

DAFTAR RUJUKAN

- Abas, Zainul. "Hubungan Antar Agama di Indonesia : Tantangan dan Harapan", dalam *Kompas* No. 213 Tahun Ke-32, 31 Januari 1997, hal. 16. dalam www.ditperta.net, diakses 24 Desember 2016
- Abdullah, Maskuri. 2001. *Pluralisme Agama dan Kerukunan dalam Keagamaan*. Jakarta: Penerbit Buku Kompas
- Agil Husin Al-Munawar, Said. 2010. *Fikih Hubungan Antar Agama*. Jakarta : Penerbit Ciputat Press
- Alma, Buchari . 2009. *Guru professional*. Bandung : Alfabeta.
- An Nawawi, Abdurrahman . 1995. *Pendidikan Islam di rumah, sekolah dan masyarakat*. Jakarta: Gema Insani Pres.
- Ardy Wiyani, Novan dan Barnawi. 2012. *Ilmu Pendidikan Islam: Rancang Bangun Konsep Pendidikan Monokotomik-Holistik*. Jogjakarta: Ar-Ruzz Media.
- Arifin, Zaenal. 2012. *Penelitian Pendidikan*. Bandung: PT. Remaja Rosdakarya, 2012
- Arikunto, Suharsimi. 2002. *Prosedur Penelitian Dalam Pendekatan Praktek*. Jakarta: Rineka Cipta
- Azwar, Saifuddin. 2014. *Metode Penelitian*. Yogyakarta: Pustaka Pelajar
- Bahri Djamarah, Syaiful. 2005. *Guru dan Anak Didik dalam Interaksi Edukatif*. Jakarta: Rineka Cipta.
- D.Hendropuspito. 1983. *Sosiologi Agama*. Yogyakarta: Penerbit Yayasan Kanisius.
- Daradjat, Zakiyah et.al. 2011. *Metodik Khusus Pengajaran Agama Islam*. Jakarta: PT. Bumi Aksara
- Departemen MKU-Ubaya. 2011. *Pendidikan Agama-Agama dalam Masyarakat Plural-Demokratis*. Surabaya : Departemen MKU-Ubaya.
- Departemen Pendidikan dan Kebudayaan. 1990. *Kamus Besar Bahasa Indonesia*. Jakarta : Balai Pustaka.
- Dewan Ensiklopedia Indonesia, *Ensiklopedia Indonesia Jilid 6*. Ikhtiar Baru Van Hoeve, t.th
- Fachrudin, Fuad. 2006. *Agama dan Pendidikan Demokrasi*. Jakarta : Ciputat Mas Plaza

- Fanani, Ahwan.2010. *Hubungan antar Umat Beragama dalam Prespektif Organisasi Keagamaan (Islam) Jawa Tengah*. Semarang : Puslit IAIN Walisongo
- Fuad Yusuf, Choirul dkk. 2006. *Inovasi Pendidikan Agama dan Keagamaan*. Departemen Agama RI
- Gunawan, Imam.2013. *Metode Penelitian Kualitatif*. Jakarta : PT Bumi Aksara,
- Hadi, Syamsul. 2005. *Abdurrahman Wahid: Pemikir Tentang Kerukunan Umat Beragama*, Tesis. Surakarta: Universitas Muhammadiyah,
- Hasan Thabathaba'i, Muhammad.1300H. *al-Mizan fi Tafsir al-Qur'an*, Juz II, Qum al-Muqaddas Iran: Jama'at al-Mudarrisin fi Hauzati al-Ilmiah
- Hasyim, Umar .1979.*Toleransi dan Kemerdekaan Beragama dalam Islam Sebagai Dasar Menuju Dialog dan Kerukunan Antar Agama*. Surabaya: PT. Bina Ilmu.
- Isjoni. 2003. *Guru sebagai Motivator Perubahan*. Yogyakarta: Pustaka Pelajar.
- Kunandar. 2007. *Guru Profesional (Implementasi Kurikulum KTSP dan sukses dalam Sertifikasi Guru)*. Jakarta : PT Rajagrafindo Persada.
- Majid, Nurkholis. 2001. *Pluralitas Agama : Kerukunan dalam Keagamaan*. Jakarta: Kompas Nusantara
- Malik Thoha, Anis. 2005. *Tren Pluralisme Agama: Tinjauan Kritis*. Depok: Perspektif kelompok Gema Insani
- Maunah, Binti. 2009. *Landasan Pendidikan*. Yogyakarta: Teras.
- Moleong, Lexy J. 2013. *Metodologi Penelitian Kualitatif*. Bandung : PT Remaja Rosdakarya
- Muhaimin. 2005. *Pengembangan Kurikulum Pendidikan Agama Islam*, (Jakarta: Raja Grafindo Persada.
- Mujib, Abdul et all. 2006. *Ilmu Pendidikan Islam*. Jakarta: Kencana Prenada Media
- Mulyasa. 2013. *Menjadi Guru Profesional Menciptakan Pembelajaran Kreatif dan Menyenangkan*. Bandung:PT Remaja Rosdakarya.
- Munarji. 2004. *Ilmu Pendidikan Islam*. Jakarta: PT. Bina Ilmu.
- Mustaqim. *Psikologi Pendidikan*. 2004. Yogyakarta: Pustaka Pelajar.
- Naim, Ngainun dan Achmad Syauqi, *Pendidikan Multikultural Konsep dan Aplikasi*. Jogjakarta: Ar-ruz Media. 2008

- Nasution, S. 1988. *Metode Penelitian Naturalistik Kualitatif*. Bandung: tarsito.
- Nizar , Syamsul. 2002. *Filsafat Pendidikan Islam, Pendekatan Historis, dan Praktis*. Jakarta: Ciputat
- Poerwadarminto, W.J.S.1986. *Kamus Umum Bahasa Indonesia*. Jakarta: Balai Pustaka
- Rahardjo, Fitri dkk. 2014. *Himpunan Lengkap Undang-Undang Sistem Pendidikan Nasional*. Jogjakarta: Saufa.
- Rufaidah, Any dkk., *Agama dan Demokrasi*. Malang : Averroes Press
- Ruslani.2000.*Masyarakat Dialog Antar Agama, Studi atas Pemikiran Muhammad Arkoun*. Yogyakarta: Yayasan Bintang Budaya
- Sanjaya, Wina.2008. *strategi pembelajaran*,. Jakarta: kencana.
- Soerjono, Soekanto. 1985. *Sosiologi Suatu Pengantar*.Jakarta : Rajawali Press.
- Soetjipto dan Rafli Kosasi. 1999. *Profesi Keguruan*. Jakarta : Reneka Cipta
- Sudjana,Nana. 2011. *Dasar-dasar Proses Belajar Mengajar*. Bandung: Sinar Baru Algesindo
- Sufanti, Main dan Aan Sofyan. 2015. *Persepsi Guru tentang Pendidikan Toleransi Kehidupan Beragama di SMA Surakarta*. Surakarta : Jurnal Diterbitkan
- Sugiyono. 2009. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta 249
- Sukardi. 2003. *Metodologi Penelitian: Pendidikan Kompetensi dan Praktiknya*, Yogyakarta: PT Bumi Aksara.
- Suparlan. 2006. *Guru Sebagai Profesi*. Yogyakarta : Hikayat Publishing
- Supeno, Hadi. 1995. *Potret Guru*. Jakarta: Pustaka Sinar Harapan.
- Suryabrata, Sumardi .1998. *Metodologi Penelitian*. Jakarta: PT Raja Grafindo Persada, 1998
- Syah, Muhibin. 2000. *Psikologi Pendidikan dengan Pendekatan Guru*. Bandung: Remaja Rosdakarya.
- Syaodih Sukmadinata, Nana. 2003. *Landasan Psikologi Proses Pendidikan*,.
- Tafsir, Ahmat.2012. *Ilmu Pendidikan Islami*. Bandung :Remaja Rosdakarya.
- Tanzeh, Ahmad. 2011. *Metodologi Penelitian Praktis*,. Yogyakarta: Teras

- Thoha, Chabib. 1996. *Kapita Selekta Pendidikan Islam*. Yogyakarta: Pustaka Pelajar
- Tim Penyusun Kamus Pusat Bahasa. 2002. *Kamus Besar Bahasa Indonesia*, Jakarta: Balai Pustaka
- Undang-Undang Badan Hukum Pendidikan (BHP). 2009 *tentang Sistem Pendidikan Nasional*. Bandung: Nuansa Aulia.
- Undang-Undang Badan Hukum Pendidikan (BHP). 2009. *tentang Sistem Undang-Undang Dasar 1945*. 2003. *tentang Hak Asasi Manusia*. Jakarta: Armas Duta Jaya
- Usman, Uzer. 2011. *Menjadi Guru Profesional*. Bandung: PT. Remaja Rosdakarya
- Wardiana, Uswah. 2004. *Psikologi Umum*. Jakarta: PT. Bina Ilmu