

DAFTAR PUSTAKA

- Abdurrahman, and Muhammad Abduh. "Banjarese: Self-Concept, Identity, and River Culture." *Khatulistiwa: Journal of Islamic Studies* Vol. 9, No. 2 (2019): 49.
- Abdullah, M. Amin. *Studi Agama: Normativitas Atau Historitas*. Yogyakarta: Pustaka Pelajar, 1999.
- Abdullah, Mustafa, and Ahmad Zaki Ibrahim. "Tawhid Uluhiyyah, Rububiyyah Dan al-Asma'wa al-Sifat Menurut Tafsiran Muhammad Rasyid Rida Dalam Tafsir al-Manar." *Jurnal Usuluddin* Vol. 3, no. 1 (2010): 49-64.
- Abdurrahman, H, and J. M. Muslimin. "Education, Ecology, and Islamic Ethics: An Attempt to Find a Paradigm." *Proceedings of the 1st International Conference on Recent Innovations (ICRI 2018)*, Scitepress, 2020, 115.
- Abeliotis, Konstadinos. "How Parents Report Their Environmental Attitudes: A Case Study from Greece." *Environment, Development and Sustainability* Vol. 12, No. 3 (2010): 336.
- Ali, Maulana Muhammad. *Islamologi*. Jakarta: CV Darul Kutubil Islamiyah, 2016.
- An Nahlawi, Abdurrahman. *Prinsip-Prinsip Dan Metode Pendidikan Islam Dalam Keluarga, Di Sekolah, Dan Di Masyarakat*. Jakarta: Diponegoro, 1989.
- Anggarendra, Riga, and Maargot Brereton. "Engaging Children with Nature through Environmental HCI." *Proceedings of the 28th Australian Conference on Computer-Human Interaction*, 2016, 310.
- Anwar, Khairil. *Teologi Al-Banjari*. Bandung: Global House Publications, 2009.
- Arief, Armai. *Pengantar Ilmu Dan Metodologi Pendidikan Islam*. Jakarta: Ciputat Press, 2002.
- Artanto, Duma Rachmat. "Konsep Tuhan Pada Anak Usia Akhir Operasional Konkret." *Psikologika: Jurnal Pemikiran Dan Penelitian Psikologi* Vol. 11, No. 21 (2006): 5.
- Assessment, Millennium Ecosystem. *Ecosystems and Human Well-Being: Synthesis*. Washington: Island Press, 2005.
- attas, Muhammad Naquib al-. *The Concept of Education In Islam : A Frame Work For An Philosophy of Education*. Kuala Lumpur: Muslim Youth Movement of Malaysia (ABIM), 1980.
- Azjen, Icek. *From Intentions to Actions: A Theory of Planned Behavior*. Julius Kuhl Dan Jürgen Beckmann, (Eds.), *Action Control: From Cognition to Behavior*. Berlin:

Heidelberg, Heidelberg: Springer-Verlag.

Az-Za'balawi, Muhammad Sayyid Muhammad. *Tarbiyyatul Muraahiq Bainai Islam Wa Hmm Nafs, Ditrj. Oleh Abdul Hayyie al-Kattani, Dkk., Dengan Judul Pendidikan Remaja: Antara Islam Dan Ilmu Jiwa*. Jakarta: Gema Insani, 2007.

Bagir, Haidar. *Islam Tuhan Islam Manusia: Agama Dan Spiritualitas Di Zaman Kacau*. Bandung: Mizan Pustaka, 2019.

Balundė, Audra, Goda Perlaviciute, and Inga Truskauskaitė Kunevičienė. "Sustainability in Youth: Environmental Considerations in Adolescence and Their Relationship to Pro-Environmental Behavior." *Frontiers in Psychology* Vol 11 (2020): 3.

Barnawi, and Darajat Jajat. *Penelitian Fenomenologi Pendidikan*. Yogyakarta: Ar-Ruz Media, 2018.

Bilsky, Wolfgang, and H Schwartz. "Values and Personality." *European Journal of Personality* Vol. 8, No. 3 (1994): 164.

Boehnlein, James K. "Religion and Spirituality After Trauma." In *Understanding Trauma: Integrating Biological, Clinical, and Cultural Perspectives*, edited by Laurence J. Kirmayer, Robert Lemelson, and Mark Barad. New York: Cambridge University Press, 2007.

Bonab, Bagher Ghobary, Maureen Miner, and Marie-Therese Proctor. "Attachment to God in Islamic Spirituality." *Journal of Muslim Mental Health* Vol. 7, No. 2 (2013).

Bonnett, Michael, and Jacquetta Williams. "Environmental Education and Primary Children's Attitudes towards Nature and the Environment." *Cambridge Journal of Education* Vol. 28, No. 2 (1998): 168.

Briki, Walid, and Mahfoud Amara. "Perspective of Islamic Self: Rethinking Ibn al-Qayyim's Three-Heart Model from the Scope of Dynamical Social Psychology." *Journal of Religion and Health* 57, No. 3, (2018): Pp. 836-848, h. 838 Vol. 57, No. 3 (2018): 838.

Buseri, Kamrani. *Dasar, Asas, Dan Prinsip Pendidikan Islam*. Banjarmasin: IAIN Press, 2017.

———. *Nilai-Nilai Ilahiah Remaja Pelajar: Telaah Phenemonologi Strategi Pendidikannya*. Yogyakarta: UI Press, 2004.

C, Piaget. *The Intellectual Development of the Adolescent*, In G Caplan N and S. Lebovisi (Eds) *Adolescence Psychosocial Perspectives*. New York: Basic Book, 1969.

Camara, Maria, Gonzalo Bacigalupe, and Patricia Padilla. "The Role of Social Support in Adolescents: Are You Helping Me or Stressing Me Out?" *International Journal of Adolescence and Youth* Vol. 22, No. 2 (2017): 128–127.

- Ceka, Ardita, and Rabije Murati. "The Role of Parents in the Education of Children." *Journal of Education and Practice* Vol. 7, No. 5 (2016): 61.
- Cowie, A. P. *Oxford Learner's Pocket Dictionary*. Toronto: Oxford University Press, 1987.
- Creswell, John W. *Qualitative Inquiry :Choosing Among Five Traditions*. USA: Sage Publications, 1998.
- . *Research Design: Pendekatan Kualitatif, Kuantitatif Dan Mixed, Trans. Rianayati K. Pancasari and Achmad Fawaid*. Yogyakarta: Pustaka Pelajar, 2013.
- Daradjat, Zakiah. *Ilmu Jiwa Agama*. Jakarta: Bulan Bintang, 1987.
- Daroes, Bambang. *Dasar Dan Konsep Pendidikan Moral Pancasila*. Surabaya: Aneka Ilmu, 1986.
- Djaelani, Moh. Solikodin. "Peran Pendidikan Agama Islam Dalam Keluarga Dan Masyarakat, Jurnal Ilmiah Widya." *Jurnal Ilmiah Widya* No. 2 (July 2013): 102.
- Djamarah, Saiful Bahri. *Pola Asuh Orang Tua Dan Komunikasi Dalam Keluarga*. Jakarta: PT. Rineka Cipta, 2014.
- Doi, Abdur-Rahman Ibrahim. *Sunnism. Sayyed Hossein Nasr (Ed.) Islamic Spirituality: Foundations*. London: Roudledge, 2008.
- Donahue, Michael J., and Peter L Benso. "Religion and the Well-being of Adolescents." *Journal of Social Issues* Vol. 51, No. 2, no. 1995 (n.d.).
- Drewes, B. F., and Julianus Mojau. *Apa Itu Teologi?: Pengantar Ke Dalam Ilmu Teologi*. Jakarta: BPK Gunung Mulia, 2007.
- Eagle, Paul F.J., and Robert Demare. "Factors Influencing Children's Environmental Attitudes." *Journal of Environmental Education* Vol. 30, No. 4 (1999): 33.
- Eagle, Paul F.J., and Susan Muffit. "An Analysis of Children's Attitudes towards Animals." *Journal of Environmental Education* Vol. 21, No. 3 (1990): 44.
- Effendy, Uchyana Effendy, *Kamus Komunikasi. Kamus Komunikasi*. Bandung: Mandar Maju, 1989.
- Esha, Muhammad In'am. *Muhammad In'am Esha, Teologi Islam : Isu-Isu Kontemporer, Malang : UIN Malang, 2008*, h.63. Malang: UIN Maliki Press, 2008.
- Fachruddin Hs. *Ensiklopedi Al-Qur'an I A-L*. Jakarta: Rineka Cipta, 1992.
- Farah, Naila, and Intan Fitriya. "Konsep Iman, Islam Dan Taqwa: Analisis Hermeneutika Dilthey Terhadap Pemikiran Fazlur Rahma." *Jurnal Rausyan Fikr* Vol. 14, No. 2 (2018): 223.
- Fathullah, Amal. "Pendidikan Prnatal Dalam Perspektif Islam." *Jurnal Tarbiyah*

- Islamiyah* Vol. 10, No. 2 (July 2020): 1.
- Feather, Norman T. "Values, Valences, and Choice: The Influences of Values on the Perceived Attractiveness and Choice of Alternatives." *Journal of Personality and Social Psychology* Vol. 68, No. 6 (1995): 1135.
- Febriani, Suci Ramadhanti, and Ayu Desrani. "Pemetaan Tren Belajar Agama Melalui Media Sosial." *Jurnal Perspektif* Vol. 14, No. 2 (2021): 312.
- Fitriana, Desi Eka, Mieke Miarsyah, and Rusdi. "The Effect of Motivation on Pro Environmental Behavior (PEB) on Senior High School Student." *IJEEM - Indonesian. Journal of Environmental Education and Management* Vol. 4, No. 1 (2019): 74.
- Frei, Jennifer R, and Phillip R Shaver. "Respect in Close Relationships: Prototype Definition, Self-report Assessment, and Initial Correlates." *Personal Relationships* Vol. 9, No. 2 (2002): 136.
- Gallego, Javier Páez. "Relationship Between Basic Human Values an Decision-Making Styles in Adolescents." *International Journal of Environmental Research and Public Health* Vol. 17, No. 22 (2020): 1.
- Gutiérrez, Gustavo. *A Theology of Liberation*,. New York: Orbis Books, 1996.
- Hamjah, Salasiah Hanin, and Noor Shakirah Mat Akhir. "Islamic Approach in Counseling." *Journal of Religion and Health* Vol. 53, No. 1 (2014): 288.
- Hanafi, Ahmad. *Teologi Islam (Ilmu Kalam)*. Jakarta: Bulan Bintang, 2001.
- Hanel, Paul H. P. "An Empirical Comparison of Human Value Models." *Frontiers in Psychology* Vol. 9 (2018): 1.
- Harms, Ernest. "The Development of Religious Experience in Children." *American Journal of Sociology* Vol. 50, No. 2 (1940): 112–22.
- Hart, Hordon M. *Values Clarification for Counselors : How to Counselors, Social Workers, Psychologist, and Other Human Service Workers Can Use Available Techniques*. USA: Charles C.Thomas Publisher Springfield, 1978.
- Howell, Julia Day. "Sufism and the Indonesian Islamic Revival." *The Journal of Asian Studies* Vol. 60, No. 3 (2001): 794.
- Huda, Miftachul. "Strengthening Divine Values for Self-Regulation in Religiosity: Insights from Tawakkul (Trust in God)." *International Journal of Ethics and Systems* Vol. 35, No. 3 (2019): 324.
- Hurlock, Elizabeth B. *Elizabeth B.Hurlock, , Developmental Psychology: A Life-Span Approach (New Delhi: Mc Graw- Hill),1986*. New Delhi: Mc Graw- Hill, 1986.
- . *Psikologi Perkembangan*. Jakarta: Erlangga, 1980.

- Ilyas, M. "Fase Perkembangan Manusia Dalam Pendidikan Islam." *Jurnal Al-Liqa* Vol. 4, no. 1 (n.d.): 8.
- Ilyas, Yunahar. *Kuliah Akidah Islam*. Yogyakarta: LPPI, 2004.
- Jarnawi, Azhari, and Adzanmi Urka. "Implementasi Prinsip Yakin Pada Rukun Iman Dalam Konseling Islam." *Irsyad: Jurnal Bimbingan, Penyuluhan, Konseling, Dan Psikoterapi Islam* Vol. 8, No. 3 (2020): 253.
- Jeronen, Eila. "Environmental Education in Finland--A Case Study of Environmental Education in Nature Schools." *International Journal of Environmental and Science Education* Vol. 4, No. 1 (2009): 1.
- Kaiser, Florian G, and Franz X. Bogner. "Behavior-Based Environmental Attitude: Development of an Instrument for Adolescents." *Journal of Environmental Psychology* Vol. 27, No. 3 (2007): 245.
- Kartono, Kartini. *Patologi Sosial 2 : Kenakalan Remaja*. Jakarta: Rajawali Pers, 2014.
- Kasule, Omar Haasan. "Adolescent Physical and Psychological Health: Ethico-Legal Considerations." *Journal of Taibah University Medical Sciences* Vol. 9, No. 2 (2014): 101.
- Kazmi, Yedullah. "Faith and Knowledge in Islam: An Essay in Philosophy of Religion." *Islamic Studie* Vol. 38, No. 4 (1999): 530.
- Keliher, Vicki. "Children's Perceptions of Nature." *International Research in Geographical and Environmental Education* Vol. 6, No. 3 (1997): 240.
- Kesuma, Dharma. *Contextual Teaching and Learning*2. Yogyakarta: Rahayasa, 2010.
- Kézdy, Anikó, Tamás Martos, Vivian Boland, and Katalin Horváth-Szabó. "Religious Doubts and Mental Health in Adolescence and Young Adulthood: The Association with Religious Attitudes." *Journal of Adolescence* 34, no. 1 (2011).
- Komppula, Raija. "The Impact of Values on Sustainable Behaviour-A Study among Russian and Finnish University Students." *European Journal of Tourism Research* Vol. 19 (2018): 116.
- Lantong, Bektu Khudari. "Keluarga Sebagai Media Pendidikan Tauhid (Telaah Atas Pemikiran Ismail Raji Al-Faruqi Dan Lamy Al-Faruqi)." *Jurnal Ilmiah Iqra* Vol. 5, No. 2 (2018): 15.
- Linden, Sander Van Der. "Intrinsic Motivation and Pro-Environmental Behaviour." *Nature Climate Change* Vol. 5, No. 7 (2015): 612.
- Littledyke, Michael. "Primary Children's Views on Science and Environmental Issues: Examples of Environmental Cognitive and Moral Development." *Environmental Education Research* Vol. 10, No. 2 (2004): 217.
- Londa, Treesje Katrina. "Environmental Learning with Inquiry Method in Tondano

- Lake.” *Advances in Social Science, Education and Humanities Research*, 2020, 167.
- Long, Thomas Hil. *English Dictionary*. London: Collins, 1979.
- Majid, Nurcholish. *Islam: Doktrin Dan Peradaban*. Jakarta: Gramedia Pustaka Utama: Lembaga Kajian Agama dan Jender (LKAJ): Asia Foundation, 2019.
- Ma’lu, Louis. *Al-Munjid Fi al-Lugah Wa al-A’lam*. Beirut: Dar al-Masyri, 1986.
- Ma’muroh. *Aktualisasi Nilai-Nilai Pendidikan Humanis Dan Religius Di Sekolah*. Jakarta: Publica Indonesia Utama, 2021.
- Mastuhu. “Dilema Pendidikan.” *UNISIA: Jurnal Ilmu Sosial* No. 53/XXVII/III (2004).
- Matalu, Muriwali Yanto. *Dogmatika Kristen: Dari Perspektif Reformed*. Malang: GKRR, 2017.
- Meinhold, Jana L, and Amy J Malkus. “Adolescent Environmental Behaviors: Can Knowledge, Attitudes, and Self-Efficacy Make a Difference?” *Environment and Behavior* Vol. 37, No. 4 (2005): 512.
- Miller, Dale T. “Disrespect and the Experience of Injustice.” *Annual Review of Psychology* Vol. 52, No. 1 (2001): 530.
- Mohr, Wanda K. “Spiritual Issues in Psychiatric Care.” *Perspectives in Psychiatric Care* Vol. 42, No. 3 (2006): 176.
- Moleong, Lexy J. *Metodologi Penelitian Kualitatif*. Bandung: Remaja Rosdakarya, 2010.
- Morey, Marcie C. Goeke. “Adolescents’ Relationship with God and Internalizing Adjustment over Time: The Moderating Role of Maternal Religious Coping.” *Journal of Family Psychology* Vol. 28, No. 6 (2014): 749.
- Muhadjir, Neong. *Metode Penelitian Kualitatif*. Yogyakarta: Rake Sarasin, 1996.
- Muhaimin. *Pemikiran Dan Aktualisasi Pengembangan Pendidikan Islam*. Jakarta: Rajawali Pers, 2010.
- . *Rekonstruksi Pendidikan Islam: Dari Paradigma Pengembangan, Kurikulum Hingga Strategi Pembelajaran*. Cet. 1. Jakarta: Rajawali Press, 2009.
- Mujib, Abdul, and Jusuf Mudzakir. *Nuansa-Nuansa Psikologi Islam*. Jakarta: RajaGrafindo Persada, 2002.
- Mustari, Mohd Ismail. *Menjadi Belia Cemerlang*. Pahang: PTS Professional Publishing Sdn, 2005.
- Nasikhah, Duratun, and S. U Prihastuti. “Hubungan Antara Tingkat Religiusitas Dengan Perilaku Kenakalan Remaja Pada Masa Remaja Awal.” *Jurnal Psikologi Pendidikan Dan Perkembangan* Vol. 2, No. 1 (2013): 69.

- Nasr, Seyyed Hossein. *Man And Nature: The Spiritual Crisis of Modern Man*. London: Mandala, 1990.
- . *The Heart of Islam: Enduring Values for Humanity*. San Francisco: Harper, 2002.
- Nasution, S. *Metode Penelitian Naturalistik Kualitatif*. Bandung: Tarsito, 1992.
- Nazam, Fauzia, and Akbar Husain. "Exploring Spiritual Values among School Children." *International Journal of School and Cognitive Psychology* Vol. 3, No. 2 (2016): 1.
- Oliveira, Alandeom W. *Storied Environmental Curriculum: A Case-Based Perspective on Environmental Education, Dalam Giolino Reis Dan Jeff Scott (Eds.), International Perspectives on the Theory and Practice of Environmental Education: A Reader*. Switzerland: Springer, 2018.
- Oyserman, Daphna. "Rethinking Individualism and Collectivism: Evaluation of Theoretical Assumptions and Meta-Analyses." *Psychological Bulletin* Vol. 128, No. 1 (2002): 20.
- Payne, Phillip. "Families, Homes and Environmental Education." *Australian Journal of Environmental Education* Vol. 21 (2005): 83.
- . "Families, Hpayneomes and Environmental Education." *Australian Journal of Environmental Education* Vol. 21 (2005): 87.
- "Peraturan Menteri Agama Republik Indonesia Nomor 000912 Tahun 2013 Tentang Kurikulum Madrasah 2013 Mata Pelajaran Pendidikan Agama Islam Dan Bahasa Arab," n.d.
- Phenice, Lillian A, and Robert J Griffore. "Young Children and the Natural World." *Contemporary* Vol. 4, No. 2 (2003): 167.
- Pimentel, David. "Economic and Environmental Benefits of Biodiversity." *BioScience* Vol. 47, No. 1 (1997): 747.
- Pimm, Stuart L. "The Future of Biodiversity." *Science* Vol. 269, No. 5222 (1955): 347.
- Purnama, Sigit, and Maulidya Ulfah. "The Concept of Fitrah for Children in Ibn Katsir's Qur'an Exegesis: A Pedagogical Implication in Early Childhood Islamic Education." *Jurnal Pendidikan Islam* Vol. 9, No. 1 (2020): 80.
- Rahman, Muzdalifah M. "Mental Health: Islamic Perspective." *QIJIS (Qudus International Journal of Islamic Studies)* Vol. 3, No. 1 (2015): 70.
- Regnerus, Mark D., and Glen H. Elder. "Religion and Vulnerability among Low-Risk Adolescents." *Social Science Research* 32, no. 4 (2003).
- Reser, Joseph P., and Joan M Bentrupperbäumer. "What and Where Are Environmental Values? Assessing the Impacts of Current Diversity of Use Of." *Journal of*

Environmental Psychology Vol. 25, No. 2 (2005): 141.

Resse, William L. *Dictionary of Philosophy Religion*. USA: Humanities Ltd, 1980.

Rezkita, Shanta, and Kristi Wardani. "Pengintegrasian Pendidikan Lingkungan Hidup Membentuk Karakter Peduli Lingkungan Di Sekolah Dasar." *TRIHAYU: Jurnal Pendidikan Ke-SD-An* Vol. 4, No. 2 (2018): 330.

Robertson, Roland. *Sociology of Religion*, (Terj. Adhmad Fedyani Syaifuddin, *Agama Dalam Analisa Dan Interpretasi Sosiologis*, Jakarta: Rajawali Press, 1995.

Roczen, Nina. "A Competence Model for Environmental Education." *Environment and Behavior* Vol. 46, No. 8 (2014): 972.

Rokeach, Milton. *Understanding Human Values: Individual and Societal*. New York: The Free Press, 1979.

Rully, Agista. *Fenomena Klitih, Potret Kanakalan Remaja Yang Mengkhawatirkan*. kapanlagi.com, 2017.

Rusdiyanti, Wong, Fahrurrazi, and Septi Anggraini. *Faktor-Faktor Yang Melatarbelakangi Kenakalan Remaja Di*. Banjarmasin: Wagas Limpua, n.d.

Russel, Bernard H. *Research Methods in Anthropology: Qualitative and Quantitative Approaches*. Walnut Creek: Altamira Press, 1995.

Saltan, Fatih, and Omer Faru Divarc. "Using Blogs to Improve Elementary School Students' Environmental Literacy in Science Class." *European Journal of Educational Research* Vol/ 6, No. 3 (2017): 347.

Sarkowi, *Teologi Islam Klasik, Mengurai Akar Pemikiran Aliran-Aliran Teologi Islam Klasik*, (Malang : ReSIST Literacy, 2010

Saudah, Siti. "Manusia Dan Kedudukannya: Pemikiran Alfred North Whitehead Tentang Antropologi." *Al-A'raf: Jurnal Pemikiran Islam Dan Filsafat* Vol. 12, No. 2 (2015): 73.

Schultz, P. Wesley. "The Structure of Environmental Concern: Concern for Self, Other People, and the Biosphere." *Journal of Environmental Psychology* Vol. 21, No. 4 (2001): 327.

Schwartz, Shalom H. "Toward a Universal Psychological Structure of Human Values." *Journal of Personality and Social Psychology* Vol. 53, No. 3 (1987): 550.

Shihab, M. Quraish. *Lentera Hati: Kisah Dan Hikmah Kehidupan*. Bandung: Mizan Pustaka, 2007.

———. *Wawasan Al-Quran: Tafsir Tematik Atas Pelbagai Persoalan Umat*. Bandung: Mizan Pustaka, 1996.

Siddiqui, Ataullah. "Ethics in Islam: Key Concepts and Contemporary Challenges."

- Journal of Moral Education* Vol. 26, No. 4 (1997): 424.
- Simon, Bernd, and Hilmar Grabow. "To Be Respected and to Respect: The Challenge of Mutual Respect in Intergroup Relations." *British Journal of Social Psychology* Vol. 53, No. 1 (2014): 39.
- Smith, Kay. M. "The Home as Learning Center: The Family as Educator." *Contemporary Education* Vol. 55, No. 2 (1984): 81.
- Soelaeman, MI. *Suatu Telaah Tentang Manusia, -Religi - Pendidikan*. Depdikbud: Dorjen Dikti, PPLPTK, 1988.
- Stern, Paul. C, and Thomas Dietz. "The Value Basis of Environmental Concern." *Journal of Social Issues* Vol. 50, No. 3 (1994): 65.
- Subandi. "Konsep Anak Tentang Tuhan." *Psikologika: Jurnal Pemikiran Dan Penelitian Psikologi* Vol. 11, no. 21 (2006): 22-26.
- Suharsaputra, Uhar. *Metode Penelitian*. Bandung: PT. Rafika Aditama, 2012.
- Sukandar, Asep Muhammad, and Muhammad Hori. *Pemikiran Pendidikan Islam: Sumbangan Para Tokoh Pendidikan Islam Melalui Gagasan, Teori Dan Aplikasi*. Bandung: Cendikia Press, 2020.
- Suriasumantri, Jujun. *Filsafat Ilmu : Sebuah Pengantar Populer*. Jakarta: Pustaka Sinar, 2010.
- Suryadi, Adi. "Education for Environmental Sustainability: A Green School Development." *PTEK Journal of Proceedings Series* No. 6 (2019): 71.
- Susanti, Reni, and Ikhwanisifa. "The Concept of God: From the Lens of Students of Integrated Islamic Elementary Schools." *HUMANITAS: Indonesian Psychological Journal* Vol, 17, No. 1 (2020): 47.
- Susiba. "Pentingnya Pendidikan Akidah Untuk Menunjang Realisasi Kurikulum 2013." *Jurnal Potensia* vol.13 Edisi 2 (July 2014).
- Sutoyo, Anwar. *Bimbingan Dan Konseling Islami: Teori Dan Praktik*. Yogyakarta: Pustaka Pelajar, 2013.
- Syuhud, A. Fatih. *Pendidikan Islam Cara Mendidik Anak Saleh, Smart Dan Pekerja Keras*. Malang: Pustaka Alkhoirot, 2021.
- Tafsir, Ahmad. *Filsafat Pendidikan Islam*. Bandung: Rosdakarya, 2006.
- Taliaferro, Charles, and Chad Meister. *Contemporary Philosophical Theology*. London: Routledge, 2016.
- Tamm, Maare E. "The Meaning of God for Children and Adolescents-a Phenomenographic Study of Drawings." *British Journal of Religious Education* Vol. 19, No. 1 (1996): 33-44.

- Taubah, Mufatihatus. "Pendidikan Anak Dalam Keluarga Perspektif Islam." *Jurnal Pendidikan Agama Islam (Journal of Islamic Education Studies)* Vol. 3, No. 31 (2015): 133.
- Taylor, Shelley E. *Health Psychology*. New York: McGraw-Hill Education, 2018.
- TIM. *Kamus Besar Bahasa Indonesia Edisi Ketiga*. Jakarta: Balai Pustaka, 2005.
- . *Pusat Penelitian Data Dan Informasi Badan Narkotika Nasional*. Jakarta: PUSLITDATIN BNN, 2017.
- . *Undang-Undang Republik Indonesia No. 20 Tahun 2003 Tentang Sisdiknas*. Bandung: Fokus Media, 2003.
- Tim Prima Pena. *Kamus Ilmiah Populer*. Surabaya: Gitanedia, 2006.
- Ulwan, Abdullah Nashih. *Pendidikan Anak Dalam Islam, Penerjemah Arif Rahman Hakim Dan Abdul Halim, Editir Junaidi Manik , Andi Wicaksono*. Sukaharjo: Insan kamil, 2012.
- UNICEF. *Children, Environment and Sustainable Development: Unicef Response to Agenda 21*. New York: UNICEF, 1993.
- Vitousek, Peter M. "Human Domination of Earth's Ecosystems." *Science* Vol. 277, No. 5325 (1997): 494.
- Wahyudin. "Merajut Dunia Islam Dunia Melayu: Sosok Orang Melayu Banjar Di Tanah Leluhur." *Toleransi: Media Ilmiah Komunikasi Umat Beragama* 6, no. 1 (2014).
- Wibowo, A. "Penggunaan Media Sosial Sebagai Trend Media Dakwah Pendidikan Islam Di Era Digita." *Jurnal Islam Nusantara* Vol. 03, No. 02 (2019): 339.
- Withburn, Julie, Wayne Linklater, and Wokje Abrahamse. "Meta-analysis of Human Connection to Nature and Proenvironmental Behavior." *Conservation Biology* Vol. 34, No. 1 (2020): 180.
- Yusuf, Syamsu. *Psikologi Perkembangan Anak Dan Remaja*. Bandung: Remaja Rosdakarya, 2001.
- Zubaedi. *Filsafat Barat (Dari Logika Baru Rene Descartes Hingga Saint Ala Thomas Kuhn)*. Yogyakarta: Ar-Ruz Media, 2010.

LAMPIRAN-LAMPIRAN