

**DESIGNING THE CURRICULUM OF *KITAB KUNING*
(ARABIC SCRIPT) AT *PONDOK PESANTREN SALAFIYAH*
IN SOUTH KALIMANTAN**

UUM
INNA MUTHMAINNAH
Universiti Utara Malaysia

DOCTOR OF PHILOSOPHY
UNIVERSITI UTARA MALAYSIA

2014

Permission to Use

In presenting this thesis in fulfilment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the Universiti Library may make it freely available for inspection. I further agree that permission for the copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence, by the Dean of Awang Had Salleh Graduate School of Arts and Sciences. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Requests for permission to copy or to make other use of materials in this thesis, in whole or in part, should be addressed to:

Dean of Awang Had Salleh Graduate School of Arts and Sciences

UUM College of Arts and Sciences

Universiti Utara Malaysia

06010 UUM Sintok

Abstrak

Kajian terdahulu mendapati pendidikan di Pondok Pesantren Salafiyah tidak berasaskan teori reka bentuk kurikulum yang jelas dan tidak memiliki kurikulum yang formal namun pengkritik tersebut tidak memberi cadangan penyelesaian yang praktikal. Tujuan kajian ini adalah mengkaji ciri reka bentuk dan masalah pelaksanaan kurikulum Kitab Kuning semasa di Pondok Pesantren Salafiyah di Kalimantan Selatan. Di samping itu kajian ini juga turut mereka bentuk kurikulum Kitab Kuning yang sesuai dengan pendidikan Pondok Pesantren Salafiyah. Kajian ini menggunakan kajian kes kualitatif. Pengkaji menggunakan kaedah dokumentasi, temu bual, dan pemerhatian untuk membuat triangulasi kajian. Sembilan kumpulan terlibat dalam kajian ini: ibu bapa, tokoh politik, pakar kurikulum, pelajar, ustaz, graduan, pelajar tercicir, tokoh masyarakat, dan penulis Kitab Kuning. Data dianalisis menggunakan analisis kandungan. Dapatan kajian mendapati bahawa Pondok Pesantren Salafiyah mempunyai empat komponen kurikulum tidak ditulis dan masalah dalam melaksanakan kurikulum berlaku pada bahagian kandungan serta kaedah pengajaran. Sumbangan utama kajian ini adalah bahawa kini Pondok Pesantren Salafiyah memiliki empat komponen kurikulum bertulis yang melingkupi tujuan pendidikan, isi, kaedah pengajaran dan kaedah pentaksiran.

Kata kunci: Reka bentuk kurikulum, Kitab Kuning, Pondok Pesantren Salafiyah, Kajian Kes Kualitatif

UUM
Universiti Utara Malaysia

Abstract

Prior studies found that education at Pondok Pesantren Salafiyah was not based on theories of curriculum design and did not have a formal curriculum, but the critics did not provide practical suggestions. The objectives of the study were to find out the nature of the curriculum design and the problems in implementing the recent curriculum of the Kitab Kuning at the Pondok Pesantren Salafiyah in South Kalimantan. Besides, this study also designed the suitable curriculum of Kitab Kuning for education at Pondok Pesantren Salafiyah. This study employed a qualitative case study. The researcher employed documentation, interview, and observation methods to triangulate the study. Nine groups of people were involved in this study: parents, politically influential individuals, experts of curriculum, santri, ustaz, graduates, dropouts, community figure, and the writer of the Kitab Kuning. The data were analyzed through content analysis. This study found that the Pondok Pesantren Salafiyah had four unwritten components of curriculum and the problem of implementing curriculum occurred in the content section and the methods of teaching. The major contribution of the study is that now the Pondok Pesantren Salafiyah has a written curriculum covering educational purposes, contents, methods of teachings, and methods of evaluation.

Keywords: Curriculum design, Kitab Kuning, Pondok Pesantren Salafiyah, Qualitative Case Study

UUM
Universiti Utara Malaysia

Acknowledgement

During working on the thesis, many scholars, friends, and colleagues have helped me in many different ways and I would like here to express my gratitude to them. I am most indebted to my supervisors, Prof. Dr. Abdul Rahim Mohd. Saad (Allahuyarham) who passed away after ten months supervised me, Associate Professor Dr. Nurahimah Mohd. Yusoff and Associate Professor Dr. Mohd. Izam Ghazali whose generous support, patience, knowledge, constructive criticism and guidance have made the completion of this thesis possible. I am also indebted to all of my friends who I cannot mention one by one here and there for they helped me in various ways.

My doctoral studies at the College of Arts and Sciences, Universiti Utara Malaysia would have been impossible without the generous financial help provided by the Provincial Government of South Kalimantan and the State Institute for Islamic Studies Antasari Banjarmasin. I would like to express my sincerest gratitude to the Governor of the province and the Rector of the Institute.

I would also like to thank to the people at the pondok pesantren where this study was conducted, namely the kyai, the ustazs, the santris, and the staff who participated actively and cooperatively during my research at their pondok pesantren. My gratitude also goes to the experts, the parents, the dropouts, the alumni, staff at MORA, and the community where the pondok pesantren located, and other participants who also gave their contribution in this research.

The thesis is especially dedicated to my beloved husband, Zainal Pikri whose love, patience, understanding and encouragement enabled me to complete this thesis. The dedication goes also to my children, Dhea Qistina, Arina Rifqina, Nailly Irvina and Ahmed Rashin Quana (the last two were born in Alor Star), who accompanied me during my study in Malaysia. Furthermore, the encouragement and prayers of my mother (Allahu yarhamha), father, and brothers are behind all my achievements.

Table of Contents

Certification of Thesis	i
Permission to Use	ii
Abstrak	iii
Abstract	iv
Acknowledgement	v
Table of Contents	vi
List of Tables	xi
List of Figures	xii
List of Appendices	xiii
List of Abbreviation	xiv
Glossary of Terms	xv
CHAPTER ONE INTRODUCTION	1
1.1 Problem Statement	2
1.2 The Rationale of the Study	6
1.3 Research Objectives	8
1.4 Research Questions	9
1.5 Significance of the Study	9
1.6 Scope and Limitation of the Study	11
1.7 Definition of Terms	13
1.8 Setting of Research	15
1.9 Summary and Organization of Remaining Chapters	17
CHAPTER TWO PONDOK PESANTREN AND CURRICULUM OF KITAB KUNING	19
2.1 Definition of Pondok Pesantren	19
2.2 History of Pondok Pesantren	20
2.3 Elements of Pondok Pesantren	22
2.3.1 Kyai	23

2.3.2 Santri	25
2.3.3 Kitab Kuning	26
2.3.4 Pondok	29
2.3.5 Mesjid	30
2.4 Types of Pondok Pesantren	31
2.5 Curriculum at Pondok Pesantren	36
2.5.1 Aims, Goals, and Objectives of Education	36
2.5.2 Approach	42
2.5.3 Subject Matters	42
2.5.4 Kitab Kuning: References of Teaching	48
2.5.5 Methods of Teaching	51
2.5.6 Class Schedule	56
2.5.7 Assessment and Evaluation	57
2.6 Curriculum Development at Pondok Pesantren	59
2.7 Scholarly Suggestions to Improve Curriculum at Pondok Pesantren	61
CHAPTER THREE THEORETICAL REVIEW AND THEORETICAL FRAMEWORK ON CURRICULUM DESIGN	65
3.1 Theoretical Review on Curriculum Design	65
3.1.1 Definition of Curriculum Design	65
3.1.2 Functions of Curriculum Design	68
3.1.3 Levels of Curriculum Design	69
3.1.4 Sources for Curriculum Design	73
3.1.4.1 Science	74
3.1.4.2 Society	74
3.1.4.3 Eternal and Divine Values (Moral Doctrine)	75
3.1.4.4 Knowledge	75
3.1.4.5 Learner	76
3.1.5 Dimensions for Curriculum Design	77
3.1.5.1 Scope	78
3.1.5.2 Sequence	78

3.1.5.3 Continuity	82
3.1.5.4 Integration	82
3.1.5.5 Balance	83
3.1.6 School-Based Curriculum Development Model	85
3.1.7 Models of Curriculum Design	88
3.1.7.1 Subject-centered Model	91
3.1.7.2 Subject-centered Curriculum: Subject Design	93
3.1.7.3 Steps in Designing Curriculum	96
3.1.7.4 Tyler's Rationale and Taba's Grassroots Model	98
3.1.7.4.1 Diagnosis of Needs	102
3.1.7.4.2 Formulation of Objectives	103
3.1.7.4.3 Selection of Content	109
3.1.7.4.4 Organization of Content	110
3.1.7.4.5 Selection of Learning Experiences	111
3.1.7.4.6 Organization of Learning Experiences	113
3.1.7.4.7 Determination of What to Evaluate and of the Ways and Means of Doing It	117
3.1.8 Designing Curriculum as an Educational Change	121
3.1.8.1 Phase I: Initiation, Mobilization, or Adoption	121
3.1.8.2 Phase II: Implementation or Initial Use	124
3.1.8.3 Phase III: Continuation, Incorporation, Routinization, or Institutionalization	124
3.2 Curriculum Design in Islamic Perspectives	125
3.2.1 Definition and Function	126
3.2.2 Principles of Curriculum	127
3.2.3 Characteristics of Curriculum	127
3.2.4 Components and Steps	129
3.2.4.1 Educational Purposes	130
3.2.4.2 Subject Matter/Contents	132
3.2.4.3 Methods of Teaching	134

3.2.4.4 Assessment	138
3.3 Theoretical Framework	139
CHAPTER FOUR METHODOLOGY	145
4.1 Research Design	145
4.1.1 Qualitative Study	145
4.1.2 Case Study	146
4.1.3 Participants of Data Collection	149
4.1.4 Location of the Study	151
4.1.5 Methods of Data Collection	152
4.1.5.1 Documentation	153
4.1.5.2 Interview	155
4.1.5.3 Observation	157
4.1.6 Phases of Case Study	160
4.2 Analysis and Interpretation of Data	164
4.3 Ethical Issues	168
4.4 Preliminary Study	168
4.5 Replication of the Study	169
4.6 Trustworthiness of the Study	170
4.6.1 Credibility	173
4.6.2 Transferability	174
4.6.3 Dependability	174
4.6.4 Confirmability	175
4.7 Procedures of the Study	175
4.7.1 Assessing the Needs (Needs Assessment)	175
4.7.2 Designing the Curriculum	177
CHAPTER FIVE FINDINGS AND ANALYSIS	178
5.1 Setting of the Study	178
5.2 The Nature of Curriculum Design of Kitab Kuning at Pondok Pesantren Salafiyah	200
5.2.1 Educational Purposes	201

5.2.2 Subject Matters/Contents	212
5.2.3 Methods of Teaching	226
5.2.4 Assessment and Evaluation	236
5.3 Problems Faced by Stakeholders	244
5.3.1 Educational Purposes	245
5.3.2 Subject Matters/Contents	245
5.3.2.1 Lack of Application of What Had Been Learnt	245
5.3.2.2 Contextualization	246
5.3.2.3 Lack of Criticism	248
5.3.2.4 Time Schedule	248
5.3.3 Methods of Teaching	249
5.3.4 Assessment and Evaluation	252
CHAPTER SIX DESIGNING THE CURRICULUM OF KITAB KUNING AT PONDOK PESANTREN SALAFIYAH	254
6.1 Form of Curriculum	254
6.2 Educational Purposes	258
6.3 Subject Matters/Contents	273
6.4 Methods of Teaching	289
6.5 Assessment and Evaluation	297
CHAPTER SEVEN CONCLUSION AND RECOMMENDATION	306
7.1 Conclusion	306
7.2 Implication to Teaching and Learning	309
7.3 Recommendation	313
REFERENCES	315
APPENDICES	330

List of Tables

Table 1.1	Number of Pondok Pesantren in South Kalimantan	16
Table 1.2	Number of Santris in South Kalimantan	16
Table 1.3	Number of Kyai, Badal Kyai, and Ustaz/ustazah in South Kalimantan.....	17
Table 2.1	Types, Curriculum, and Educational Levels Offered by Pondok Pesantren.....	35
Table 2.2	Number of Subjects in the Compulsory Curriculum in Pondok Pesantrens	47
Table 4.1	Relevant Situations for Different Research Strategies	148
Table 4.2	Case Study Tactics for Four Design Tests	171
Table 5.1	List of Gurus/Ustazs at PPMA in 2009	186
Table 5.2	Number of Santris from the Academic Year 1998-1999 to 2010-2011 at PPMA	188
Table 6.1	Distribution of the Subjects for Each Level	269
Table 6.2	Design of Educational Goals	270
Table 6.3	Design of Contents	281
Table 6.4	Design of Methods of Teaching	291
Table 6.5	Design of Assessment	298

List of Figures

Figure 2.1	Islamic education	34
Figure 2.2	Curriculum at Pondok Pesantren Salafiyah and Khalafiyah	46
Figure 2.3	Method of teaching and learning process at Pondok Pesantren	54
Figure 3.1	Relationship among components of curriculum design	68
Figure 3.2	Tyler's curriculum development model	99
Figure 3.3	Factors associated with initiation	122
Figure 3.4	Main steps in curriculum review	123
Figure 3.5	A simplified overview of the change process	125
Figure 3.6	Elements of Pondok Pesantren	140
Figure 3.7	Theories and principles of curriculum design	142
Figure 3.8	Process of educational change of this study	143
Figure 4.1	Maintaining a chain of evidence	172
Figure 4.2	Steps for designing curriculum of Kitab Kuning at Pondok Pesantren	177
Figure 6.1	Hierarchical educational aims at institutional level and at three levels (awwaliah, tsanawiyah, and aliyah)	263
Figure 6.2	Hierarchical educational aims for awwaliyah level and for each class at awwaliyah level	266
Figure 6.3	Hierarchical educational aims for awwaliyah level and for each class at awwaliyah level after discussion	268

List of Appendices

Appendix A	Examples of kitab kuning taught at PPMA	330
Appendix B	List of kitab kuning taught at pondok pesantren in South Kalimantan	332
Appendix C	List of kitab kuning taught at pondok pesantren	337
Appendix D	Questions of curriculum review (for ustazs)	342
Appendix E	Questions of expert appraisal (for experts)	365
Appendix F	Guidelines of documentation, interview protocol, and observation rubric	380
Appendix G	Letters of consent	396
Appendix H	Rules for santris of PPMA	405
Appendix I	Sanctions for breaking the rules	407
Appendix J	Academic calendar of PPMA in the year 2011	408
Appendix K	Time schedule at PPMA (awwaliyah)	411
Appendix L	Time schedule at PPMA (tsanawiyah and aliyah)	413
Appendix M	Summary of educational goals, contents, methods of teaching, and assessment for awwaliyah level at PPMA	415
Appendix N	List of kitab kuning taught at PPMA	430
Appendix O	Class observation	436
Appendix P	Observation on majelis taklim	451
Appendix Q	Schedule of registration test	453
Appendix R	Schedule of final examination	454
Appendix S	Form of marks	459
Appendix T	Observations of examination	461
Appendix U	Example of the syllabi (syllabus of Khat)	470

List of Abbreviation

<i>BPS</i>	Badan Pusat Statistik
<i>Depag</i>	Departemen Agama
<i>Ditjen Bagais</i>	Direktorat Jenderal Kelembagaan Agama Islam
<i>Ditjen Pendis</i>	Direktorat Jenderal Pendidikan Islam
<i>Kalsel</i>	Kalimantan Selatan
<i>KK</i>	Kitab Kuning
<i>MAPK</i>	Madrasah Aliyah Program Khusus
<i>MNE</i>	Ministry of National Education
<i>MORA</i>	Ministry of Religious Affairs
<i>PP</i>	Pondok Pesantren

UUM
Universiti Utara Malaysia

Glossary of Terms

<i>Ajengan</i>	Another name of kyai in Javanese language
<i>'Alim</i>	A person has a deep understanding of Islamic knowledge
<i>Aqidah</i>	Islamic theology
<i>Badal kyai</i>	Vice principle
<i>Bahsul masa'il</i>	Discussing cases
<i>Bandongan</i>	Literally means <i>going together</i> (Javanese). A kyai/ustaz/ustazah teaches a Kitab Kuning to a group of santris
<i>Bid'ah</i>	Practices that are not based on the Qur'an and hadith
<i>Buya</i>	Another name of kyai, used in Sumatera in general
<i>Dhabit</i>	Taking and putting note on a Kitab Kuning
<i>Fara'id</i>	Principles of distribution of inherited property
<i>Fardhu 'ain</i>	Individual obligation
<i>Fiqh</i>	Islamic jurisprudence
<i>Hadith</i>	Mohammadan tradition
<i>Halaqah</i>	A small group of santris discusses a Kitab Kuning that is previously taught by a kyai/ustaz/ustazah to understand it, not to question the right or the wrong of what the Kitab Kuning contains, simply to understand what the Kitab Kuning states
<i>Ibtida'awwaliyah</i>	Beginning level
<i>Ilm falq</i>	Islamic astronomy
<i>Kaum Mudo</i>	Young people who tried to “purify” Islamic teachings from <i>bid'ah</i>
<i>Khalafiyah</i>	A type of Pondok Pesantren which offers teaching and learning based on government's curriculum, from MORA consisting of religious subjects, such as <i>aqidah</i> (Islamic theology), <i>tarikh</i>

(Islamic history), and fiqh, and/or from MNE consisting of non-religious subjects, such as mathematics, geography, and economics, or offers curriculum designed by Pondok Pesantren itself, usually called for a modern one

<i>Kitab Kuning</i>	Usually translated as <i>yellow book</i> containing the contents of subjects. They are written in Arabic scripts, but not necessary in Arabic language. Therefore, it can be in Arabic, Malay, Javanese, Sundanese, or other local languages. Because nowadays there are some books written by scholars in the twentieth century and taught at Pondok Pesantren, Kitab Kuning in this thesis is defined as books that are taught at Pondok Pesantren and written in Arabic scripts regardless the language used, the time of writing, and the form of publishing
<i>Kyai</i>	Leader of a Pondok Pesantren
<i>Lalaran</i>	A method of learning used by individual santri. This individual method, to a large extent, depends on the santri, whether s/he spends his/her spare time to review the lesson or does something else
<i>Langgar</i>	Small mosque
<i>Madrasah</i>	Islamic school which offers formal education in classical form like ordinary school, applying government curriculum, either from MORA and/or MNE
<i>Madrasah diniyah</i>	An informal program offered in the afternoon. There the children learnt Islamic subjects like reciting the Qur'an and religious practices
<i>Manzhum</i>	Poetic forms contained in some basic Kitab Kunings
<i>Mesjid</i>	Mosque
<i>Mixed</i>	A type of Pondok Pesantren which offers teaching and learning Kitab Kuning as well as government's curriculum, from MORA and/or MNE, or Pondok Pesantren which combines or mixes of traditional and modern
<i>Mudzakarah</i>	Another name of <i>halaqah</i> , discussion among santris and/or ustazs
<i>Nahwu</i>	Arabic grammar

<i>Pengajian</i>	Delivering Islamic teachings to any group of Muslims
<i>Pengasuh</i>	Supervisor
<i>Penghulu</i>	An Islamic priest who has an authority to register marriages
<i>Pondok</i>	Dormitory
<i>Pondok Pesantren</i>	A place where the kyai, ustazs/ustazahs, and santri live and study together. Sometimes it is simply translated as dormitory/boarding
<i>Qana'ah</i>	A view that admits what Allah gives us, not demanding too much from Him
<i>Salafiyah</i>	A type of Pondok Pesantren which merely offers teaching and learning Kitab Kuning, usually curriculum of Islamic teachings designed by the Pondok Pesantren itself, usually called for traditional one
<i>Sanad</i>	Chain of transmitters
<i>Santri</i>	Student at a Pondok Pesantren
<i>Santri mukim</i>	Santris who lived in a Pondok Pesantren permanently
<i>Santri musiman/santri kelana</i>	Santris who lived in a Pondok Pesantren temporarily, then moved to another
<i>Santri tidak mukim/santri kalong</i>	Santris who studied at Pondok Pesantren but did not live in it, instead they lived at houses around Pondok Pesantren
<i>Shalat tarawih</i>	Recommended prayer in the nights of Ramadhan
<i>Sharf</i>	Arabic morphology
<i>Sorogan</i>	Derived from the word <i>sorog</i> (Javanese language), meaning to serve or offer. In this method, a santri individually comes to a kyai/ustaz/ustazah and brings a Kitab Kuning s/he wants to study
<i>Surau</i>	Small mosque
<i>Syafa'at</i>	Help from the Prophet Muhammad (pbuh)

<i>Tafsir</i>	Qur'anic interpretation
<i>Tajwid</i>	Rules of reciting the Qur'an
<i>Tarikh</i>	Islamic history
<i>Tasawuf</i>	Islamic mysticism
<i>Tauhid</i>	Islamic theology
<i>Tirakatan</i>	A Javanese word, meaning keeping not to do certain activities/habits that usually we do, such as eating only white food like rice, salt, water, etc.
<i>'Ulya/aliyah</i>	Advanced level
<i>Ushul al-fiqh</i>	Principles of Islamic jurisprudence
<i>Ustaz</i>	Male teacher
<i>Ustazah</i>	Female teacher
<i>Wali Sanga</i>	Nine saints disseminating Islam in Java
<i>Weton</i>	Similar method of teaching with bandongan
<i>Wushtho/tsanawiyah</i>	Intermediate level

CHAPTER ONE

INTRODUCTION

Pondok pesantren (since here abbreviated as PP), which is usually translated into English as ‘Islamic boarding school’ or Islamic academy, is a cluster of wards in compounds where *santris* (students) live and receive education, ranging from primary to university level. This educational institution is considered to be similar to *pondok* in Thailand, *madaris* or *madrasah* in the Philippines, and SAR (*Sekolah Agama Rakyat*; People’s Religious School) in Malaysia. In Indonesia, PP has different names. For example, in Minangkabau society, it is called *surau*; in Aceh, *dayah*; in South Kalimantan, *pondok pesantren* or simply *pondok* or *pesantren*.

In Indonesia, PP is a valuable asset among Muslim communities. This educational institution is initiated and built by the Muslim community. This is the main reason why all PPs are privately owned. They are supported by foundations, religious institutions, or individuals (Rabasa, 2005). For the past hundred years, these institutions which are initiated and developed by Muslim scholars have played an important role in the field of education among the Muslim community.

For the academic year of 2008/2009, there were 24,206 PPs in Indonesia which accommodated almost 3,647,719 *santris* (Direktorat Jenderal Pendidikan Islam, Departemen Agama RI [Ditjen Pendidikan Islam], 2009). Therefore, there is no doubt that this institution plays an important role, particularly in cultivating Islamic education

The contents of
the thesis is for
internal user
only

REFERENCES

- Alawneh, S. F. (1990). Learner's characteristics: An Islamic perspective. In F. Malkawi & H. Abdul-Fattah (Eds.), *Towards the construction of a contemporary Islamic educational theory* (pp. 109-111). Amman, Jordan: International Institute of Islamic Thought, Islamic Studies and Research Association, Yarmouk University.
- Alfian, M. A. (2000, February 11th.). Dilema Gus Dur, dilema politik *santri*. *Media Indonesia - Opini*.
- Ali, A. M. (1987). *Beberapa persoalan agama dewasa ini*. Jakarta: Rajawali Press.
- Al-Attas, S. M. N. (Ed.). (1979). *Aims and objectives of Islamic education*. Jeddah: King Abdulaziz University.
- Aziz, A., & Ma'shum, S. (1998). Karakteristik pesantren Indonesia. In S. Ma'shum (Ed.), *Dinamika pesantren (Telaah kritis keberadaan pesantren saat ini)* (pp. 43-48). Jakarta: Yayasan Islam al-Hamidiyah dan Yayasan Saifuddin Zuhri.
- Azra, A. (1994). *Jaringan ulama Timur Tengah dan Kepulauan Nusantara abad XVII dan XVIII*. Bandung: Mizan.
- Azra, A. (1998). *Esei-esei intelektual Muslim & pendidikan Islam*. Jakarta: Logos.
- Azra, A. (2002). *Pendidikan Islam: Tradisi dan modernisasi menuju milenium baru* (4th ed.). Jakarta: Logos.
- Badan Pusat Statistik (BPS). (2008). *Kalimantan Selatan dalam angka (South Kalimantan in figures) 2008*. Jakarta: Biro Pusat Statistik.
- Badan Pusat Statistik Hulu Sungai Selatan (BPS HSS). (2009). *Hulu Sungai Selatan dalam angka*. Kandungan: Badan Perencanaan dan Pembangunan Daerah Kabupaten Hulu Sungai Selatan and Badan Pusat Statistik Hulu Sungai Selatan.
- Beane, J. A. (2000). Curriculum integration and the disciplines of knowledge. In F. W. Parkay, & G. Hass. *Curriculum planning: A contemporary approach* (7th ed.) (pp. 228-237). Boston: Allyn and Bacon.
- Berg, C. C. (1932). Indonesia. In H. A. R. Gibb (Ed.), *Whither Islam? A survey of modern movement in the Muslim World* (pp. 237-311). London: Victor Gollancz, Ltd. Quoted by Dhofier, 1982
- Bloom, B. S. (Ed.). (1956). *Taxonomy of educational objectives: Cognitive domain*. New York: David McKay.

- Bobbit, F. (1924). *How to make a curriculum*. Boston: Houghton Mifflin.
- Bogdan, R. C. & Biklen, S. K. (2007). *Qualitative research for education: An introduction to theories and methods* (5th ed.). Boston: Pearson A & B.
- Bousfield, J. (1988). Islamic philosophy in South-East Asia. In M. B. Hooker (Ed.), *Islam in South East Asia*. Leiden: E. J. Brill.
- Brady, L. (1995). *Curriculum development* (5th ed.). New York: Prentice Hall.
- Brown, D. J. (1990). *Decentralization and school-based management*. London: Falmer Press.
- Bruinessen, M. V. (1990) Kitab kuning: Books in Arabic script used in the pesantren milieu. *Bijdragen tot de Taal-, Land- en Volkenkunde*, 146, 226-269.
- Bruinessen, M. V. (1995). *Kitab kuning, pesantren dan tarekat: Tradisi-tradisi Islam di Indonesia*. Bandung: Mizan.
- Bruner, J. S. (1959). *The process of education*. Cambridge, Mass.: Harvard University Press.
- Carr, N. (2007). Communicating what you teach. *American school board journal*, 194(11), 44-45
- Chhem, R. K., & Khoo, H. E. (2001). Curriculum design and implementation. *CDTL brief*, 4(6), 5-6.
- Chirzin, M. H. (1988). Ilmu dan agama dalam pesantren. In M. D. Rahardjo (Ed.), *Pesantren dan pembaharuan* (pp. 77-94). Jakarta: Lembaga Penelitian, Pengembangan dan Penerangan Ekonomi dan Sosial (LP3ES).
- Combs, A. W. (1979). *Myths in education*. Boston: Allyn and Bacon. Quoted by Doll. 1995
- Comfort, R. (1990). On the idea of curriculum modification by teachers. *Intervention in school and clinic*, 25, 397-405. Retrieved on February 7, 2010, from <http://isc.sagepub.com>
- Conley, D. T., & Goldman, P. (1994). Ten prepositions for facilitative leadership. In J. Murphy & K. S. Louis (Eds.), *Reshaping the principalship: Insight from transformational reform efforts* (pp. 237-262). Thousand Oaks: Corwin Press.

- Cooling, T. (2002). Commitment and indoctrination: A dilemma for religious education. In *Issues in religious education* (pp. 42-53). Edited by L. Broadbent & A. Brown (Eds.), London and New York: Routledge Falmer.
- Creswell, J. W. (2007). *Qualitative inquiry and research design: Choosing among five approaches* (2nd ed.). Thousand Oaks, CA: Sage Publications.
- Departemen Agama. (2001). *Pola pembelajaran di pesantren*. Jakarta.
- Dewey, J. (1938). *Experience and education*. New York: Macmillan.
- Dhofier, Z. (1982). *Tradisi pesantren: Studi tentang pandangan hidup kyai*. Jakarta: LP3ES.
- Direktorat Jenderal Kelembagaan Agama Islam (Ditjen Bagais). (2003). *Laporan Statistik EMIS Pondok Pesantren Tahun Pelajaran 2002-2003-Kalimantan Selatan*. Jakarta: Departemen Agama R. I.
- Direktorat Jenderal Pendidikan Islam, Departemen Agama RI (Ditjen Pendidikan Islam). (2009). *Buku statistik pendidikan agama dan keagamaan tahun pelajaran 2008/2009*. Jakarta: Bagian Perencanaan dan Data, Sekretariat Ditjen Pendidikan Islam.
- Direktorat Pendidikan Diniyah dan Pondok Pesantren. (2009). *Pedoman Pengembangan Kurikulum Pesantren*. Jakarta: Direktorat Pendidikan Diniyah dan Pondok Pesantren, Direktorat Jenderal Pendidikan Islam, Departemen Agama RI.
- Dole, J. A., Duffy, G. G., Roehler, L. R., & Pearson, P. D. (1991). Moving from the old to the new research on reading comprehension instruction. *Review of Educational Research*, 61, 239-264. Retrieved on August 31, 2009, from <http://www.jstor.org.eserv.uum.edu.my/stable/pdfplus/1170536.pdf>
- Doll, R. C. (1995). *Curriculum improvement: Decision making and process* (9th ed.). Boston: Allyn and Bacon.
- Edwar. (1988). Model pendidikan di Sumatera Barat: Kasus INS Kayu Tanam. In M. D. Rahardjo (Ed.), *Pesantren dan pembaharuan* (pp. 155-175). Jakarta: LP3ES.
- Eisner, E. W. (1996). *Cognition and curriculum reconsidered* (2nd ed.). London: Paul Chapman.
- Eisner, E. W. (2002). *The educational imagination: On the design and evaluation of school programs* (3rd ed.). New Jersey: Merrill Prentice Hall.

- Elizondo-Montemayor, L., Hernández-Escobar, C., Ayala-Aguirre, F., & Aguilar, G. M. (2008). Building a sense of ownership to facilitate change: The new curriculum. *International journal of leadership in education*, 11(1), 83-102.
- Fadjar, A. M. (1999). *Reorientasi pendidikan Islam*. Jakarta: Fajar Dunia. Quoted by Muthmainnah, 2007.
- Fealy, G. (1996). Wahab Chasbullah, traditionalism and the political development of Nahdlatul Ulama. In G. Barton & G. Fealy (Eds.), *Nahdlatul Ulama, traditional Islam and modernity in Indonesia*. Clayton: Monash Asia Institute, Monash University. Quoted by Raihani, 2002.
- Fowell, S. L., Maudsley, G., Maguire, P., Leinster, S. J., & Bligh, J. (2000). Student assessment in undergraduate medical education in the United Kingdom, 1998. *Medical education*, 34(Supplement 1), 1-49.
- Fraenkel, J. R. & Wallen, N. E. (2009). *How to design and evaluate research in education* (7th ed.). Boston: McGraw Hill.
- Fullan, M. (2007). *The new meaning of educational change* (4th ed.). New York and London: Teachers College, Columbia University.
- Geertz, C. (1968). *Islam observed: Religious development in Marocco and Indonesia*. New Haven: Yale University Press.
- Georgenson, D., & Del Gaizo, E. (1984). Maximize the return on your training investment through needs analysis. *Training and development journal*, 38(8), 42-47. Retrieved on August 31, 2009, from <http://web.ebscohost.com.eserv.uum.edu.my/ehost/pdf?vid=3&hid=105&sid=ee87377d-8c0b-4655-8f68-50a7b208e9a1%40replicon103>
- Giles, H. H., McCutchen, S. P., & Zecheil, A. N. (1942). *Exploring the Curriculum*. New York: Harper and Brothers.
- Goodlad, J. I. (1960). Chapter I: Curriculum: The state of the field. *Review of educational research*, 30, 185-198.
- Goodlad, J. I. (1966). *The development of a conceptual system for dealing with problems of curriculum and instruction*. Los Angeles: University of California.
- Goodlad, J. I. (1973). Curriculum decisions: A conceptual framework. Paper presented at American Educational Research Association Annual Meeting (58th, New Orleans, Louisiana, February 26-March 1, 1973).

- Goodlad, J. I., & Associates (Eds.). (1984). *Curriculum inquiry*. New York: McGraw-Hill. Quoted by McNeil, 2006.
- Goodlad, J. I., & Zhixin Su. (1992). Organization and the curriculum. In Jackson, P. W. (Ed.). *Handbook of research on curriculum* (pp. 327-344). New York: Macmillan.
- Gould, D., Kelly, D., & White, I. (2004). Training needs analysis: An evaluation framework. *Nursing standard*, 18(20), 33-36. Retrieved on August 31, 2009, from <http://web.ebscohost.com.eserv.uum.edu.my/ehost/pdf?vid=5&hid=105&sid=686ff0cd-e737-41f4-a100-efe85b0b108f%40sessionmgr110>
- Haedari, A., & Hanif, A. (Eds.). (2004). *Masa depan pesantren: Dalam tantangan modernitas dan tantangan kompleksitas global*. Jakarta: IRD Press.
- Harden, R. M. (2001). The learning environment and the curriculum. *Medical teacher*, 23(4), 335-336.
- Harrow, A. J. (1972). *Taxonomy of the psychomotor domain: A guide for developing behavioural objectives*. New York: David McKay.
- Hasbullah. (1995). *Sejarah pendidikan Islam di Indonesia*. Jakarta: Rajawali Pers.
- Henkin, A. B., Cistone, P. J., & Dee, J. R. (2000). Conflict management strategies of principals in site-based managed schools. *Journal of educational administration*, 38(2), 142-158. Retrieved on August 31, 2009, from <http://www.emeraldinsight.com.eserv.uum.edu.my/Insight/viewPDF.jsp?contentType=Article&Filename=html/Output/Published/EmeraldFullTextArticle/Pdf/0740380203.pdf>
- Hirst, P. H. (1965). *Liberal Education and the Nature of Knowledge*. In R. D. Archambault (Ed.), *Philosophical Analysis and Education*. London: Routledge & Kegan Paul.
- Hlebowitsh, P. S. (2005). *Designing the school curriculum*. Boston: Pearson.
- Hopkins, L. T. (1941). *Interaction: The democratic process*. Boston: D. C. Heath. Quoted by Doll, 1995.
- Hunkins, F. P. (1980). *Curriculum development: Program improvement*. Columbus, Ohio: Merrill. Quoted by Ornstein and Hunkins, 2009.
- Hunkins, F. P. (1985). A systematic model for curriculum development. *NASSP*, 69, 23-27.

- Hutchins, R. M. (1936). What is a general education? *NASSP Bulletin*, 20, 64-66.
- Hutchins, R. M. (1938). The organization and subject matter of general education. *NASSP Bulletin*, 22, 6-14.
- Hutchins, R. M. (2003). *The higher learning in America* (3rd ed.). New Brunswick, NJ: Transaction Publishers.
- Ibn Khaldun. (2000). *Muqaddimah Ibn Khaldun* (4th ed.). Translated by Ahmadi Thoha. Jakarta: Pustaka Firdaus.
- Ismail S. M. (2002). Pengembangan pesantren “tradisional” (Sebuah hipotesis mengantisipasi perubahan sosial). In Ismail S. M., N. Huda, & A. Kholiq (Eds.), *Dinamika pesantren dan madrasah* (pp. 49-71). Semarang: Fakultas Tarbiyah IAIN Walisongo; Yogyakarta: Pustaka Pelajar.
- Jabar Jadi Tuan Rumah Lomba “Kitab Kuning”. (2004, August 31). *Pikiran Rakyat*.
- Jaferi, A., Rahmadi, & Hakim, A. (2005). *Pemahaman dan pemakaian kitab tauhid, fiqh dan tasawwuf di pondok pesantren Kalimantan Selatan*. Research report. Banjarmasin: Pusat Penelitian IAIN Antasari Banjarmasin.
- Jamali. (1999). Kaum *santri* dan tantangan kontemporer. In M. Wahid, Suwendi, and S. Zuhri (Eds.), *Pesantren masa depan: Wacana pemberdayaan dan transformasi pesantren* (pp. 129-144). Bandung: Pustaka Hidayah.
- James, R. J. (1981). Understanding why curriculum innovations succeed or fail. *School science and mathematics*, 81, 487-495. Quoted by Doll, 1995
- Johnson, P. E., & Scollay, S. J. (2001). School-based, decision-making councils: Conflict, leader power and social influence in the vertical team. *Journal of Educational Administration*, 39(1), 47-66. Retrieved on August 31, 2009, from <http://www.emeraldinsight.com.eserv.uum.edu.my/Insight/viewPDF.jsp?contentType=Article&Filename=html/Output/Published/EmeraldFullTextArticle/Pdf/0740390103.pdf>
- Jonassen, D. H., Tessmer, M., and Hannun, W. H. (1999). *Task analysis methods for instructional design*. Mahwah, N. J.: Erlbaum.
- Kantor Departemen Agama Kabupaten Hulu Sungai Selatan (2009-2010). *Data pendidikan keagamaan dan pondok pesantren Kabupaten Hulu Sungai Selatan tahun 2009-2010 seksi pendidikan dan keagamaan dan pondok pesantren (pekapontren)*.

- Karcher, W. (1988). Pesantren and government schools-How do they fit together? In M. Oepen & W. Karcher (Eds.), *The impact of pesantren in education and community development in Indonesia* (pp. 183-196). Berlin: Fredrick-Naumann Stiftung, Indonesian Society for Pesantren and Community Development, Technical University.
- Kharirah, K. (2010). *The women's movement in Indonesia's pesantren: Negotiating Islam, Culture, and Modernity*. Master thesis, the Center for International Studies of Ohio University.
- King, A. R., Jr. & Brownell, J. A. (1966). *The curriculum and the disciplines of knowledge*. New York: Wiley.
- Krefting, L. (1991). Rigor in qualitative research: The assessment of trustworthiness. *The American Journal of Occupational Therapy*, 45(3), 214-222.
- Krathwohl, D. R., Bloom, B. S, & Masia, B. (1964). *Taxonomy of educational objectives: Affective domain*. New York: David McKay.
- Kuntowijoyo. (1998). *Paradigma Islam: Interpretasi untuk aksi*. Bandung: Mizan.
- Lakoff, G., & Nuñez, R. E. (2000). *Where mathematics comes from: How the embodied mind brings mathematics into being*. New York: Basic Books.
- Langgulong, H. (1991). *Asas-asas pendidikan Islam*. Jakarta: Al-Husna.
- Lincoln, Y. S., & Guba, E. G. (1985). *Naturalistic inquiry*. Newbury Park: Sage.
- Lukens Bull, R. A. (1997). *A peaceful jihād: Javanese Islamic education and religious identity construction*. Unpublished Ph. D. dissertation, Arizona State University, The United States.
- Ma'arif, A. S. (1987). *Islam as the basis of state: A study of the Islamic political ideas as reflected in the constituent assembly debates in Indonesia*. Unpublished Ph. D. dissertation, The University of Chicago, the United States of America.
- Macdonald, J. B. (1975). The quality of everyday life in school. In J. B. Macdonald & E. Zaret (Eds.). *Schools in search of meaning* (pp. 76-94). Washington, D. C.: Association for Supervision and Curriculum Development. Quoted by Ornstein and Hunkins, 2009.
- Madjid, N. (1997). *Bilik-bilik pesantren*. Jakarta: Paramadina.
- Madkour, A. A. (1990). The concept of Islamic education curriculum. In F. Malkawi & H. Abdul-Fattah (Eds.), *Towards the construction of a contemporary Islamic*

- educational theory* (pp. 129-134). Amman, Jordan: International Institute of Islamic Thought, Islamic Studies and Research Association, Yarmouk University.
- Maghfurin, A. (2002). Pesantren: Model pendidikan alternatif masa depan. In Ismail S. M., N. Huda, & A. Kholiq (Eds.), *Dinamika pesantren dan madrasah* (pp. 142-163). Semarang: Fakultas Tarbiyah IAIN Walisongo; Yogyakarta: Pustaka Pelajar.
- Malen, B., Ogawa, R. T., & Krantz, J. (1990). What do we know about school-based management: A case study of the literature – A call for research. In W. H. Clune & J. F. Witte (Eds.), *Choice and control in American education: The practice of choice, decentralization, and school restructuring*. New York: Falmer.
- Mansurnoor, I. (1985). World view and Islamic education in Indonesia. *Muslim Education Quarterly*, 3(1), 21-33. Quoted by Raihani, 2002.
- Marsh, C. J. (1997). *Planning, management and ideology: Key concepts for understanding curriculum 2* (Rev. ed.). London: The Falmer Press.
- Marsh, C. J., & Willis, G. (2007). *Curriculum: Alternative approaches, ongoing issues*. New Upper Saddle River, NJ: Pearson/Merrill Prentice Hall.
- Marshall, C. & Rossman, G. B. (2006). *Designing qualitative research* (4th ed.). Thousand Oaks, Ca.: Sage.
- Mastuhu. (1994). *Dinamika sistem pendidikan pesantren: Suatu kajian tentang unsur dan nilai sistem pendidikan pesantren*. Jakarta: INIS.
- Mastuki, H. S., Muryono, S., Safe'i, I., Masyhud, S., & Khusnuridlo, M. (2005). *Manajemen pondok pesantren* (2nd ed.). Edited by M. Suparta and A. Haedari. Jakarta: Diva Pustaka. Second edition.
- McGee, O. (1997). *Teachers and curriculum decision-making*. Palmerston North: The Dunmore Press. Quoted by Raihani, 2002
- McNeil, J. D. (1996) *Curriculum: A comprehensive introduction* (5th ed.). New York: HarperCollins College Publishers.
- McNeil, J. D. (2006). *Contemporary curriculum: In thought and action* (6th ed.). New Jersey: John Wiley & Sons, Inc.
- Merriam, S. B. (1998). *Qualitative research and case study applications in education*. San Francisco: Jossey-Bass.
- Mertler, C. A., & Charles, C. M. (2005). *Introduction to educational research* (5th ed.). Boston: Pearson.

- Mochtar, A. (1999). Tradisi kitab kuning: Sebuah observasi umum. In M. Wahid, Suwendi, and S. Zuhri (Eds.), *Pesantren masa depan: Wacana pemberdayaan dan transformasi pesantren* (pp. 221-251). Bandung: Pustaka Hidayah.
- Muhammad, H. (1999). Kontekstualisasi kitab kuning: Tradisi kajian dan metode. In M. Wahid, Suwendi, S. Zuhri (Eds.), *Pesantren masa depan: Wacana pemberdayaan dan transformasi pesantren* (pp. 269-285). Bandung: Pustaka Hidayah.
- Mukti, A. (2002). Paradigma pendidikan pesantren: Ikhtiar metodologis menuju minimalisasi kekerasan politik. In Ismail S. M., N. Huda, & A. Kholiq (Eds.), *Dinamika pesantren dan madrasah* (pp. 124-141). Semarang: Fakultas Tarbiyah IAIN Walisongo; Yogyakarta: Pustaka Pelajar.
- Mulkhan, A. M. (1994). *Runtuhnya mitos politik santri*. Yogyakarta: SIPRESS.
- Munawwir, A. W. (1997). *Al-Munawwir: Kamus Arab-Indonesia* (14th ed.). Surabaya: Pustaka Progressif.
- Muthmainnah, I. (2007). *Pondok pesantren salafiyah and reasons of maintaining educational system*. *International journal of pesantren studies* 1(1), 11-35.
- Nakamura, M. & Setsuo, N. (1995). Development of Islamic Higher Education in Indonesia. In A. H. Yee (Ed.), *East Asian Higher Education*. Oxford: IAU Press Pergamon. Quoted by Raihani, 2002.
- Nasuha, C. (1999). Epistemologi kitab kuning. In M. Wahid, Suwendi, S. Zuhri (Eds.), *Pesantren masa depan: Wacana pemberdayaan dan transformasi pesantren* (pp. 253-268). Bandung: Pustaka Hidayah.
- Nilan, P. (2009). The 'spirit of education' in Indonesian *pesantren*. *British journal of sociology of education*, 30(2), 219-232.
- Noer, D. (1996). *Gerakan modern Islam di Indonesia 1900-1942*. Jakarta: LP3ES. Eight edition.
- Nordin, A. B., & Othman, I. (2008). *Falsafah pendidikan dan kurikulum*. Tanjong Malim: Quantum Books. Second edition.
- Novera, I. A. (2004). Indonesian postgraduate students studying in Australia: An examination of their academic, social, and cultural experience. *International education journal*, 5(4), 475-487.
- O'Grady, G. (2001). Designing & planning a successful course: Bridging a gap between common practice and best practice. *CDTL brief*, 4(6), 1-2.

- Oepen, M., & Karcher, W. (Eds.). (1988). *The impact of pesantren in education and community development in Indonesia*. Berlin: Fredrick-Naumann Stiftung, Indonesian Society for Pesantren and Community Development, Technical University.
- Oliva, P. F. (2009). *Developing the curriculum* (7th ed.). Boston: Pearson.
- Oliva, P. F. (2013). *Developing the curriculum* (8th ed.). Boston: Pearson.
- Ornstein, A. C. & Hunkins, F. P. (1988a). A challenge for principals: Designing the curriculum. *NASSP Bulletin*, 72, 50-59.
- Ornstein, A. C. & Hunkins, F. P. (1988b). Implementing curriculum changes-Guidelines for principals. *NASSP Bulletin*, 72, 67-72.
- Ornstein, A. C. & Hunkins, F. P. (1989). Curriculum theory: Meaning, function, and practice. *NASSP Bulletin*, 73, 103-110.
- Ornstein, A. C. & Hunkins, F. P. (2004). *Curriculum: Foundations, principles, and issues* (4th ed.). Boston: Pearson.
- Ornstein, A. C. & Hunkins, F. P. (2009). *Curriculum: Foundations, principles, and issues* (5th ed.). Boston: Pearson.
- Ornstein, A. C., & Levine, D. U. (2000). *Foundations of education* (7th ed.). Boston: Houghton Mifflin Company.
- Outhman, A. I. (2002). Dari mengaji ke mengkaji: Refleksi atas sistem pendidikan pesantren. In Ismail S. M., N. Huda, & A. Kholiq (Eds.), *Dinamika pesantren dan madrasah* (pp. 72-83). Semarang: Fakultas Tarbiyah IAIN Walisongo; Yogyakarta: Pustaka Pelajar.
- Patton, M. Q. (2002). *Qualitative research & evaluation methods* (3rd ed.). London: Sage Publication.
- Pedoman penyelenggaraan Diniyah Takmiliyah*. (2007). Jakarta: Direktorat Pendidikan Diniyah dan Pondok Pesantren, Direktorat Jenderal Pendidikan Islam, Departemen Agama RI.
- Peraturan Pemerintah Republik Indonesia Nomor 55 tahun 2007 tentang pendidikan agama dan pendidikan keagamaan*. (2008). Jakarta: Direktorat Pendidikan Diniyah dan Pondok Pesantren, Dirjen Pendidikan Islam, Departemen Agama RI.

- Petunjuk teknis pondok pesantren salafiyah sebagai pola wajib belajar pendidikan dasar* (2nd ed.). Jakarta: Dirjen Bagais, Direktorat PK Pontren, 2003.
- Poerbakawatja, S. (1970). *Pendidikan dalam alam Indonesia merdeka*. Jakarta: Gunung Agung. Quoted by Raihani, 2002.
- Posner, G. J. (1998). Models of curriculum planning, In L. E. Beyer & M. W. Apple (Eds.). *The curriculum: Problems, politics and possibilities* (2nd ed.) (pp. 79-100). Albany: State University of New York Press.
- Posner, G. J. & Rudnitsky, A. (1997). *Course design: A guide to curriculum development for teachers* (5th ed.). New York: Longman.
- Posner, G. J., & Strike, K. A. (Fall 1976). A categorization schema for principles of sequencing content. *Review of educational research* 46(4), 665-690. Retrieved on August 31, 2009, from <http://www.jstor.org.eserv.uum.edu.my/stable/pdfplus/1169945.pdf>
- Prasodjo, S. et al. (1982). *Profil pesantren* (3rd ed.). Jakarta: LP3ES.
- Pratt, D. (1980). *Curriculum: Design and development*. San Diego: Harcourt Brace Jovanovich, Publishers.
- Pratt, D. (1994). *Curriculum planning: A handbook for professionals*. New York: Harcourt Brace College Publishers.
- Purves, A. C. (1975). The thought fox and curriculum building. In J. Schaffarzick & D. Hampson (Eds.), *Strategies for curriculum development*. Berkeley: McCutchan. Quoted by McNeil, 2006
- Qomar, M. (2005). *Pesantren: Dari transformasi metodologi menuju demokratisasi institusi*. Jakarta: Erlangga.
- Rabasa, A. (2005). Islamic education in Southeast Asia. In *Current trends in Islamist ideology* Vol. 2 (pp. 97-108). Washington, D.C.: Hudson Institute.
- Rahardjo, M. D. (1985). The kyai, the pesantren, and the village: A preliminary sketch. In I. A. S. Shiddique, & Y. Hussein (Eds.), *Readings on Islam in Southeast Asia* (pp. 240-246). Singapore: Institute of Southeast Asian Studies.
- Rahardjo, M. D. (1988). Dunia pesantren dalam peta pembaharuan. In M. D. Rahardjo (Ed.), *Pesantren dan pembaharuan* (pp. 1-38). Jakarta: Lembaga Penelitian, Pengembangan dan Penerangan Ekonomi dan Sosial (LP3ES).

- Raihani. (2002). *Curriculum construction in the Indonesian pesantren: A comparative case study of curriculum development in two pesantrens in South Kalimantan*. Unpublished master thesis, The University of Melbourne, Australia.
- Raihani. (2007). Education reforms in Indonesia in the twenty-first century. *International education journal*, 8(1), 172-183.
- Republika. (2000, February 1st.). Mencari dasar etik kebangkitan kaum *santri*. *Republika Online*.
- Sabda, S. (2000). *Tipologi konsep kurikulum pesantren di Kalimantan Selatan*. Research report. Banjarmasin: Pusat Penelitian IAIN Antasari Banjarmasin.
- Sabda, S., Barni, M., & Salamah. (2004). *Dinamika kurikulum pondok pesantren di Kalimantan Selatan*. Research report. Banjarmasin: Pusat Penelitian IAIN Antasari Banjarmasin.
- Saifullah, A., H. A. (1988). Daarussalaam, Pondok Modern Gontor. In M. D. Rahardjo (Ed.), *Pesantren dan pembaharuan* (pp. 134-154). Jakarta: Lembaga Penelitian, Pengembangan dan Penerangan Ekonomi dan Sosial (LP3ES).
- Seksi Pendidikan Keagamaan dan Pondok Pesantren (Pekapontren), Kantor Kementerian Agama Kabupaten Hulu Sungai Selatan (2009). *Laporan kegiatan dan pertanggungjawaban seksi pekapontren Kab. HSS tahun 2009*.
- Seksi Pendidikan Keagamaan dan Pondok Pesantren (Pekapontren), Kantor Kementerian Agama Kabupaten Hulu Sungai Selatan (2009/2010). *Nomor statistik lembaga pendidikan Islam Kantor Kementerian Agama Kabupaten Hulu Sungai Selatan*.
- Simkins, T. (1983). Some management implications of the development of the curriculum information systems. *Journal of curriculum studies*, 15(1), 47-59. Quoted by Doll, 1995.
- Sirry, M. (2010). The public expression of traditional Islam: The *pesantren* and civil society in post-Suharto Indonesia. *The muslim world*, 100, 60-77. Retrieved on September 20, 2013, from <http://onlinelibrary.wiley.com/doi/10.1111/j.1478-1913.2009.01302.x/pdf>
- Skilbeck, M. (1984). *School-based curriculum development*. London: Harper and Row.
- Slavin, R. E. (1992). *Research methods in education* (2nd ed.). Boston: Allyn and Bacon.

- Sliwka, A., & Istance, D. (2006). Parental and stakeholder “voice” in schools and systems. *European journal of education*, 41(1), 29-43.
- Smith, B. O., Stanley, W. O., & Shores, H. J. (1957). *Fundamentals of curriculum development* (Rev. ed.). New York: Harcourt, Brace.
- Stake, R. E. (1995). *The art of case study research*. Thousand Oaks, CA.: Sage.
- Steenbrink, K. A. (1994). *Pesantren, madrasah, sekolah* (2nd ed.). Jakarta: Lembaga Penelitian, Pendidikan dan Pengembangan Ekonomi dan Sosial (LP3ES).
- Stratemeyer, F. B., Forkner, H. L., & McKim, M. M. (1957). *Developing a curriculum for modern living* (2nd ed.). New York Bureau of Publications, Teachers College. Quoted by Doll, 1995.
- Strauss, A. L. (1987). *Qualitative analysis for social scientists*. Cambridge: Cambridge University Press.
- Strauss, A., & Corbin J. (1990). *Basics of qualitative research: Grounded theory procedures and techniques*. Newbury Park, CA: Sage.
- Suratno. (2006, February 4). Pesantren and rising intolerance. *The Jakarta Post*.
- Suwendi. (1999). Rekonstruksi sistem pendidikan pesantren: Beberapa catatan. In M. Wahid, Suwendi, & S. Zuhri (Eds.), *Pesantren masa depan: Wacana pemberdayaan dan transformasi pesantren* (pp. 209-217). Bandung: Pustaka Hidayah.
- Suyoto (1988). Pesantren dalam pendidikan nasional. In M. D. Rahardjo (Ed.), *Pesantren dan pembaharuan* (pp. 61-76). Jakarta: Lembaga Penelitian, Pengembangan dan Penerangan Ekonomi dan Sosial (LP3ES).
- Al-Syaibany, O. M. T. (1991). *Falsafah pendidikan Islam*. Translated by H. Langgulung. Selangor: Hizbi Sdn. Bhd. Second edition.
- Taba, H. (1962). *Curriculum development: Theory and practice*. New York: Harcourt Brace.
- Tanner, D. & Tanner, L. (1995). *Curriculum development: Theory into practice* (3rd ed.). New York: Macmillan Co.
- Thobani, S. (2007). The dilemma of Islam as school knowledge in muslim education. *Asia pacific journal of education* 27(1), 11-25.

- Tim Peneliti Fakultas Syariah IAIN Antasari (Research Team of Syari'ah Faculty). (2004). *Anatomi kitab fikih pondok pesantren di Kalimantan Selatan*. Research report. Banjarmasin: Pusat Penelitian IAIN Antasari Banjarmasin.
- Tim Penelitian Kelompok Fakultas Ushuluddin IAIN Antasari (Research Team of Ushuluddin Faculty). (2004a). *Profil pondok pesantren di Banjarmasin (Studi kajian tafsir)*. Research report. Banjarmasin: Pusat Penelitian IAIN Antasari Banjarmasin.
- Tim Penelitian Kelompok Fakultas Ushuluddin IAIN Antasari (Research Team of Ushuluddin Faculty). (2004b). *Transformasi pondok pesantren di Kalimantan Selatan (Studi tentang pemahaman teologis terhadap pembelajaran dan pemakaian kitab-kitab tauhid)*. Research report. Banjarmasin: Pusat Penelitian IAIN Antasari Banjarmasin.
- Tyler, R. (1949). *Basic principles of curriculum and instruction*. Chicago: The University of Chicago Press.
- Wagner, T. (1993). Improving high schools: The case for new goals and strategies. *Phi delta Kappa*, 74(9), pp. 695-701.
- Wahid, A. (1988). Pesantren sebagai subkultur. In M. D. Rahardjo (Ed.), *Pesantren dan pembaharuan* (pp. 39-60). Jakarta: Lembaga Penelitian, Pengembangan dan Penerangan Ekonomi dan Sosial (LP3ES).
- Wahid, M. (1991). Pesantren di lautan pembangunisme: Mencari kinerja pemberdayaan. In M. Wahid, Suwendi, S. Zuhri (Eds.), *Pesantren masa depan: Wacana pemberdayaan dan transformasi pesantren* (pp. 145-162). Bandung: Pustaka Hidayah.
- Walker, D. (1990). *Fundamentals of curriculum*. San Diego: Harcourt Brace Javanovich.
- Watson, G. (1971). Resistance to change. *American behavioral scientist*, 14, 745-766. Retrieved on February 7, 2010, from <http://abs.sagepub.com>
- Wekke, I. S. & Hamid, S. (2013). Technology on language teaching and learning: A research on Indonesian pesantren. *Procedia-Social and behavioural sciences*, 83, 585-589. Retrieved on September 20, 2013, from http://ac.els-cdn.com/S1877042813011786/1-s2.0-S1877042813011786-main.pdf?_tid=9064457c-2189-11e3-ac86-00000aab0f26&acdnat=1379636226_d1784ebbe5450486b67a4fda1fc5ff91

- Widodo, M. S. (1988). Pesantren Darul Fallah: Eksperimen pesantren pertanian. In M. D. Rahardjo (Ed.), *Pesantren dan pembaharuan* (pp. 121-133). Jakarta: Lembaga Penelitian, Pengembangan dan Penerangan Ekonomi dan Sosial (LP3ES).
- Wiggins, G., & McTighe, J. (2005). *Understanding by design* (Expanded 2nd ed.). Alexandria, Va.: Association for Supervision and Curriculum Development.
- Wiles, J., & Bondi, J. (2007). *Curriculum development: A guide to practice* (7th ed.). New Jersey: Pearson Education, Inc..
- Yafie, A. (1994). *Menggagas fiqh sosial*. Bandung: Mizan. UKM
- Yasmadi. (2002). *Modernisasi pesantren: Kritik Nurcholish Madjid terhadap pendidikan Islam tradisional*. Edited by A. Halim. Jakarta: Ciputat Press.
- Yin, R. K. (2003). *Case study research: Design and method* (3rd ed.). Thousand Oaks, CA: Sage.
- Yunus, M. (1979). *Sejarah pendidikan Islam di Indonesia*. Jakarta: Mutiara.
- Zakaria, G. A. N. (2003). *Prinsip-prinsip pendidikan*. Pahang: PTS Publications & Distributor Sdn. Bhd.
- Ziemek, M. (1986). *Pesantren dalam perubahan sosial*. Jakarta: LP3ES.
- Zuhdi, M. (2006). Modernization of Indonesian Islamic schools' curricula, 1945-2003. *International journal of inclusive education*, 10(4-5), 415-427.
- Zuhri, S. (2002). Reformulasi kurikulum pesantren. In Ismail S. M., N. Huda, & A. Kholiq (Eds.), *Dinamika pesantren dan madrasah* (pp. 97-106). Semarang: Fakultas Tarbiyah IAIN Walisongo; Yogyakarta: Pustaka Pelajar.
- Zulkifli. (2009). *The struggle of the Shi'is in Indonesia*. Unpublished Ph. D. dissertation, Universiteit Leiden.