

DAFTAR PUSTAKA

- Ahmed, S. (2011). Analysing Woman's Talk and Gossip between Female Friends. *Innervate: Leading Undergraduate Work in English Study*, Vol. 3. The University of Nottingham.
- Aho, K. (2009). *Heidegger's Neglect of the Body*. New York: State University of New York.
- Ahronberg-Kirschenbaum, D., Shamay-Tsoory, S. G., Bauminger-Zviely, N. (2014). There's no Joy Like Malicious Joy: Schadenfreude in Young Children. *Plosone*, 9, 7.
- Al-Adawi, A. A. M. (2009). *Bahaya Dengki*. Penerjemah: Kamran As'ad Irsyady, Lc. Jakarta: Amzah.
- Al Ghozaly. (2014). *Mutiara Ikhya' Ulumuddin*. Bandung: Mizan Pustaka.
- A Jauziyah, I. Q. (2000). *Tafsir Ibnu Qayyim*. Jakarta: Darul Falah
- Al Qarni, A. (2007). *At-Tafsir Al Muyassar*. Jakarta: Qisthi Press.
- Ameen, A. M. K. (2005). *The Jinn & The Human Sickness: Remedies in the Light of the Qur'an & Sunnah*. Riyadh: Darussalam.
- Appel, H., Crusius, J., Gerlach, A. (2015). Social Comparison, Envy, and Depression on Facebook: A Study Looking at the Effects of Hight Comparison Standards on Depressed Individual. *Journal of Social and Clinical Psychology*, 34 (4), 277-289.
- As-Shabuni, M. A. (2011). *Shafwatut Tafasir*. Jakarta: Pustaka Al Kautsar.
- Azwar, S. (2000). *Reliabilitas dan Validitas*. Yogyakarta: Pustaka Pelajar Offset.
- Azwar, S. (2005). *Metode Penelitian*. Cetakan ke-6 Edisi I. Yogyakarta: Pustaka Pelajar Offset.
- Az-Zuhaili, W. (2013). *At-Tafsir Al Wasith*. Jakarta: Gema Insani.
- Banerjee, A., Chandrasekhar, A. G., Duflo, E., Jackson, M. O. (2014). Gossip: Identifying Central Individuals in a Social Network). *Pyisics Soc.*, 1-30.
- Baqutayan, S. M. S. (2011). An Innovative Islamic Counseling. *International Journal of Humanities and Social Science*, Vol. 1, 21.

- Baumister, R. F., Vohs, K. D., Zhang, L. (2004). Gossip As Cultural Learning. *Review of General Psychology*, Vol. 8, No. 2, 111-121.
- Beersma, B., Van Kleef, G. A. (2012) Why People Gossip: An Empirical Analysis of Social Motives, Antecedents, and Consequences. *Journal of Applied Social Psychology*, 42 (11), 2640-2670.
- Bergstein, A. (2009). On Boredom: A Close Encounter with Encapsulated Parts of the Psyche. *International Journal Psychoanalysis*, 90, 613-631.
- Besnier, N. (2009). *Gossip and the Everyday Productions of Politics*. Honolulu: University of Hawai'i Press.
- Birchall, C. (2006). *Knowledge Goes to Gossip: From Conspiracy Theory to Gossip*. Oxford: Berg.
- Blank, S. (2010). The Metaphorical Prison: Gossip, Sex, and Single Mothers in Dominica. *Wadabagei: A Journal of the Caribbean and its Diaspora*, 13 (1), 62-86.
- Boden, J. (2011). The Devil Inside: Boredom Proneness and Impulsive Behavior. *Critical Studies*, 1-26.
- Bukhori, B. (2005). Dzikir dan Agresivitas santri. *Jurnal Psikologi Islam*. Vol.1, no.2, 141-152.
- Burg, B., Palatnik, L. (2004). *Gossip*. Jakarta: Karisma Press.
- Calhoun, C. (2011). Living with Boredom. *Sophia*, 271-279.
- Caputo, A. (2014). The Social Construction of Envy in Scientific Community: An Analysis of Scholarly Psychological Publications. *Studia Psychologica*, 56 (2), 109-125.
- Celse, J. (2010). *Document de Recherche: Sketching Envy from Philosophy to Psychology*. LAMETA.
- Chesler, P. (2009). *Woman's Inhumanity to Woman*. Chicago: Lawrence Hill Books.
- Clarke, S. (2004). The Concept of Envy: Primitive Drives, Social Encounters, and Resentment. *Psychoanalysis, Culture & Society*, 9, 105-117. Palgrave.
- Corcoran, K., Crusius, J., & Mussweiler, T. (2011). Social Comparison: Motives, Standards, and Mechanism. In D. Chadee (Ed.), *Theories in Social Psychology* (pp. 119-139). Oxford, UK: Wiley- Blackwell.

- De Becker, C. J. S., Nellisen, M., Fisher, M. L. (2007). Let's Talk About Sex: A Study on the Recall of Gossip About Potential Mates and Sexual Rivals. *Sex Role*, 56: 781-791.
- De La Cerna, K. J., Cua, S. V. (2014). The Psychological Anatomy of Gossip. *American Journal of Management*, 14 (3), 64-69.
- De Mijolla, A. (2005). *International Dictionary Of Psychoanalysis*. San Francisco: Thompson Gale.
- Debry, J. (2009). Gender and Transnational Gossip. *Quol Sociol*, 32, 33-52.
- DiFonzo, Nicholas, Prashant Bordia. (2007). *Rumor Psychology: Social and Organizational Approaches*. Woshington: American Psychological Association.
- Drosth, E. A. (2013). Validity and Reliability in Social Science Research. *Education Research and Perspectives*, Vol.38, No.1
- Duffy, M., Scott, K. L., Shaw, J. D., Tepper, B. J., Aquino, K. (2012). A Social Context Model of Envy and Social Undermining. *Academy of Management Journal*, 55 (3), 643-666.
- Eastwood, J. D., Frischen, A., Fenske, M. J., & Smilek, D. (2012). The Unengaged Mind: Defining Boredom in Term of Attention. *Association Psychological Sciense*, 7 (5) 482-495. Doi: 10. 1177/1745691612456044.
- Ellwardt, L. (2011). *Gossip in Organization: A Social Network Study*. Ridderkerk: Ridderprint.
- Epstein, Joseph. (2003). *Envy: The Seven Deadly Sins*. New York: Oxford University Press.
- Feather, T. T., Wenzel, M., McKee, I. R. (2013).Intregating Multiple Perspectives on Schadenfreude: The Role of Deservingness and Emotions. *Motivation and Emotion*, 37, 574-585.
- Foster, E. K. (2004). Research on Gossip: Taxonomy, Methods, and Future Direction. *Review of General Psychology*, Vol. 8, No. 2, 78-99.
- Gans, S. J. (2014). What an Understanding of the Dynamics of Gossip Has to Teach About Group Dynamics and Group Leadership. *International Journal of Group Psychotherapy*, 64 (1), 5-22.

- Garcia, V. V., Arellano, M. E. C. (2012). Gossip, Sexuality and Hegemonic Masculinity at the Universidad Autonoma Chapingo, Mexico. *Resources for Feminist Research*, 34, 165
- Garber, M. (2001). *Academic Instinct*. New Jersey: Princeton University Press.
- Ghozali, A. (2011). *SPSS 20*. Semarang: Penerbit UNDIP.
- Gibs, P. (2011). The Concept of Profound Boredom: Learning from Moments of Vision. *Study of Philosophy and Educational*, 30, 601-613.
- Gilbert, E., Mitra, T. (2012). Have You Heard?: How Gossip Flows Through Workplace Email. *Association for the Advancement of Artificial*, 242-249.
- Gilbert, E., Mitra, T. (2013). Analysing Gossip in Workplace Email. *News Letter Winter*, 1-7.
- Grosser, T. J., Lopez-Kidwell, V., Labianca, G., Ellwardt, L. (2012). Hearing it Through the grapevine: Positive and Negative Gossip. *Organizational Dynamics*, 41, 52-61. Elsevier.
- Groth-Marnat, G. (2003). *Handbook of Psychological Assessment*. New Jersey: John Wiley & Sons.
- Guerin, B., Miyazaki, Y. (2006). Analyzing Gossip, Rumor, and Urban Legend Through Their Conversational. *The Psychological Record*, 56, 23-34.
- Hadi, S. (2001). *Metodologi Research I*. Cetakan ke-32 Edisi I. Yogyakarta: Andi Offset.
- Hafen, S. (2004). Organizational Gossip: A Revolving Door of Regulation and Resistance. *The Southern Communication Journal*, 69, 223-246.
- Hair, J. S., Black, W. C., Babin, B. J., Anderson, R. E. (2010). *Multivariate Data Analysis*. Pearson Prentice hall.
- Harasymchuk, C., Fehr, B. (2010). A Script Analysis of Relational Boredom: Causes, Feeling, and Feelings, and Coping Strategies. *Journal of Social and Clinical Psychology*, 29 (9), 988-1019.
- Hartung, F-M., Renner, B. (2013). Social Curiosity and Gossip: Related but Different Drives of Social Function. *Plos One*, 8 (7), 1-10.
- Hess, N. H., Hagen, E. H. (2006). Psychological Adaptations for Assessing Gossip Veracity. *Human Nature*, 17 (3), 337-354.

- Jaworski, A., Coupland, J. (2005). Othering in Gossip: “ You go out you have a laugh and you can pull yeah okay but like...”. *Language in Society*, 34, 667-694. Cambridge University Press.
- Jordan, C., Chalder, T. (2013). Envy: The Motivation and Impact of Envy. *British Journal of Humanities and Social Sciences*, 9 (2), 9-22.
- Julie, G. (2009). The Rooth of Envy; The Unaesthetic Experience of Tantalized/ Dispossessed Self. *Psychoanalytic Dialogues*, 19 (3), 267.
- Kauma, F. (2009). *Adu Domba*. Jakarta: Gema Insani Press.
- Khan, A. (2015). The Concept and Psychological Effect of Sins in Islam. *Asian Journal of Social Science and Humanities*, Vol. 4, 1.
- Khotari, C. R. (2004). *Research Methodology: Methodsand Thechniques*. New Delhi: New Age International Publisher.
- Kimmel, A. J. (2004). *Rumor & Rumor Control: A Manager's Guide to Understanding and Combatting Rumors*. New Jersey: Lawrence Erlbaum Associates, Publihers.
- Krizan, Z. & Johar, O. (2012). Envy Devides the Two Faces of Narcissism. *Journal of Personality*. Wiley Periodicals Inc.
- Kurland, N.B. & Pelled, L.H. (2000). Passing the Word: Toward a Model of Gossip and Power in the Workplace. *Academy of Management Review*, Vol. 25, No. 2, 428-238.
- Leary, M. R. (2004). *The Curse of the Self: Self-Awareness, Egotism, and the Quality of Human Life*. Oxford: Oxford University Press.
- Lee, J-Y. & Pastole, M. C. (2014). International Student Sociocultural Adaptation. *Journal of Mental Health and Counseling*, 36 (4), 345-359.
- LePera, N. (2011). Relationship between Boredom Proneness, Mindfulness, Anxiety, Depression, and Substance Use. *The New School Psychology Bulletin*, Vol. 8, No. 2.
- Levin, J., & Arluke, A. (1985). An Explanatory Analysis of Sex Differences in Gossip. *Sex Role*, 12, 281-286.
- Litman, J. & Pezzo, M. V. (2005). Individual Differences in Attitudes towards Gossip. *Personality and Individual Differences*, 38, 963-980. Elsvier.
- Lohr, Sharon, L. (2006) *Sampling: Design and Analysis*. Bonn: Duxbury Press.

- Manaf, M. M. A., Ghani, E. K., Jais, I. R. M. (2013). Gossip Has It ! An In-Depth Investigation of Malaysian Employees on Gossip Activities at Workplace. *Canadian Social Science*, 9 (4), 34-44.
- Martin, M., Sadlo, G., Stew, G. (2006). The Phenomenon of Boredom. *Qualitative Research of Psychology*, 3, 193-211.
- Matsumoto, D. (2009). *The Cambridge Dictionary of Psychology*. Cambridge: Cambridge University Press.
- McAndrew, F.T., Milenkovic, M. A. (2002). Of Tabloids and Family Secrets: The Evolutionary Psychology of Gossip. *Journal of Applied Social Psychology*, 32, pp. 1-20
- McAndrew, F.T., Bell, E.K., Garcia, C.M. (2007). Who do We Tell and Whom do We Tell? Gossip As A Strategy for Status Enhancement. *Journal of Applied Social Psychology*, 37, 1562-1577.
- McCormick, B. P., Funderburk, J. A., Lee, Y., Hale-Fought, M. (2005). Activity Characteristics and Emotional Experience: Predicting Boredom... *Journal of Leisure Research*, 37 (2), 236-253.
- Michelson, G. & Mouly, S. (2002). ‘ You didn’t hear it from us but...’: Towards an Understanding of Rumour and Gossip in Organizations. *Australian Journal of Management*, 27, 57-67.
- Navaro, L. & Schwartzberg, S. R. (2007). *Envy, Competition and Gender: Theory, Clinical Applications and Group Work*. London: Routledge.
- Neu, J. (2000). *A Tear is an Intellectual Thing: The Meanings of Emotions*. Oxford: Oxford University Press
- Ngai, S. (2005). *Ugly Feeling*. London: Harvard University Press.
- Pattyn, N., Neyt, X., Henderickx, D., Soetens, E. (2008). Psychological Investigation of Vigilance Decrement: Boredom or Cognitive Fatigue? *Psychology and Behavior*, 93, 369-378. Elsevier.
- Pietraszkiewicz, A., Wojciszke, B. (2014). Striving for Consistency Shapes Emotional Responses to Other’s Outcomes. *Polish Psychological Bulletin*, 45 (3), 296-305.
- Pizkorz, J. E., Pizkorz, Z. (2009). Situational Determinants of Envy and Schadenfreude. *Polish Psychological Bulletin*, 40 (3), 137-144.

- Portman, J. (2000). *When Bad Things Happen to Other People*. London: Routledge.
- Purhouse, L. (2004). Jealousy in Relation to Envy. *Erkenntnis*, 60, 179-204. Kluwer Academic Publishers, Netherlands.
- Raykov, T., Marcoulides, G. A. (2008). *Introduction to Applied Multivariate Analysis*. London: Routledge.
- Schurtz, D. R., Blincoe, S., Smith, R. H., Powell, C. A., Combs, D. J. Y., Kim, S. H. (2012). Exploring the Social Aspects of Goose Bumps and their Role in Awe and Envy. *Motivational and Emotional*, 36, 205-217.
- Sarwono, J. (2013). *Analisi Multivariat*. Jogjakarta: Penerbit Andi.
- Shihab, M. Q. (2003). *Tafsir Al Mishbah*. Jakarta: Lentera hati.
- Shallcross, L., Ramsay, S., Barker, M. (2011). The Power of Malicious Gossip. *Australian Journal of Communication*, 38 (1)45-67.
- Smith, R. H., Kim, S. H. (2007). Comprehending Envy. *Psychological Bulletin*, Vol. 133, NO. 1, 46-64.
- Solomon, R. C. (2007). *True Our Feelings: What Our Emotions Are Really Telling Us*. Oxford: Oxford University Press.
- Solove, D. J. (2007). *The Future of Reputation: Gossip, Rumor, and Privacy on the Internet*. London: Yale University Press.
- Spatharas, D. (2011). Self-Praise and Envy: From Rhetoric to the Athenian Courts. *Arethusa*, 44, 199-219. Johns Hopkins University.
- Stewart, P. J. & Strathern, A. (2004). *Witchcraft, Sorcery, Rumor, and Gossip*. Cambridge: Cambridge University Press.
- Svendsen, L. F. H. (2005). *A Philosophy of Boredom*. London: Reaktion Book.
- Tautz, B. 2012. *Stadtgeschichten: Rumor, Gossip, and the Making of Classical Weimar*. *German Studies Review*, 36.3: 497-514.
- Tai, K., Narayanan, J., Mcallister, D. J. (2012). Envy as Pain: Rethinking the Nature of Envy and It's Implications for Employes and Organizations. *Academy of Management Review*, Vol. 37, No. 1, 107-129.
- Taylor, G. (2006). *Deadly Vices*. Oxford: Oxford University Press.

- Temple, K. (2012). Gossip and Public Sphere. *The Eighteenth Century*, 53 (4), 509-514. University of Pennsylvania Press.
- Tomlin, P. (2008). Envy, Facts and Justice: A Critique of the Treatment of Envy in Justice as fairness. *Res Publica*, 14, 101-116.
- Todman, M. (2003). Boredom ang Psychotic Disorders: Cognitif anf Motuvational Issue. *Psychiatry*, 66, 146-168.
- Turkistany, I. Y. (2005). *Al 'Ainu wal Amrodhu An-Nafsy. Kuliyyat At Tibb Bi Jami'ah Ummul Quro*. Madeena Al Munawwaroh: Maktabah Ulum wal Hikam.
- Van de Ven, N., Zeelenberg, M., Pieters, T. (2009). Leveling Up and Down: The Experiences of Benign and Malicious Envy. *Emotion*, 9 (3), 419-429.
- Van de Ven, N., Zeelenberg, M., Pieters, R. (2012). Appraisal Patterns of Envy and Related Emotions. *Motiv Emot*, 36, 195-204.
- Van Dijk, W. W., Ouwerkerk, J. W., Goslinga, S., Nieweg, M., & Galluci, M. (2006). When People Fall from Grace: Reconsidering the Role of Envy in Schadenfreude. *Emotion*, Vol. 6, No. 1, 156-160. American Psychological Association.
- Van Tilburg, W. A. P., & Igou, E. R. (2011). On Boredom: Lack of Challenge and Meaning as Distinct Boredom Experiences. *Motivation and Emotion*, Advance online publication. Doi: 10. 1007/ s11031-011-9234-9.
- Vermeule, B. (2006). Gossip and Literary narrative. *Philosophy and Literature*, 30, 102-117.
- Vidaillet, B. (2008). *Workplace envy*. London: Palgrave Macmilan.
- Vodanovich, S. J. (2003). Psychometric Measures of Boredom: A Review of Literature. *The Journal of Psychology*, 137 (6), 569-595.
- Vogel-Walcut, J., J., Fiorella, L., Caper, T., Schatz, S. (2011). The Definition, Assesment, and Mittigation of State Boredom Within Educational Setting: A Comphrehensive Review. *Educational Psychological Review*, 11 (7), 1-23.
- Wanke, M. (2009). *Social Psychology of Consumer*. London: Psychology Press. Taylor & Francois Group.

- Warber, K. M. (2004). The Role of Interpersonal Jealousy in Gossip: An Evolutionary Perspective. University of Arizona- Department of Communication.
- Watson, D., C. (2012). Gender Differences in Gossip and Friendship. *Sex Roles*, 67, 494-502.
- Wert, S.R. & Salovey, P. (2004). A Social Comparison Account of Gossip. *Review of General Psychology*, Vol. 8 (8), 122-137.
- Wood, A. M., Froh, J. J., Garachty, A.W. A. (2010). Gratitude and Well-Being. *Clinical Psychology Review*.
- Wood, A. M., Joseph, S., Linley, P. A. (2007). Coping Style as A psychological Resource of Grateful People. *Journal of Social and Clinical Psychology*, Vol. 26, 9, 1076-1093.
- Yao, B., Scott, G. G., McAlleer, P., O'Donnell, P. J., Sereno, S. C. (2014). Familiarity with Interest Breed Gossip: Contribution of Emotion, Expectation, and Reputation. *Plos One*, 9 (8), 1-7.
- Zinko, R., Furner, C. P., Herdman, A., Wikhamn, W. (2011). Gossip: A Vehicle for the Development of Personal Reputation in Organizations. *Journal of Organizational Psychology*, 2 (1), 1-10.
- Zohrabi, M. (2013). Mixed Method Research: Instruments, Validity, Reliability and Reporting Findings. *Theory and Practice in Language Studies*, Vol. 3, No. 2, 254-262.