

BIBLIOGRAPHY

- Abdelaziz Berghout, *Educational Excellence in The Islamic World: Enhancing Global Quality and Strategy Planning*.(2011)
- AL-Arqam Islamic School Discipline and Policy Addendum to the Parent/Student Handbook and the Teacher Handbook 6990 65th Street Sacramento, CA 95823 p.4
- Alonto, *Islamic History in the Philippines* 2002:3
- Arsenio Balisan, “*Reconstructing Poverty Profiles*”, University of the Philippines, School of Eco- nomics, Discussion Paper No. 9915, September 1999.
- Asencio, Mercy L. “Parentst’ Enrichment Program of Dadiangas Family Life Ministry: It’s Implication to Better Guidance to of Children” Notre Dame of Dadiangas College, General Santos City, Philippines, 1998
- Ashraf, A.S. “*Faith Based Education*”: A theoretical Shift from the Secular to the Transcendent. *Muslim Educational Quarterly*. 11, (2). (1994)
- Backman, Carl W. and Paul F. Scord. *Social Psychology View of Education*.
Harcourt, Brace and world, Inc. 1998
info@islam-guide.com (June 10, 2014)
<http://en.wikipedia.org/wiki/Famil> (June 10, 2014)
- Bagolong, Saidamin P. “*The Effectiveness of Madrasah Comprehensive Development and Promotion Program in Davao City*”. College of Governance, Business and Economics, University of Southeastern Philippines, Obrero Campus, Davao City, April, 2009
- Barge, John D. Ph. D “*School Improvement Fieldbook A Guide to Support College and Career Ready Graduates*” p.14 State School Superintendent (2012)
- Borhany A. “*Renaissance of the Masjid*”: An Introduction of Madrasah Part 1”, Qaziimes for Yemen.(1992)
- Boyle Helen, *Quranic School Strategy and Mini Needs Assessment, Trip Report to Nigeria*(2002)
- Brussels, Belgium EDUCATING THE TEACHER EDUCATORS *Background Paper prepared for the OECD International Seminar on Teacher Education for Diversity* (2010)

Buchberger, F., B.P. Campos, D. Kallos and J. Stephenson (2000), *High Quality Teacher Education for High Quality Education and Training. Green Paper on Teacher Education in Europe. Umea: Thematic Network on Teacher Education in Europe*. p. 56
<http://tntee.umu.se/publications/greenpaper/greenpaper.pdf> retrieved 15/06/2010

Cruz,P. “*The Comparison of Religion*” 1991:169-170.

Drucker, P. “Managing for the future: The 1990 and Beyond”” Truman Tally books/Plume New York (1992)

(Dr.) I.A. Arshed, 1919, Valleria Courts, Sugarland. Tx 77479
<http://www.islam101.com/sociology/parchild.html>> June 24,2014

Faiq, M. “*Education Development and Inequity in Resource Allocation*”: Chapter III Constraints on Madrasah” from
<http://fromlearningteaching.blogspot.com/2008/05/madrasah-chapter-iii.html>

Hassoubah, A. “*The Teaching of Arabic as a Second Language in Southern Phillipines: Problems and Possibilities*” Unpublished Thesis, Mindanao State University (1980)

House Bill 1915, “*An Act strengthening the madrasah education system and providing govern- ment assistance to Madrasah Education through the establishment of a fund for assistance to Madrasah Education appropriating the funds therefore, and for other purposes*”

Hurlock, Elizabeth. Child Development. London McGraw Hill Book Co., 1978.

IDB Representative at Madaris Conference (First International Conference on Madrasah Educa- tion, June 9-10, 2004 <www.Bangsamoro.com> April 1,2014

Jawad, Huda”Raising Children the Islamic Way”.<http://www.islamicinsights.com/features/home-and-family/raising-children-the-islamicway.html>> June 15,2014

- Joyce, B.; Wolf, J.; and Calhoun, E. (1993). *The Self-Renewing School*. Alexandria, VA.: Association for Supervision and Curriculum Development, p. 20, as quoted in Stigler, J. and Hiebert, J. (1999). *The Teaching Gap*. New York: The Free Press, pp. 132-133.
- KakamaruzzmanBustaman-Ahmad “*Islamic Studies and Islamic Education in Contemporary Southeast Asia*”, *Mainstreaming Madrasah Education in The Philippines: Issues, Problems and Challenges*
- Korthagan, F., J. Loughran and M. Lunenberg (2005), “*Teaching Teachers: Studies into the Expertise of Teacher Educators*”, *Teaching and Teacher Education*, Vol. 21, No. 2, pp. 107–115.
- Lane’s mod. Egypt vol.I p.69
- www.al-islam.org/islam/parents and children Sayyid Muhammad Rizvi, Islamic Scholar Toronto Canada>(May 18,2014)
- Madrasah,” *World Journal of Islamic History and Civilization*, Vol. 1, no. 2, pp: 94-107. (2011)
- Mapupuno, *Madrasah education in the Philippines* p.26 (1991)
- Mark Halstead J.(Nov. 2004).” *An Islamic concept of education*”.Carfax Publishing, Taylor and francis Group. (Nov. 2004)
- Mohamad Johdi Salleh, PhD ”*The Integrated Islamic Education: Principles and Needs for Thematic Approaches*” ‘*Integrated Islamic Education: Need for Thematic Approaches*’. 14 Nov 2009, Singapore Islamic Education System-SIES Seminar, Wisma MUIS, SingaporeInstitute of Education International Islamic University Malaysia (IIUM)
- Mohamad Johdi Salleh, PhD *The Integrated Islamic Education: Principles and Needs for Thematic Approaches* Institute of Education International Islamic University Malaysia (IIUM) ‘*Integrated Islamic Education: Need for Thematic Approaches*’. 14 Nov 2009, Singapore Islamic Education System-SIES Seminar, Wisma MUIS, Singapore
- Mohammed El-Mubarak (2000), “*The Characteristic of Islamic Education*”, *Muslim Education Quarterly*, vol. 1, No. 2, 2000, pp. 2-15. (2000)
- Mohd Roslan Mohd Nor, “*Traditional Islamic Education in Asia and Africa: A Comparative Study of Malaysia’s Pondok, Indonesia’s Pesantren and*

- Nigeria's Traditional Madrasah," World Journal of Islamic History and Civilization, Vol. 1, no. 2, pp: 94-107. (2011)
- Mohd. Kamal Hassan 'Values Education Framework based on Islamic Concepts and Precepts'. Jurnal Pendidikan Islam. Petaling Jaya: Muslim Youth Movement of Malaysia, Dec. 1989, Vol. 2, No. 3. (1989)
- Moulton, J. Madrasah Education: "What Creative Associates Has Learned" Mobilization and Communication Division Creative Associates International (2008)
- Mudawi, Ali K. Islamic education: Towards a comprehensive view. Journal King Saud
- Muhammad Naquib. "The concept of education in Islam: a framework for an Islamic philosophy of education". Kuala Lumpur: Muslim Youth Movement of Malaysia (ABIM). (1980)
- Nora Rustham, Arifin Mamat, Adnan Abd Rashid "Teaching Methodologies in a Weekend Madrasah: A Study at Jamiyah Education Centre, Singapore." Vol. 1 No. 2 International Journal of Arts and Commerce
- Office of Madrasah Comprehensive Development and Promotion Program Files p.1 2013
- Office of Madrasah Comprehensive Development and Promotion Program Files Project Design p.3 2012
- Oscar G. Palis "Implementation of Madrasah Education Basis for Intervention Scheme" A Thesis Presented to The thesis Committee, Graduate School (UM) University of Mindanao, Philippines. Tagum College, Tagum City. (2013)
- Output of the First International Conference on Madrasah Education, 9-10 June 2004, <www. Bangsamoro.com> April 1, 2014
- Patrick Jory "Islamic Studies and Islamic Education in Contemporary Southeast Asia", Mainstreaming Madrasah Education in The Philippines: Issues, Problems And Challenges
- Philippine Human Development Report 2005
<http://hdn.org.ph/wcontent/uploads/pdf>, p. 109.
- Philippines Constitution, Art. 2, Section 6
- Pryor, C. R. "Iranian and U.S. Pre-service teachers' philosophical approaches to teaching: Enhancing intercultural understandings". Current Issues in

Comparative Education, Vol. 7(1), Teachers College, Columbia University, December 15. (2004)

Rasekh, Z. E. *Iranian and U.S. Pre-service teachers' philosophical approaches to teaching: Enhancing intercultural understandings*. Current Issues in Comparative Education, Vol. 7(1), Teachers College, Columbia University, December 15. (2004)

Report of the First National Congress on Muslim Education, 27-31 October 1980, Mindanao State University, Marawi City, p. 25.

Ronald C. Doll (2000), *Curriculum Improvement Decision Making and Process*, vol. 3, Boston: Allyn and Bacon, Inc., p. 22

RosnaniHashim, Saheed Ahmad Rufai, "*Traditional Islamic Education in Asia and Africa: A Comparative Study of Malaysia's Pondok, Indonesia's Pesantren and Nigeria's Traditional*

Ruvirosa B. Felipe "*Teachers for Teachers*" March 29 2013

SaifulAkhyarLubis, PhD, "*Islamic Education Toward The Era of Social Change: Effort in Enhancing The Quality* " is a Professor at the Faculty of Islamic Education and Graduate Program of IAIN North Sumatera, Medan. He is currently a Visiting Consultant at the Academy of Islamic Studies University of Malaya, Kuala Lumpur

Summary Conference Report", Conference Report of the First Policy Conference on Madrasah held at the Western Mindanao State University, Zamboanga City on 24-26 May 1983, pp. 31-34.

The 1987 Constitution of the Republic of the Philippines"
<<http://www.gov.ph/aboutphil/constitution.asp>> (accessed 8 January 2009). The 1987 Constitution provided Regional Autonomy for the Bangsamoros of Mindanao and the Cordillera People of the Mountain Provinces. This transformed the Presidential Decree (PD) 1618 of President Marcos granting regional autonomy to the Bangsamoros, as provided for in the Tripoli Agreement of 1976, into a constitutional provision.