

DAFTAR PUSTAKA

- Ali, M., & Asrori, M. (2004). *Psikologi Remaja*. Jakarta : Bumi Aksara.
- Ameen, E.C., Guffey, D.M., & McMillan, J.J. (1996). Accounting Student's Perceptions of Questionable Academic Practices and Factors Affecting Their Propensity to Cheat. *Journal of Accounting Education*, 5 (3) : 191-205.
- Anderman, E.M., & Maehr, M.L. (1994). Motivation and Schooling in the Middle Grades, *Review of Educational Research*, 64 : 187-309.
- Anderman, E.M., Griesinger, T., & Westerfield, G. (1998). Motivation and Cheating During Early Adolescence. *Journal of Educational Psychology*, 90 : 84-93.
- Anderman, E.M., & Midgley, C. (2004). Changes in Self-Reported Academic Cheating Across the Transition From Middle School to High School. *Contemporary Educational Psychology*, 29 : 499-517.
- Anderman, E. M., & Murdock T. B. (2007). *Psychology of Academic Cheating*. London : Academic Press, Inc.
- Anderman, E.M., Cupp, P.K., & Lane, D. (2009). Impulsivity and Academic Cheating. *Journal of Experimental Education*, 78 (1) : 135-150.
- Ashari, A., Hardjajani, T., & Karyanta, N.A. (2010). Hubungan antara Persepsi Academic Dishonesty dan Self Efficacy dengan Perilaku Academic Dishonesty pada Mahasiswa (Studi pada Mahasiswa Psikologi di Kotamadya Surakarta). *Jurnal Wacana* : 26-58.
- Azzet, A.M. (2011). *Urgensi Pendidikan Karakter di Indonesia: Revitalisasi Pendidikan Karakter Terhadap Keberhasilan Belajar dan Kemajuan Bangsa*. Yogyakarta : Ar-Ruzz Media.
- Bakhtiar, L. (2002). *Meneladani Akhlak Allah*. Bandung : Mizan.
- Baron, R.A. & Byrne, D. (2004). *Psikologi Sosial Jilid 1*. Jakarta : Erlangga.
- Becker, D.A., & Ulstad, I. (2007). Gender Differences in Student Ethics: Are Female Really More Ethical?. *Plagiary* : 77-91.
- Burns, S.R., Davis, S.F., Hoshino, J., & Miller, R.I. (1988). Academic Dishonesty: A Delineation of Cross-cultural Patterns. *College Students Journal*, 32 (4) : 590-597.

- Clariana, M., Badia, M., & Cladellas, R. (2013). Academic Cheating and Gender Differences in Barcelona (Spain). *Summa Psycologica UST*, 10 (1) : 65-72.
- Corcoran, K.J., & Rotter, J.B. (1987). Morality-Conscience Guilt Scale as a Predictor of Ethical Behavior in Cheating Situation Among College Females. *The Journal of General Psychology*, 114 : 117-123.
- Creswell, J.W. (2007). *Qualitative Inquiry and Research Design: Choosing Among Five Approaches-Second Edtion*. American : Sage Publication.
- Creswell, J.W. (2010). *Research Desain Penelitian Kualitatif, Kuantitatif, dan Mixed Edisi Ketiga*. Yogyakarta : Pustaka Pelajar.
- Darmadi, H. (2013). *Dimensi-Dimensi Metode Penelitian Pendidikan dan Sosial*. Bandung : Penerbit Alfabeta.
- Davis, S. F., Drinan, P. F., & Gallant, T. B. (2009). *Cheating in School: What We Know and What We Can Do*. Chicester : Wiley Blackwell.
- Daymon, C., & Holloway, I. (2008). *Metode-Metode Riset Kualitatif dalam Public Relations and Makerting Communications*. Yogyakarta : PT Bentang Pustaka.
- Etter, S., Cramer, & Finn. (2007). Origins of Academic Dishonesty: Ethical Orientations and Personality Factors Associated with Attitudes about Cheating with Information Technology. *Journal of Research on Technology in Education*, 39 (2) : 133-155.
- Fa'iezah, L.U. (2010). Gender Differences in Plagiarism Attitudes Among Indonesian University Students in Perth Australia. *Journal of Education*, : 1-18.
- Lin, Y.G., McKeachie, W.J., & Kim, Y.C. (2003). College Student Intrinsic and or Extrinsic Motivation and Learning. *Elsevier Science*, 13 : 251-258.
- Handayani, Y.T., & Baridwan, Z. (2014). Faktor-Faktor yang Mempengaruhi Perilaku Ketidakjujuran Akademik: Modifikasi Theory of Planned Behavior (TPB). *Jurnal Ilmiah Mahasiswa*, : 1-22.
- Harahap, R.F. 24 September 2013. Waduh 75% Peserta UN Nyontek!, okezone, <http://m.okezone.com/read/2013/09/24/560/871054/waduh-75-peserta-un-nyontek.html> (12 Maret 2014).
- Hastuti, S. (2007). Perilaku Etis Mahasiswa dan Dosen Ditinjau dari Faktor Individual Gender dan Locus of Control. *Jurnal Riset Ekonomi dan Bisnis*, 7 (1) : 58-73.

- Hensleya, L.C., Kirkpatricka, K.M., & Burgoonb, J.M. (2013). Relation of Gender, Course Enrollment, and Grades to Distinct Forms of Academic Dishonesty. *Teaching in Higher Education*, : 1-13.
- Herdiansyah, H. (2010). *Metodelogi Penelitian Kualitatif Untuk Ilmu-Ilmu Sosial*. Jakarta : Salemba Humanika.
- Hurlock, E.B. (2002). *Psikologi Perkembangan Edisi 5*. Jakarta : Erlangga.
- Jensen, L.A., Arnett, J.J., Feldman, S.S., & Cauffman, E. (2002). It's Wrong, But Everybody Does It: Academic Dishonesty among High School and College Students. *Contemporary Educational Psychology*, 27 : 209-228.
- Kerkvliet, J. (1994). Cheating by Economic Students: A Comparison of Survey Results. *Journal of Economic Education*, 25 : 121-133.
- Koellhofer, T.T. (2009). *Character Education : Being Fair and Honest*. New York : Infobase Publishing.
- Kushartanti, A. (2009). Perilaku Menyontek Ditinjau dari Kepercayaan Diri. *Indigenous: Jurnal Ilmiah Berkala Psikologi*, 11 (2) : 38-46.
- Leming, J.S. (1978). Cheating Behavior, Situational Influence, and Moral Development. *The Journal of Educational Research*, 71 : 214-217.
- Lee, R.M. (1993). *Doing Research on Sensitive Topics*. London : Sage Publication.
- Lestari, S., & Adiyanti, M.G. (2012). The Concept of Honesty in Javanese People's Perspective. *Anima*, 27 (3) : 129-142.
- Malinowski, C.I., & Smith, C.P. (1985). Moral Reasoning and Moral Conduct: An Investigation Prompted by Kohlberg's Theory. *Journal of Personality and Social Psychology*, 49 : 1016-1027.
- McCabe, D.L. (2009). Academic Dishonesty in Nursing Schools: An Emperical Investigation. *Journal of Nursing Education*, 48 (11) : 614-623.
- Meyers, J.L., & Loken, B. (2014). Revisiting Gender Differences: What We Know and What Lies Ahead. *Journal of Consumer Psychology*, : 1-21.
- Moleong, L.J. (2007). *Metode Penelitian Kualitatif*. Bandung : Remaja Rosda Karya.
- Mujahidah. (2009). Perilaku Menyontek Laki-Laki dan Perempuan: Studi Meta Analisis. *Jurnal Psikologi 2* (2) : 177-199.

- Murdock, T.B., Miller, A., & Kohlhardt, J. (2004). Effects of Classroom Context Variables on High School Students' Judgments of the Acceptability and Likelihood of Cheating. *Journal of Educational Psychology*, 96 : 765-777.
- Muthmainah, S. (2012). Studi Tentang Perbedaan Evaluasi Etis, Intensi Etis dan Orientasi Etis Dilihat dari Gender dan Disiplin Ilmu: Potensi Rekrutmen Staf Profesional pada Kantor Akuntan Publik. *Simposium Nasional Akutansi*, 1-29.
- Naghdipour, B., & Emeagwali, O.L. (2013). Student's Justification for Academic Dishonesty: Call for Action. *Procedia Social and Behavioral Sciences*, 83 : 261-165.
- Nath, L., & Lavaglia, M. (2008). Cheating on Multiple-Choice Exams: Monitoring, Assessment, and An Optimal Assignment. *College Chating*, 57 : 1-8.
- Niels, G.J. (2002). *Academic Practices, School Culture and Cheating Behavior*. Winchester Thurston School.
- Norton, L.S., Tilley, A.J., Newsted, S.E., & Franklyn-Strokes, A. (2001). The Pressures of Assessment in Undergraduate Courses and Their Effect on Student Behaviours. *Assessment & Evaluation in Higher Education*, 26 : 268-284.
- Novitasari, I. (2011). Sindikasi Jual Beli Kunci Jawaban Ujian Nasional 2010 (Studi Kasus Jaringan Jual-Beli Kunci Jawaban Ujian Nasional 2010 di Kota X). *Jurnal Kriminologi Indonesia*, 7 (2) : 267-286.
- Nursalam, Bani, S., & Munirah. (2013). Bentuk Kecurangan Akademik (Academic Cheating) Mahasiswa PGMI Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar. *Lentera Pendidikan*, 16 (2) : 127-138.
- Papalia, D.E., Olds, S.W., & Feldman, R.D. (2009). *Human Development Jilid 2 Edisi 10*. Jakarta : Salemba Humanika.
- Partini. (2012). Motivasi Belajar Ditinjau dari Komunikasi Interpersonal Kelompok Belajar dan Self Efficacy. *Prosiding Seminar Nasional Psikologi Islami*, 209-215.
- Petress, K.C. (2003). Academic Dishonesty : A Plague On Our Profession. *Education*, 123 (3) : 624-627.
- Pujiatni, K., & Lestri, S. (2010). Studi Kualitatif Pengalaman Menyontek pada Mahasiswa. *Jurnal Penelitian Humaniora*, 11 (2) : 103-110.

- Purnamasari, D. (2013). Faktor-Faktor yang Mempengaruhi Kecurangan Akademik pada Mahasiswa. *Educational Psychology Journal*, 2 (1) : 13-21.
- Putra, N. (2013). *Penelitian Kualitatif IPS*. Bandung : Remaja Rosdakarya Offset.
- Power, L.G. (2009). University Students Perceptions of Plagiarism. *The Journal of Higher Education*, 80 (6): 643-662.
- Santosa, B. 15 Juni 2011. Menyontek Massal Bukti Sistem Pendidikan Tak Sempurna, okezone, <http://m.okezone.com/read/2011/06/15/340/468463/menyontek-massal-buktisistempendidikan-tak-sempurna.html> (14 April 2014)
- Sarosa, S. (2012). *Dasar-Dasar Penelitian Kualitatif*. Jakarta : Indeks.
- Santrock, J.W. (2004). *Life-Span Development Jilid 2*. Jakarta : Erlangga
- Santrock, J.W. (2012). *Life-Span Development Jilid 1*. Jakarta : Erlangga.
- Saptohutomo, A.P. 18 Februari 2014. 5 Kasus Plagiarisme yang Mengguncang Dunia Akademik, Merdeka, <http://m.merdeka.com/peristiwa/5-kasus-plagiarisme-yang-mengguncang-dunia-akademik.html> (14 April 2014)
- Sarwono, S.W. (2012). *Psikologi Remaja*. Jakarta : Rajagrafindo Persada.
- Schmelkin, L.P., Gilbert, K., Spencer, K.J., Pincus, H.S., & Silva, R. (2008). A Multidimensional Scaling of College Students' Perceptions of Academic Dishonesty. *The Journal of Higher Education*, 79 (5) : 587-607.
- Shaughnessy, J.J., Zechmeister, E.B., & Zechmeister, J.S. (2006). *Metodologi Penelitian Psikologi Edisi Ketujuh*. Jakarta : Pustaka Pelajar.
- Steinmayr, R., & Spinath, B. (2008). Sex Differences in School Achievement: What Are the Roles of Personality and Achievement Motivation?. *European Journal of Personality*, 22 : 185-209.
- Strom, P.S., & Strom, R.D. (2007). Cheating in Middle School and High School. *The Educational Forum*, 71 : 104-116.
- Suganda, T. (2006). Perihal Plagiarisme dalam Artikel Ilmiah. *Agrikultura*, 17 (3) : 161-164.
- Sugiyono. (2009). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung : Alfabeta.

- Suparman. (2011). Studi Perbedaan Kualitas Sikap Jujur Siswa Kelas III SMTA Negeri Kota Madiun. *Jurnal Interaksi*, 7 (1) : 1-13.
- Szabo, A., & Underwood, J. (2004). Cybercheats: Is Information and Communication Technology Fuelling Academic Dishonesty?. *Learning and Teaching in Higher Education*, 5 : 180-199.
- Tasmara, T. (2001). *Kecerdasan Ruhaniah (Transcedental Intellegence) Membentuk Kepribadian yang Bertanggung Jawab, Profesional, dan Berakhlak*. Jakarta : Gema Insani.
- Whitherspoon, M., Maldonado, N., & Lacey, C. (2010). Academic Dishonesty of Undergraduates: Methods of Cheating. *Annual Meeting of The American Educational Research Association*, 3-28.