

DAFTAR PUSTAKA

- Agus, A. (2014). *Perbedaan Successful Aging Pada Lansia Ditinjau Dari Jenis Kelamin.*(Skripsi). Jurusan Psikologi, Fakultas Psikologi Universitas Negeri Semarang. Semarang. Diunduh dari <http://www.lib.unnes.ac.id/18575/1/1/550408097.pdf>.
- Aiken, L. R. (1985). Three Coefficient for Analyzing the Reliability dan Validity of Ratings. *Educational and Psychological Measurement*, 45, 131-142.
- Akbar, C. (Feb, 2015). *Hormati Yang Renta, Engkau Dimuliakan Dimasa Tua.* Diunduh dari <http://www.hidayatullah.com>.
- Amalia, S. (n.d).*Pengaruh Dukungan Sosial Keluarga Terhadap Kebahagiaan (happiness) Pada Lansia Di Kota Malang (Studi Integratif berdasarkan Perspektif Hedonia dan Eudaimonia).* (Tesis).Diunduh dari <http://www.repository.usu.ac.id>.
- Amelia, M., Nurchayati, S., & Elita, V. (2014). Analisis Faktor-Faktor Yang Mempengaruhi Keluarga Untuk Memberikan Dukungan Kepada Klien Diabetes Millitus Dalam Menjalani Diet. *JOM PSIK*, 2 (1), 1-10.
- Argyl, M. & Lu, L. (1990).The Happiness of Ekstravert. *Personality and Individual Differences Journal*.11 (10). 1011-1017. Doi: 0191-8869/90.
- Aziz, R. (2011). Pengalaman Spiritual dan Kebahagiaan Pada Guru Agama Sekolah Dasar. *Proyeksi*, 6 (2), 1-11.
- Azwar, S. (2005).*Sikap Manusia: Teori dan Pengukurannya.* Yogyakarta. Pustaka Pelajar.
- _____. (2010). *Metode Penelitian.* Yogyakarta: Pustaka Pelajar.
- _____. (2012). *Penyusunan Skala Psikologi.* Yogyakarta: Pustaka Pelajar.
- _____. (2012). *Reliabilitas dan Validitas.* Yogyakarta: Pustaka Pelajar.
- _____. (2014). *Tes Prestasi Fungsi Pengembangan Pengukuran Prestasi Belajar* (II ed). Yogyakarta: Pustaka Pelajar.
- Badan Pusat Statistik (BPS). 2010. *Statistik Penduduk Lanjut Usia 2010.* Jakarta: Badan Pusat Statistik.

- Badan Pusat Statistik (BPS). 2014a. *Statistik Penduduk Lanjut Usia 2014*. Jakarta: Badan Pusat Statistik.
- Bakhruddinsyah. (2016). Makna Hidup dan Arti Kebahagiaan Pada Lansia Di Panti Werdha Nirwana Puri Samarinda. *ISSN 2477-2666*, 4 (4), 431-445.
- Baron, A, R., & Byrne, D. (2005). *Psikologi Sosial* (X ed). Jakarta: Erlangga.
- Damayanti, E. (2012). *Dukungan Keluarga Terhadap Lansia*. Diunduh dari <http://erindamayanti.wordpress.com>.
- Desiningrum, D. R. (2010). Family's Social Support and Psychological Well-Being Of The Elderly in Tembalang. *Anima, Indonesia Psychological Journal*, 26 (1), 61-68.
- Dharma, A. (2014). Bentuk Dukungan Keluarga Pada Lansia Etnis Tionghoa Di Kota Bandung. pp. A_19-A_26.
- Fitri, H., & Basri. (n.d). *Faktor-faktor yang Mempengaruhi Lanjut Usia Bekerja Di Kelurahan Simpang Baru Kecamatan Tampan Kota Pekanbaru*. Diunduh dari <http://www.repository.unri.ac.id>.
- Glenz, K. (2008). Health Behavior And Health Education. In H. E. Behavior, *Community And Group Models Of Health Behavior Of Change* (pp. 284-517). America: Jossey-Bass.
- Hutapea, B. (2011). Emotional Intelegence dan Psychological Well-being pada Manusia Lanjut Usia Anggota Organisasi berbasis Keagamaan di Jakarta. *INSAN*, 13 (02), 64-73.
- Hermana.(2008, Mei).*Jangan Sia-Siakan Lansia*.Diunduh dari <http://www.kemensos.go.id>.
- Heryadi, A. (n.d). *Mewujudkan Kebahagiaan di Masa Lansia dengan Citra Diri Positif*.Diunduh dari <http://www.psikologi-jogja.ac.id>.
- Hurclock, E, B. (1980). *Psikologi Perkembangan*. Jakarta: Erlangga
- Hurlock, E, B. (2002). *Psikologi Perkembangan*. Jakarta: Erlangga
- Hurclock, E, B. (2012). *Psikologi Perkembangan*. Jakarta: Erlangga.

- Hill, P., & Argyl, M. (2002). The Oxford Happiness Questionnaire: A Compact Scale for The Measurement of Psychological Well-Being. *Personality and Individual Differences Journal*. 33, 1073-1082. Diunduh dari <http://www.elsevier.com/located/>.
- Ikasi, A., Jumaini, & Hasanah, O. (2014). Hubungan Dukungan Keluarga Terhadap Kesepian (Loneliness) Pada Lansia. *JOM PSIK*, 1 (2), 1-7.
- Indriana, Y., Desiningrum, D., & Kristiana, I. (2011). Riligirositas, Keberadaan Pasangan dan Kesejahteraan Sosial (Well-Being) Pada Lansia Binaan PMI Cabang Semarang. *Jurnal Psikologi Undip*, 10 (02), 184-193.
- Indriyani, S., Mabruri, M. I., & Purwanto, E. (2014). Subjective Well- Being Pada Lansia Ditinjau Dari Tempat Tinggal. *Developmental and Clinical Psychology*, 3 (1), 66-72.
- Jully, E. (Des, 2015). *Kemensos Jamin Kesejahteraan Lansia Miskin dan Terlantar.*(Online).Diakses pada tanggal 3 Maret 2016.Diunduh dari <http://www.news.KBR.com>.
- Junaidi, J. (2007). *Peranan Keluarga Dalam Pemeliharaan Penduduk Lanjut Usia*. Diunduh dari <https://www.junaidichaniago.wordpress.com>.
- Kemeskes, RI. (2014). *Situasi dan Analisis Lanjut Usia*. Jakarta: Pusat Data dan Informasi.
- Khualifah, S., Haryanto, J.,& Nihayati, H, E. (2015).Hubungan Dukungan Keluarga dengan Kemandirian Lansia dalam Pemenuhan Activitie Daily Living Di Dusun Sembayan Timur, Kecamatan Manyar, Kabupaten Gresik.e-journal *Nursing*, 3(2). Diunduh dari <http://ejournal.unsrat.ac.id/index.php/jkp/article/download/8023/7583>.
- King, L. (2012). *Psikologi Umum*. Jakarta: Salemba Humanika
- Komalasari, E. (2006). *Dukungan Sosial Pada Penderita Penyakit Jantung Di Rumah Sakit Harapan Kita.*(Skripsi). Jakarta: Fakultas Psikologi Universitas Gunadarma.
- Leksanti, O, W. 92013). *Happiness (kebahagiaan) Lansia yang Tinggal di Wisma Lansia*. (Skripsi: Fakultas Psikologi Universitas Islam Negeri Maulana Malik Ibrahim). Diunduh dari <http://www.etheses.uin.malang.ac.id>.
- Lestari, S. (2012).*Psikologi Keluarga*. Jakarta: Kencana Prenadamedia Group.

- Lu, L., & Shih, J. (1997). Sources of Happiness: A Qualitative Approach. *The Journal Of Social Psychology*, 137 (2), 181-s187.
- Mardiah, I. (2011). *Pengaruh Religiusitas dan Family Support terhadap Happiness Pada Lansia di Panti Wreda.*(Skripsi; Fakultas Psikologi Universitas Islam Negeri Syarif Hidayatullah.Yogyakarta).Diunduh dari <http://repository.uinjkt.ac.id/dspace/bitstream/123456789/1768/1/>.
- Marini, L., & Hayati, S. (n.d). *Pengaruh Dukungan Sosial terhadap Kesepian pada Lansia di Perkumpulan Lansia Habibi dan Habibah.* Diunduh dari <http://www.fpsi.mercubuana-yogya.ac.id>.
- Mugie. (Feb,2014). *Memaknai Lanjut Usia Dalam Lingkungan Keluarga dan Masyarakat.* Diunduh dari <http://www.budidharma.kemsos.go.id>.
- Mutiara, E. (2011, Desember 16-18). Karakteristik dan Kebutuhan Penduduk Lanjut Usia di Kota Medan. *PolicyBrief-Penelitian dan Pengembangan Kependudukan* , pp. 1-9.
- Monks, P, D., Knoers, P, D., & Haditono, P, D. (2004). *Psikologi Perkembangan* .Yogyakarta : Gadjah Mada University Press.
- Nurhidayah, S., & Agustini, R. (2012). Kebahagiaan Lansia Di Tinjau Dari Dukungan Sosial Dan Spritualitas. *Jurnal Soul*, 5 (2), 16-32.
- Nyoman, P., Wayan, A., & Made, A. (2014). Hubungan Dukungan Keluarga Terhadap Kejadian Depresi Pada Lansia di Desa Pererenan, Mengwi, Badung. *Jurnal Dunia Kesehatan*, 3 (1), 1-5. Diunduh dari <http://www.http://www.distrodoc.com/495871>.
- Papalia, D, E., Olds, S. W., & Feldman, R, D. (2009). *Human Development Perkembangan Manusia*.Jakarta : Salemba Humanika.
- Pali, C. (2016). Gambaran Kebahagiaan pada Lansia yang Memilih Tinggal di Panti Werdha.*Jurnal e-Biomedik (ebm)*, 4 (1).Diunduh dari <http://www.ejournal.unsrat.ac.id>.
- Permana, C, A. (2013). *Hubungan Dukungan Sosial Keluarga dengan Tingkat Stres pada Lansia Andropause di Gebang Wilayah Kerja Puskesmas Patrang Kabupaten Jember.*(Skripsi: Program Studi Ilmu Keperawatan, Universitas Jember). Diunduh dari <http://www.repository.unej.ac.id>.
- Pethtel, O., & Chen, Y. (2014). Life Regrets and Life Satisfaction in Mature Adults. *The Journal Of Happiness & Well-Being*, 2 (2), 108-118.

- Pornamasari, R, D. (2016). Kebahagiaan (*happiness*) Pada Lanjut Usia Ditinjau Dari Partisipasi Aktivitas Keagamaan. *Skripsi*.Surakarta : Fakultas Psikologi, Universitas Muhammadiyah Surakarta.
- Pratiwi, E, Y. (2011). *Pengaruh Dukungan Keluarga Terhadap Kepatuhan Menjalankan Program Terapi pada Pasien Terapi Rumatan Metadon Di Puskesmas Bogor Timur Kota Bogor.*(Skripsi; Jurusan Psikologi, Fakultas Ilmu Pendidikan Universitas Negeri Semarang).Diunduh dari <http://www.lib.unnes.ac.id/10540/1/9013>.
- Psikologi.(Juli, 2009).*Pandangan Etnik terhadap Lansia dan Kedudukan Lansia dalam Masyarakat.* Diunduh dari <https://niandre7lovely.wordpress.com/2009/07/08/pandangan-etnik-terhadap-lansia-dan-kedudukan-lansia-dalam-masyarakat/>.
- Rahmawati, A. (n.d). *Makna Kebahagiaan Pada Jamaah Maiyah, Komunitas Bangwetan Surabaya.* Diunduh dari <http://www.jmpsi.studentjournal.ub.ac.id>.
- Safino, E, P. (2004). *Health Psychology Biopsychology Interaction.Thrid Edition.* Newyork: John Willey and Sans.
- Saharevira.(2012). *Perawatan Lansia Terhadap Dukungan Keluarga.*Diunduh dari <http://www.googleweblight.com>.
- Santoso, A., & Lestari, N. B. (2008). Peran Serta Keluarga Pada Lansia Yang Mengalami Post Power Syndrome. *Media Ners*, 2 (1), 1-44.
- Santrock, J, W. (2012). *Life-Span Development Perkembangan Masa-Hidup.*Jakarta : Erlangga.
- Saputri, M. A., & Indrawati, E. S. (2011). Hubungan Antara Dukungan Sosial Dengan Depresi Pada Lanjut Usia Yang Tinggal Di Panti Wreda Wening Wardoyo Jawa Tengah. *Jurnal Psikologi Undip*, 9 (1), 65-72.
- Sari, E. P., & Nuryoto, S. (2002). Penerimaan Diri Pada Lanjut Usia Ditinjau Dari Kematangan Emosi. *ISSN* (2), 73-88.
- Seligman, M, E. (2002). *Authentic Happiness.* Bandung: PT. Mizan Pustaka.
- Siregar, S. (2013).*Metode Penelitian Kuantitatif: Dilengkapi dengan Perbandingan Perhitungan Manual & SPSS.* Jakarta: Kencana Prenada Media Group.

- Suardiman, P, S. (2011). *Psikologi Lanjut Usia*. Yogyakarta : Gadjah Mada University Press.
- Suardana, I, W., Saraswati, N, I., Wiratni, M. (n.d).*Dukungan Keluarga Dan Kualitas Hidup Lansia Hipertensi*. Diunduh dari <http://www.poltekkes-denpasar.ac.id>.
- Sulastri, S., & Hartoyo. (2014). Pengaruh Dukungan Sosial dan Strategi nafkah terhadap Kesejahteraan Subjektif Keluarga Usia Pensiu. *ISSN.7* (2).83-92.
- Sunyoto, D. (2009). *Analisis Regresi dan Uji Hipotesis*.Yogyakarta: Media Pressindo.
- Sutarti, E. (Desember, 2014). *Menuju Lansia Paripurna*. BKKBN. Diunduh dari <http://www.bkkbn.go.id/ViewArtikel.aspx?ArtikelID=123>
- Sutikno, E. (2011). Hubungan Antara Fungsi Keluarga dan Kualitas Hidup Lansia. *Jurnal Kedokteran Indonesia*, 2 (1), 73-79.
- Suryani, D. (Nov, 2014). *Kartu Sakti Jokowi Untuk 2,8 juta Lansia Terlantar*. Diunduh dari <http://www.okezone.com>.
- Suryabrata.(2003). *Metodelogi Penelitian*. Jakarta: PT. Raja Grafindo Persada.
- Takariawan, C. (2015). *Wonderful Couple Menjadi Pasangan Paling Bahagia*. Surakarta: PT. Era Adicitra Intermedia
- Tamher, S., Noorkasiani. (2012). *Kesehatan Usia Lanjut dengan Pendekatan Asuhan Keperawatan*. Jakarta : Salemba Humanika.
- Tay, L., & Diener, E. (2011). Needs and Subjective Well-Being Around the World. *Journal Of Personality and Social Psychology*, 101 (2), 354-365.
- Turnbull, A., Summers, J., & Turnbull, R. (2007). Family Support and Services in Early Intervention: A Bold Vision. *Journal Of Early Intervention*, 29 (3), 187-206.
- Utami, F, I. (April, 2006). *Pengaruh Gaya Dukungan Terhadap Kecenderungan Post Power Syndrome Pada Pensiunan Pertamina*.Diunduh dari <http://www.e-print.umm.ac.id>.
- Wallen, A., & Lachman, M. (2000). Social Support and Strain From Partner, Family, and Friends: Costs and Benefits For Man and Woman in Adulthood. *Journal Of Social & Personal Relationships*, 17 (1), 5-30.

- Wahyudi, D, A. (n.d). *Hubungan Antara Dukungan Keluarga Dengan Stress Pada Lansia di Dusun Karangbendo Banguntapan Bantul Yogyakarta.* Diunduh dari <http://www.e-journal.respati.ac.id>.
- Widya Saputri, M, A., & Indrawati, E, S. (2011). Hubungan Antara Dukungan Sosial Dengan Depresi Pada Lanjut Usia Yang Tinggal Di Panti Wreda Wening Wardoyo Jawa Tengah. *Psikologi Undip.* 9. 1-8. Diunduh dari <http://www.ejournal.undip.ac.id/index.pdf>.
- Xu, Y., & Filler, J. (2008). Facilitating Family Involvement And Support For Inclusive Education. *The School Community Journal,* 18 (2), 53-72.
- Yenni.(2011). *Hubungan Dukungan Keluarga dan Karakteristik Lansia dengan Kejadian Stroke pada Lansia Hipertensi Di Wilayah Kerja Puskesmas Perkotaan Bukittinggi.* (Tesis: Fakultas Ilmu Keperawatan Program Pascasarjana Ilmu Keperawatan Depok). Diunduh dari <http://www.lib.ui.ac.id>.