

DAFTAR PUSTAKA

- Ahid, N, 2010. *Pendidikan Keluarga Dalam Perspektif Islam*. Yogyakarta: Pustaka Belajar.
- Al-Atsari, Abdullah bin ‘Abdil Hamid, 2005. *Panduan Aqidah Lengkap*. Yogyakarta: Pustaka Belajar
- Ali, D.M. 2010. *Pendidikan Agama Islam*. Jakarta: PT RajaGrafindo Persada.
- Assegaf, R.Abd. 2011. *Filsafat Pendidikan Islam*. Jakarta: PT RajaGrafindo Persada.
- Azmi, M. 2006. *Pembinaan Akhlak Anak Usia Pra-Sekolah*, Yogyakarta :Belukar.
- Azwar, S. 2003. *Metode Penelitian*. Yogyakarta: Pustaka Pelajar.
- _____. 2010. *Tes Prestasi: Fungsi dan Pengembangan Pengukuran Prestasi Belajar*. Yogyakarta: Pustaka Pelajar.
- _____. 2011. *Reliabilitas dan Validitas*. Yogyakarta: Pustaka Pelajar.
- _____. 2012. *Penyusunan Skala Psikologi edisi 2*. Yogyakarta: Penerbit Pustaka Belajar.
- Barnadib, S.I, 1981. *Pendidikan Kesejahteraan Keluarga*. Yogyakarta: Penerbit Institute Press IKIP Yogyakarta.
- Darokah, M & Muhammad, A. 2005. Peran Akhlak Terhadap Kebahagiaan Remaja Islam. Humanitas : Indonesian Psychological Journal Vol. 2 No.1 Januari 2005 : 15 – 27.
- Daradjat, Z. 1982. *Peranan Agama dalam Kesehatan Mental*. Jakarta:Penerbit PT Gunung Agung.
- _____. 2001. *Islam Dan Kesehatan Mental*. Jakarta: Pnerbit PT Gunung Agung.
- De Fraine, R.D., Landeghem, G.V., Damme, J.V, & Onghena, P. (2005).An analysis of well-being in secondary school with multilevel growth curve models and multilevel multivariate models.*Quality & Quantity* 39: 297 – 316. DOI 10.1007/s11135-004-5010-1.

- Diener, ED. 2005. Guidelines for National Indicators of Subjective Well-Being and Ill-Being. *Journal of Guidelines for National Indicators*, vol 32, No.5, 298-305.
- Eddington & Shuman. 2005. Subjective Well-being (Happines). “Happiness and misery depend as much on temperament as on fortune.” Francois de la Rochefoucauld, Maximes. *Continuing Psychology Education 6 continuing education hours*. Vol. 7 No.3 35-50.
- Faturochman, H.T, Marina.W.M, & Lufityanto.G. 2012. *Psikologi untuk Kesejahteraan Masyarakat*. Yogyakarta: Universitas Gadjah Mada. Pustaka Belajar.
- Fathurrohman, M & Sulistyorini. (2012). *Meretas Pendidikan Berkualitas Dalam Pendidikan Islam Menggagas Pendidik atau Guru Yang Ideal Dan Berkualitas Dalam Pendidikan Islam*. Yogyakarta: Penerbit Teras.
- Fraillon, J. (2004). Measuring student well-being in context of Australian Schooling: *Discussion Paper*.
- Friedman S, H, & Schustack W, M. 2009. *Kepribadian teori klasik dan riset modern*. Jakarta: Penerbit Erlangga.
- General Book Departement. 2012. *Al-Qur'anul Karim*. Solo: PT Tiga Serangkai Pustaka mandiri.
- Hadi, S. 2000. *Metodologi Riset II*. Yogyakarta: Andi Offset.
- Hadjam, R.N, & Nasiruddin, A. 2003. Peranan Kesulitan Ekonomi, Kepuasan Kerja dan Religiusitas Terhadap Kesejahteraan Psikologis. *Jurnal Psikologi Universitas Gadjah Mada*, No.2.72-80.
- Hafizd, M. 1997. *Mendidik anak bersama rasulullah*. Bandung: al-bayan. Ibnu Katsir, Bogor.
- Hurlock, E. 2002. *Psikologi Perkembangan*. Jakarta: Erlangga.
- Ilyas, Y. 2000. *Kuliah Aqidah Islam*. Yogyakarta: Lembaga Pengkajian dan Pengalaman Islam LPPI.
- _____. 2004. *Kuliah Akhlak*, Yogyakarta : LPPI , cet. Keiv
- Indriana, Y, Desiningrum, D.R, & Kristiana, F.I. 2011. Religiositas Keberadaan Pasangan dan Kesejahteraan Sosial (*social well being*) pada Lansia Binaan PMI Cabang Semarang. *Jurnal Psikologi Undip*, Vol. 10, No.2.35-48

- June, S & Elaine, C. 2010. Childhood Wellbeing: A brief overview. London: leading education and social research, institute of education university of London 25:235-255.
- Karyani, U. 2013. Keluarga Sebagai Ranah Utama Kesejahteraan Siswa. Fakultas Psikologi Universitas Muhammadiyah Surakarta. *Prosiding Seminar Nasional Parenting 2013 hal.206-213.*
- Konu, AI, & Rimpela,T.P. 2002. Well-being in School: A Conceptual Model. *Health Promotion International, Vol 17(1),79-87.*
- Mahmud, A, Shobahiya, M, & Wibowo, A. 2002. *Studi Islam I.* Surakarta: Buku Pegangan Perkuliahian Serial Al. Islam. LSI-UMS.
- Mahmud, Gunawan, H, Yulianingsih, Y. 2013. *Pendidikan Agama Islam Dalam Keluarga.* Jakarta: Penerbit Akademia Permata
- Majid, Abd. 2012. *Belajar dan Pembelajaran Pendidikan Agama Islam.* Bandung: PT Remaja Rosdakarya.
- Makhfuzh, J. 2004. *Psikologi anak dan remaja muslim.* Jakarta; Pustaka Al-kautsar. Penerbit: buku islam utama.
- Mariati. 2012. Psychological Well-Being Wanita yang Menjadi Istri Kedua Dalam Pernikahan Poligami. *Skripsi:* Fakultas Psikologi Universitas Muhammadiyah Surakarta.
- Marzuki. 2012. *Pembinaan Karakter Mahasiswa Melalui Pendidikan Agama Islam Di Perguruan Tinggi Umum.* Yogyakarta: Penerbit Ombak (Anggota IKAPI).
- Masters, G. Ainley, J. Meiers, M & Hoad, A.K. 2004. Supporting Student Well-being; What Does The Research Tell Us About The Social and Emotional Development Of Young People?. Australian Council for Educational Research. *Conference Proceeding.* Adelaide, South Australia.
- Myers, D.G. 2003. *Social Psychology.* Boston: McGraw-Hill
- Nahlawi, A. 1995. Pendidikan Islam Di Rumah Sekolah dan Masyarakat. Jakarta: Gema Insani Press.
- Nata, A. 2012. *Pemikiran Pendidikan Islam & Barat.* Jakarta: PT RajaGrafindo Persada.

- Noble, T, Dkk (2008). Scooping study into approaches to student wellbeing. Final Report. Department of Education, Employment and Workplace Relations; Australian Catholic University & Erabus International.
- Nurdin, M, dkk. 1995. *Moral dan Kognisi Islam*. Bandung: CV Alfabet.
- Ramayulis. 2004. *Ilmu Pendidikan Islam*. Jakarta: Kalam Mulia, Cet ke-4
- Rinasti, F. 2011. Hubungan antara Tingkat Religiusitas dengan Subjective Well-being (SWB) pada Remaja Awal. *Jurnal Universitas Gunadarma*, Vol. 12. No. 57-69.
- Rosyada, D & Amin, K. 2012. *Pengaruh Pengasuhan Orang Tua, dan Peran Guru Di Sekolah Menurut Persepsi Murid Terhadap Kesadaran Religious Dan Kesehatan Mental*. Jakarta: Kementerian Agama Republik Indonesia.
- Ryff, C.D., (1989). Happiness Is Everything, or Is It? Explorations on the Meaning of Psychological Well-Being. *Journal of Personality and Social Psychology*, Vol 57, No. 6, 1069 – 1081.
- Santrock, W.J. 2006. *Human Adjustment*. New York: Higher education.
- _____. 2012. *life-span development perkembangan masa hidup*. Edisi ketiga belas jilid 1. Jakarta; erlangga.
- Saputri, SA, Hardjono, Karyanta, NA. 2013. Hubungan antara religiusitas dengan dukungan sosial dengan psychological well-being pada santri kelas VIII pondok pesantren Tahfidzul Qur'an Ibnu 'Abbas Klaten. *Jurnal Program studi psikologi fakultas kedokteran*: Universitas Sebelas Maret
- Siswati, 2009. Fenomena Bullying di Sekolah Dasar Negeri di Semarang. *Jurnal Psikologi Undip*, Vol.5, No.2.
- Smith, R. Dkk. 2010. The Effectiveness of Student Wellbeing Programs and Services. Februari 2010. Victorian Auditor General's Office (VAGO); Victorian General Report.
- Spotlight. 2012. *Well-being: Promoting mental health in schools*. No.2:47-58, 2012. OireachtasLibrary & Research Service.
- Statham, J and Chase, E. 2010. Childhood Wellbeing: A brief overview. Loughborough University. No.4:356-367.
- Sugiarto, Dkk. 2001. *Teknik sampling*. Jakarta: PT Gramedia Pustaka Utama.

- Sugiyono. 2013. *Metode Penelitian Pendidikan: Pendekatan Kualitatif, Kuantitatif, dan R&D*. Bandung: ALFABETA.
- Suryabrata, S. 2000. *Metodologi penelitian cetakan II*. Jakarta: Raja Grafindo Persada.
- Suryatmini, N. 2008. *Mengatasi Kekerasan Disekolah Dan Lingkungan Sekitar Anak*. Jakarta: PT Grasindo, anggota Ikapi.
- Susanto, A. 2009. *Pemikiran pendidikan Islam*. Jakarta: Amzah. Sinar grafika offset.
- Ulwan, N.A. 2006. Ensiklopedia Pendidikan Akhlak Mulia Panduan Mendidik Anak Menurut Metode Islam. Jakarta: Penerbit PT Lentera Abadi.
- Umary, B. 1988. *Materi Akhlak*, Solo: CV Ramadhani.
- _____. 2009. Keterlibatan dalam Kegiatan dan Kesejahteraan Subjektif Mahasiswa. *Jurnal: Psikologi Universitas Gadjah Mada Volume 36, no. 2, Desember 2009: 144 – 163.*
- Utami, M. S. 2012. Religiusitas, Koping Religius, dan Kesejahteraan Subjektif. Yogyakarta: Fakultas Psikologi Universitas Gadjah Mada. *Jurnal psikologi volume 39, no.1, juni 2012: 46 – 66 46 jurnal psikologi.*
- Wibowo, A, Sumantri, Shabran, S, Rosyadi.I, Aly, A, Hidayat.S, 1996. *Studi Islam 2*. Surakarta: pusat Studi Islam dan Kemuhammadiyahan.