

DAFTAR PUSTAKA

- Alisjahbana, Anna. (2010). *Mempersiapkan anak menghadapi sekolah dasar*, ayahbunda. Nomor 09, halaman 48.
- Anastesi, A. (1997). *Tesp psikologi jilid I*. Jakarta: Prenhallindo.
- Azwar, S. (2001). *Metode penelitian*. Edisi ke-3. Yogyakarta. Penerbit: Pustaka pelajar.
- Backe-Hansen, E. and Odgen, T. (1996). *Competent girls and problematic boys? Sex differences in two cohorts of norwegian 10-and-13 years olds Childhood 3*.
- Bulkely, R. and Cramer. D. (1990). Social skills with young adolescent. *Journal of Youth and Adolescence*; 19. (15). 454-463.
- Cartledge, G., & Milburn, J. K. (1998). *Teaching social skill to children and youth: Innovative approach*. Massachusetts : Allyn and Bacon.
- Chapman, G & Campbell, R. (2000). *Lima bahasa kasih untuk anak-anak*. (Terjemahan Meitasari Tjandrasa). Batam: Interaksara.
- Collhoun, F And Accocella, J. R. (1990). *Psychology of adjustment and human relations*. New York: Mc Graw Hill Publishing co.
- Craig, G. J and Kermis, M. (1995). *Chidren today*. New Jersey: Prentice Hall.
- Dewi, R. S. (1997). Permainan pura-pura terhadap perkembangan bahasa dan kematangan sosial anak-anak prasekolah. *Tesis. Program Studi Psikologi. Program Pascasarjana Universitas Gadjah Mada Yogyakarta*. (tidak diterbitkan).
- Dwanham, S.A. 1(997). “ When I have a bad dreams, Mommy Holds Me”: *Preschooler’s Conceptions of Emotions. Parental Socialization, and Emotional Competence*. International Journal of Behavioral Development 20 (2) : (301-319).
- Elksnin, K. L. and Elksnin, N. (1995). *Assesment and instruction of social skills*. San Diego: Singular Publishing Group, Inc.
- Gordon, A. Mand Browne. K.W. (1985). *Beginning and beyond fondation in early childhood education*. New York: Delmer Publisher.
- Hadi, S. (1992). *Metodologi reserch*. Jilid 2. Yogyakarta: Andi Offset.

- Hartini, N. (2004). Pola permainan sosial: Upaya Mmeningkatkan kecerdasan emosi anak. *Anima, Indonesia Psychological Journal*. Vol 19, No 3: 271-285.
- Hendriani, W. 2001. Keterampilan sosial remaja awal ditinjau dari atatus kerja ibu. *Skripsi*. (Tidak diterbitkan). Yogyakarta: Fakultas Psikologi Universitas Gadjah Mada.
- Hurlock,E.B. (2002). *Psikologi perkembangan*; Suatu Pendekatan Sepanjang Rentang Kehidupan. Jakarta: Penerbit Erlangga.
- Jefree Dorothy M, Roy McConkey dan Simon Hewson. (2002) Let Me Play. Canada: Human Horizons Series.
- Kagan, J. (1984). *Psychology: an Introduction 5th Ed.* New York: Harcourt Brace Javanovich Publisher.
- Kerlinger, F. N. (1993). *Asas-asas penelitian behavioral*. (Terjemahan Landung R. Simatupang & H. J. Koesoemanto). Yogyakarta: Gadjah Mada University Press.
- Kibtiyah. (2003). Efektivitas permainan kooperatif dalam meningkatkan keterampilan sosial anak taman kanak-kanak. *Tesis* (tidak diterbitkan). Program Studi Psikologi. Program Pascasarjana Universitas Gadjah Mada Yogyakarta.
- Latipun. (2003). *Psikologi eksperimen*. Malang; UMM Press.
- Le Croy, Crag, W. 1982. *Social skill training for children and youth*. New York: The Howarth Press.
- Mappiare, A. (1982). *Psikologi Remaja*. Surabaya: Usaha Nasional.
- McClelland, M. 2003. Study: Preschool social skills more critical than in academics. *Journal Early Childhood Research Quarterly*. <http://www.ute.vergin@orst.edu.com>.
- Michelson, L.S, PD Word, RP and Kazdin, LA. 1985. *Social skill assesment and training with children*. New York: Plenum Press.
- Moeslichatoen. (1999). *Metode pengajaran di taman kanak-kanak*. Jakarta: Debdikbud dan Rineka Cipta.
- Mu'tadin, Z. (2002). *Mengembangkan keterampilan sosial pada remaja*. www.e-Psikologi.com.

- Mussen, P. H., Conger, J.J., Kagan, J., and Huston, A.C. (1988). *Perkembangan dan kepribadian anak*. Jilid 1 (terjemahan) Jakarta: Penerbit Erlangga.
- Mutiah. D. (2010). *Psikologi bermain anak usia dini*. Jakarta: Kencana Prenada Media Group.
- Patmonodewo, M. (2003). *Pendidikan anak prasekolah*. Jakarta: Debdikbud dan Rineka Cipta.
- Reid, K, Hammond,S. W, dan Littlefield, L. (2010). Early Intervention for Preschoolers with Behavior Problems: Preliminary Findings for the Exploring with Managing the program. *Journal For The Advancement of Mental Health*. <http://www.Advances In Mental Health.com>.
- Reni, Setiawati, 18-Jul-2008. <http://www.kabarindonesia.com>. Kabar Indonesia.
- Ristiasih, R.U, dan Nuryoto, S. (2005). Efektivitas pelatihan untuk meningkatkan keterampilan sosial pada anak sekolah dasar kelas 5. Indigenius, *Jurnal Berkala Ilmiah Berkala Psikologi*. Vol 7, No 1: 52-63.
- Santrock, J. W. (2007). Life span development. *Perkembangan masa hidup*. Jilid I (alih Bahasa Damanik dan chmad Chusairi, Editor: Herman Sinaga dan Yati Sumiharti). Jakarta: Erlangga.
- Semiawan, Conny. (2002). *Belajar dan pembelajaran dalam taraf usia dini: Pendidikan Prasekolah dan Dasar*. Jakarta: Prenhalindo.
- Shapiro, L. D. (1998). *Mengajarkan emotional intellegence pada anak*. Jakarta: Gramedia.
- Steward, Alison Clarke & Koch, Joanne Barbara. (1983). *Children development through adolescence*. New York John Willey & Sons.
- Sujiono, Yuliani Nurani. (2009) *Konsep dasar pendidikan anak usia dini*. Jakarta: Citra Pendidikan.
- Sujiono, Yuliani Nurani. (2010) *Bermain kreatif berbasis kecerdasan jamak*. Jakarta: Citra Pendidikan.
- Sukardi, Ph, D. (2003). *Metodologi penelitian pendidikan, kompetensi dan praktiknya*. Yogyakarta: Bumi Aksara.
- Tedjasaputra, M. S. (2007). *Bermain, mainan dan permainan untuk pendidikan usia dini*. Jakarta: Grasindo.
- Termine, L. J. (1997). *Integrating prosocial skills in preschool and kindergarten education*. <http://www.Termine.Com/Prosocial Sills.htm>.

- Theresiana, A. L. (2009). Permainan tradisional yogyakarta sebagai media untuk meningkatkan keterampilan interaksi sosial pada anak sekolah dasar dengan kesulitan belajar. *Tesis* (tidak diterbitkan). Program Studi Psikologi. Program Pascasarjana Universitas Gadjah Mada Yogyakarta.
- Utami. (2004). Efektivitas pelatihan untuk meningkatkan keterampilan sosial Pada anak sekolah dasar kelas lima. *Tesis* (tidak diterbitkan). Program Studi Psikologi. Program Pascasarjana Universitas Gadjah Mada Yogyakarta.
- Wong, L. D. (2009). *Buku ajar keperawatan pediatrik*. Jakarta: Penerbit Buku Kedokteran. EGC.