

DAFTAR PUSTAKA

- Abdullah, Taufik. (1983), *Agama dan Perubahan Sosial, YIIS*
- Abdurrahman, Mas'ud. (2002), *Dinamika Pesantren dan Madrasah*, Yogyakarta: Pustaka Pelajar
- Ahmadi, H. A. (2001). *Ilmu Pendidikan*. Jakarta: Rineka Cipta.
- Akbar, C. (2011). *Hidayatullah Kaltim tidak Mengenal Pengangguran*, [online]. Tersedia: <http://hidayatullah.com/> [12 Mei 2011]
- Al-Mubarakfury, Syaikh Shafiyurrahman dkk. (2011). *Al-Misbahul Munîr Fî Tahdzibî Tafsîri Ibni Katsîr*, (terj: Abu Ihsan Al-Atsari dkk), Jakarta: Pustaka Ibnu Katsir
- Alberti. H.B. dan Alberty. E. J (1965), *Recognizing the High School Curriculum Third Edition*, NewYork: The McMillan Company
- Alwasilah, A. Chaedar. (2003). *Pokoknya Kualitatif: Dasar-Dasar Merancang dan Melakukan Penelitian Kualitatif*. Jakarta: PT Dunia Pustaka Jaya dan Pusat Studi Sunda.
- Al-Maqdisy, Syaikh Ahmad bin Abdurrahman bin Qudamah. (2005). *Minhajul-Qasidin*, (terj: Katur Suhardi), Jakarta: Pustaka Al-kautsar
- Bagus, L. (1996). *Kamus Filsafat*. Jakarta: PT. Gramedia Pustaka Utama.
- Brannen, J. (1997). *Memadu Metode Penelitian Kualitatif dan Kuantitatif*. (Terj:). Yogyakarta: Pustaka Pelajar.
- Botkin, James, (1979), *No Limits To Learning, The Pergamon Tex Book*, Inspection Copy Service

Creswell, J. W. (1998). *Qualitatif Inquiry and Research Design*. Sage Publications, Inc: California.

Covey, Stephen. R. (1989), *The 7 Habits of Highly Effective People*, New York: A. Fireside Book

Dahlan. M. Dzawad, 1991, *Landasan Dan Tinjauan Pendidikan Menurut Al-Quran Serta Implementasinya*, Bandung: Diponegoro]

Daud, W.M.N.W. (2003). *Filsafat dan Praktik Pendidikan Islam*, Bandung: Mizan

Depdikbud. (1978), *Pola Dasar Pembinaan dan Pengembangan Generasi Muda*, Jakarta

Dewantara, K.H. (1962). *Karja Ki Hadjar Dewantara*. Jogjakarta: Madjelis Luhur Persatuan Taman Siswa.

----- (1977) *Pendidikan*, Yogyakarta : Majlis Luhur Persatuan Taman Siswa

Djahiri, A. Kosasih. (1985), *Strategi Pengajaran Afektif Nilai Moral dan Pendidikan Nilai Moral*, Laboratorium Pengajaran PMP-KN IKIP Bandung

------(1990), *Konsep Nilai*, Bandung: IKIP

------(2004). *Hand Out: Dimensi Nilai Moral dan Norma (NMNr)*. Bandung: PPS UPI.

Drijarkara. (1989). *Percikan filsafat*. Jakarta: P.T. Pembangunan.

Dofier, Z. Syari. (1982), *Tradisi Pesantren*, Jakarta: LP3ES

Doni. (2011). *10 Persen Pengangguran Dunia ada di Indonesia*, [online].
Tersedia: <http://pemudaindonesiabarublogspot.com/2010/08/.html>,
[18 Februari 2011]

Ensiklopedi Nasional Indonesia. (1990). Jakarta: PT Cipta Adi Pustaka.

Erikson, E. H. (1968). *Identity: Youth and Crisis*, New York: Norton.

Elmubrok, Zaim. (2008). *Membumikan Pendidikan Nilai*. Bandung: Alfabeta

Gazalba, S. (1978). *Sistematika Filsafat. Pengantar kepada Dunia Filsafat, Teori Pengetahuan Metafisika, Teori Nilai*. (buku IV). Jakarta: Bulan Bintang.

Hakam, A. K, 2000, *Pendidikan Nila*, Bandung CV Maulena

Haris, CW (1960), *Encyclopedia of Educational Research*, New York:MC Grourr Hill Book Company

Havighurts, R. J. A. (2007) . *Understanding Adolescence Currents Developments in Adilescent Psychilogy*, Boston

Hasbullah. (1999). *Dasar-Dasar Ilmu Pendidikan*. Jakarta: PT RajaGrafindo Persada.

Henry, B. N. (1952). *The Fifty-First Yearbook of the National Society for the Study of Education; Part One General Education*. Chicago: The University of Chicago Press.

Hurlock, E.B. (1974). *Personality Development*, New York: McGraw-Hill Book Company.

Husita, Djameluddin, (2010). *Refleksi hari Pendidikan Nasional: Pentingnya Pendidikan Karakter*. [Online]. Tersedia:<http://edukasi.kompasiana.com/> [03 Februari 2011]

Ismail, Faisal. (1984), *Percikan Pemikiran Islam*, Yogyakarta : Bina Usaha

Jalal, Fasli. (2009:1). *Depdiknas Upayakan Kurangi Pengangguran*. [Online]. Tersedia: <http://www.indonesia.go.id/id/> [02 Februari 2011]

J. Wieselquist, J, dkk. (1999). “*Commitment, Pro-Relationship Behavior, and Trust in Close Relationship*”. *Journal of Personality and Social Psychology*

Latif. (2011), *Angka pengangguran akademik*, [online] Tersedia: <http://edukasi.kompas.com/read/> [02 Februari 2011]

Madjid, Nurcholish. (1997), *Bilik-Bilik Pesantren : Sebuah Potret Perjalanan*, Jakarta: Paramadina

Maftuh, Bunyamin, (1990), *Studi Historis Tentang Perkembangan Program Pendidikan Umum Dalam Kurikulum Sekolah Menengah Umum Tingkat Atas (SMA) Sejak Tahun 1945 Sampai dengan Tahun 1984* (Tesis), Bandung: FPS IKIP

Mahmud, A.A.H. (2004). *Akhlaq Mulia*. (Terjemahan). Jakarta: Gema Insani

- Mangunharjana. (1996), *Pembinaan Kemampuan Manusia*. Jakarta: Rineka Cipta
- Mastuhu, (1994), *Dinamika Sistem Pendidikan Pesantren*, Jakarta: INIS
- , (1999), *Memberdayakan Sistem Pendidikan Islam* Ciputat: PT Logas Wacana Ilmu
- Megawangi, Ratna. (2004). *Pendidikan Karakter*. Jakarta: Indonesia Heritage Foundation
- Metcalf, L. E. (Ed.). (1971). *Values Education. Rationale, Strategies, and Procedures*. Washington D.C.: National Council For The Social Studies.
- Moeloeng, Lexy.J. (1988) *Metode Naturalistik Kualitatif*, Bandung: Remaja Rosda Karya
- , (1990). *Metodologi Penelitian Kualitatif*. Bandung: Remaja Karya.
- Mudyahardjo, R. (2002). *Pengantar Pendidikan. Sebuah Studi Awal Tentang Dasar-Dasar Pendidikan pada Umumnya dan Pendidikan di Indonesia*. Jakarta: PT Raja Grafindo Persada.
- Muhajir, N. (2000). *Ilmu Pendidikan dan Perubahan Sosial*. Yogyakarta: Rake Sarasin.
- Mulyana, Rohmat, (2004), *Mengartikulasikan Pendidikan Nilai*, Bandung: Alfabeta
- Mulyana, R. R. Akbar, dan Setiawan, T. (1999). *Cakrawala Pendidikan Umum*. Bandung: IMA PU PPS IKIP Bandung.

- Mu'tadin, Z. (2002). *Mengembangkan Keterampilan Sosial Pada Remaja*. Diakses dari internet://[http: www.google.com](http://www.google.com), *file:// e.psikologi* [02 Februari 2011].
- Narwoko, J.D. dan Suyanto, B. (Eds) (2006). *Sosiologi. Teks Pengantar dan Terapan* (edisi kedua). Jakarta: Prenada Media Group.
- Nawawi, H. dan Martini, M. (1994). *Penelitian Terapan*. Yogyakarta: Gadjah Mada University Press.
- Nelson, B. Henry, (1952), *General Education The Fifty Years Book*, Chicago: The University Of Chicago Press]
- Phenik, Philip. H. (1964), *Realm of Meaning; a Philosophy of the Curriculum For General Education*, New York: Mc Graw-Hill Book Company
- Poerwadarminto. (1992). *Kamus Umum Bahasa Indonesia*. Jakarta: Balai Pustaka.
- Qutb, Muhammad. (1993), *Sistem Pendidikan Islam* (terj:salman Harun) Bandung: Al-Ma`arif
- Rokeach. (1973), *The Nature of Human Values*. New York: The Free Press.
- Said, Abdullah. (1992), *20 tahun Pesantren Hidayatullah Balikpapan*, Kalimantan Timur: Pesantren Hidayatullah
- (1989), *Reaktualisasi Syahadat*, Majalah Suara Hidayatullah. Edisi ke-8, Th. II, 12
- Salbu, Manshur, (tt), *Pokok-pokok pikiran-kiprah dan perjuangan Ust. Abdullah said*. Balikpapan: Hidayatullah

Santrock, John W. (1995). *Life Span Development - Perkembangan Masa Hidup*,
(terj: Ahmad Chusairi), Jakarta: Erlangga

Sauri, Sofyan. (2010). *Meretas Pendidikan Nilai*, Bandung: Arvino Raya

Soejono, Age, (1980), *Pendahuluan Ilmu Pendidikan Umum*, Bandung: CV Ilmu

Soelaeman. M. Isa, (1977), *Penghampiran Fenomenologis Terhadap Pendidikan*,
IKIP Bandung,

-----, (1988), *Suatu Telaah Tentang Manusia Religi dan Pendidikan*,
Jakarta: P2LPTK

-----, (1994), *Pendidikan Dalam Keluarga*, Bandung: Alfabeta

Steinberg, L. (1993) *Adolescence-Third Edition*, New York : McGraw-Hill, Inc.,

-----, (2002). *Adolescence*. Sixth edition. New York: McGraw-Hill.

Steenbrink, Karel. (1994), *Pesantren, Madrasah, Sekolah*, Jakarta: BP3ES

Sumaatmadja. N, 1991, *Konsep dan Eksistensi Pendidikan Umum*, IKIP Bandung.

Sumantri, E. (1993). *Pendidikan Moral: Suatu Tinjauan dari Sudut Konstruksi
dan Proposisi*. Bandung: Fakultas Pendidikan Ilmu Pengetahuan Sosial UPI
Bandung.

-----, (2007) *Pendidikan Nilai Kontemporer*, Bandung, Program Studi Pendidikan Umum UPI]

Supaarlani. (1993), *Fungsi Pengawasa*. Semarang: Aneka Ilmu

Suriasumantri (2007). *Filsafat Ilmu. Sebuah Pengantar Populer*. Jakarta: Pustaka Sinar Harapan.

Surya, Muhammad. (1988), *Dasar-dasar penyuluhan (Konseling)*, Yogyakarta: Rake Karasin

Suseno, F.M. (2005). *Pijar-Pijar Filsafat*, cetakan ke-6. Yogyakarta: Kanisius.

Sutisna, Oteng (1985), *Administrasi Pendidikan*, Bandung: Angkasa

Syahidin, (2004). *Kajian Pedagogis Mata Kuliah Berkehidupan Bermasyarakat*. ISBD di Perguruan Tinggi. Bandung: Kopertis Wilayah IV Jabar.

Syaodih, N. (2005), *Metode Penelitian Pendidikan*, Bandung: Rosdakarya

Tafsir, Ahmad, (1994), *Metode Khusus Pendidikan Agama Islam*, Bandung: Rosda

Thoha, Chabib. (2001) *Mencari Format Pesantren Salaf*, dalam Majalah Bulanan Rindang No. 9 Th.XXVI April 2001, hal. 87

Thayeb, Syarif, (1975), *Kebijakan Dasar Pengembangan Pendidikan Tinggi*, Jakarta: Depdikbud

- Thoha, Khabib. (1993). *Kapita Selekta Pendidikan*. Yogyakarta: Pustaka Pelajar.
- Tilaar, H.A.R. (2000). *Pendidikan, Kebudayaan, Masyarakat Madani Indonesia*. Bandung: Rosdakarya.
- Tirtarahardja, U. dan La Sulo. (2000). *Pengantar Pendidikan*. Jakarta: Rineka Cipta.
- Winecoff H.L. (1988). *Value Education Concept and Model* (Terjemahan). Malang: IKIP Malang
- Wibowo, Mungin Eddy. (1992). *Pengembangan Wawasan Bimbingan Konseling dan Upaya Peningkatan Kualitas Guru Pembimbing*. Disajikan dalam Seminar dan Muscab IPBI Cabang Semarang.
- Widjaya. H, (1986). *Hubungan antara Asuhan Anak dan Ketergantungan-Kemandirian*. (Disertasi). Bandung : Universitas Padjadjaran.
- Winkel, W.S. (1989). *Pusat Pembinaan dan Pengembangan Bahasa*. Jakarta: Balai Pustaka
- Ya`kub, Edi. M (2010). *Quo Vadis Pendidikan Karakter*. [Online]. Tersedia: <http://oase.kompas.com/> [15 Januari 20 11]
- Yunus, Mahmud. (1980), *Sejarah Pendidikan Islam di Indonesia*, Jakarta: Bimbaga
- Yusuf, S.L.N. (2000). *Psikologi Anak dan Remaja*. Bandung: PT. Rosdakarya
- , (2001), *Psikologi Perkembangan Anak dan Remaja*, Bandung: PT. Remaja Rosda
- Zuharini, et.al, (2000) *Sejarah Pendidikan Islam*, Jakarta : Bumi Aksara

