Reference to Financial Institutions.* Amsterdam: Middle East Research Associates.
- Presley, J. R. dan Sessions, J. G. (1994), "Islamic Economics: The Emergence of a New Paradigm", dalam *Economic Journal*, vol. 104(424)
- Quthub, S. (tt.). *Fi Dhilal al Quran,* Makkah al Mukarromah: Dar al Syuruq
- Raharjo, M. D. (1997). *Keluar Dari Kemelut Pendidikan Nasional.* Jakarta: Intermasa.
- (1999). *Islam dan Transformasi Sosial-Ekonomi.* Yogyakarta: LSAF.

- Ra'ana, I. M. (1997). *Sistem Ekonomi Pemerintahan Umar Bin Khattab*, Jakarta: Pustaka Firdaus
- Rahman, A. (1995). "Economic Doctrines of Islam", dalam Soeroyo dan Nastangin. *Doktrin Ekonomi Islam*. Yogyakarta. Dana Bhakti Wakaf.
- Rais, A. (1986). *Pengelolaan Zakat Ditinjau Dari Aspek Sosial*, Makalah diajukan pada Seminar Zakat, diselenggarakan Badan Dakwah Islamiyah LNG Badak Bontang, Kaltim.
- (1983). *Esai-Esai Ekonomi Politik*. Jakarta: LP3ES
- Ridha, M. R. *Tafsir al Quran al Hakim*. Beirut: Dar al Fikr
- Suparlan, P. (ed.). (1984). *Kemiskinan di Perkotaan*. Jakarta: Sinar Harapan.
- Sabiq, S. (1982). *Islamuna*. Beirut: Dar al Fikr
- (1980). *Fiqh al Sunnah*. Beirut: Dar al Fikr
- Santrock, J. W. (2001). *Educational Psychology*. New York. McGraw Hill.
- Sayogjo. *Golongan Miskin dan Partisipasi dalam Pembangunan*. Jakarta: Prisma LP3ES, No.3/VI/Maret 1977.
- Seminar. Penang: University of Sains Malaysia.
- Sudjatmoko. (1987). "Sosial Energy as a Development Recource" dalam Korten, D. C. (ed), *Community Management*. Asian.
- Sumaatmadja, N. (2002). *Pendidikan Pemanusiaan Manusia Manusiawi*. Bandung: Alfabeta.
- Suparjan, H. S. (2003). *Pengembangan Masyarakat dari Pembangunan Sampai Pemberdayaan*. Yogyakarta: Aditya Media.
- Suprayitno, E. (2004). *Peranan Zakat terhadap Variabel Makroekonomi Indonesia*. Tesis diajukan kepada Program Pascasarjana Ilmu Ekonomi UGM, tidak dipublikasikan
- Suryana. (2000). *Ekonomi Pembangunan Problematika dan Pendekatan*. Jakarta: Salemba Empat

- Susamto, A. A. (2002). *Efek Zakat sebagai Pengurang Penghasilan Kena Pajak: Tinjauan Makroekonomi*. Prosiding Simposium Nasional Ekonomi Islami I, P3EI FE UII, Yogyakarta
- Sutrisno dan Mary, J. (1982). *Membina Masyarakat Pembangunan Kasus-kasus Pengembangan Masyarakat*, Surakarta: Yayasan Indonesia Sejatera.
- Vurniah, Ch. (2002). *Pembinaan Nilai Kemanusiaan dan Kepedulian Sosial Melalui Latihan Ibadah Qurban*. Tesis Magister pada Prodi Pendidikan Umum PPS UPI Bandung: tidak dipublikasikan.
- Yunus, R. (1989). *Ushul al Iqtishad al Islami*. Damsyiq: Dar al Qalam.

Sumber Lain :

- Al Maududi, A. A. *Dasar-Dasar Ekonomi Dalam Islam*. Bandung: Al Ma'arif.
- Zallum, A. Q. (1408). *Al Anwal fi Daulah al-Khilafah*. Dar al 'Ilm Limalayin.
- Al-Qasim, A. U. (1988), *Kitab Al Amwal*. Beirut: Dar al Fikr.
- Hatry. (1999). *Models For Public Sector Performance Measurement And Their Application, Handbook Of Public Administration*. London: Sage Publications.
- Hertina. (2008). *Pemberdayaan Ekonomi Masyarakat Melalui Zakat (Studi Tentang Upaya Bazda Kabupaten Kampar Dalam Menghimpun Dan Mengelola*. Hukum Islam. Vol. VIII No. 2 Desember 2008
- Khatimah, K. (2004). *Pengaruh Zakat Produktif Terhadap Peningkatan Kesejahteraan Ekonomi Mustahik: Studi Kasus di Community Development Circle (CDC) Dompet Dhuafa Republika 2001-Maret 2004*. Tesis diajukan kepada Program Pascasarjana Kajian Timur Tengah dan Islam, Universitas Indonesia, tidak dipublikasikan
- Sartika, M. (2008). *Pengaruh Pendayagunaan Zakat Produktif terhadap Pemberdayaan Mustahiq pada LAZ Yayasan Solo Peduli Surakarta*. Jurnal Ekonomi Islam La Riba, Vol. II, No. 1, Juli 2008
- Suprayitno, E. (2004). *Peranan Zakat terhadap Variabel Makroekonomi Indonesia*. Tesis diajukan kepada Program Pascasarjana Ilmu Ekonomi UGM, tidak dipublikasikan

Susamto, A. A. (2002). *Efek Zakat sebagai Pengurang Penghasilan Kena Pajak: Tinjauan Makroekonomi*. Prosiding Simposium Nasional Ekonomi Islami I, P3EI FE UII, Yogyakarta

