

DAFTAR PUSTAKA

- Al-Darmaki, Fatima. R. (2004). Counselor Training, Anxiety, And Counseling Self-Efficacy: Implication for Training Psychology Students from United Arab Emirates University. *Social Behavior and Personality*. Vol. 32 Issue 5, p429-439.
- Aldridge, D. (1998). Music therapy and the treatment of alzheimer's disease. *Journal of clinical Geropsychology*, 4,1, 17-30.
- American Psychiatric Association.(2013). *Diagnostic and Statistical Manual of Mental Disorder (fifth edition)*. Washington, DC : Author.
- Ancok, J. (2005). *Experience & Case Based Teaching*. Hand Out (tidak diterbitkan). Yogyakarta: Fakultas Psikologi UGM.
- Arjadi, R. (2012). *Terapi Kognitif - Perilaku untuk Menangani Depresi pada Lanjut Usia*. Tesis. (Tidak Diterbitkan). Depok: Program Magister Profesi Psikologi Klinis Dewasa Universitas Indonesia.
- Ashida, S. (2000). The effect of reminiscence music therapy session on changes in depression symptoms in elderly person with dementia. *Journal of therapy Music*, 37, 3, 170-182
- Azani. (2012). Gambaran psychological well being mantan narapidana. *Empathy vol. I No. 1 Desember 2012*.
- Beck, A.T. (1985). *Causes and Treatment*. Philadelphia: University of Pennsylvania Press.
- Berry, J.W., & Kim, U. (1993). *Indigenous Psychologies, Research, Experience in Cultural Context*. New Delhi: Sage Publication, 277 – 280.
- Brannon, S. E.,& Nelson, R. O. (1987). Contingence management treatment of outpatient unipolar depression: a comparison of reinforcement and extinction. *Journal of consulting and clinical psychology*, 55, 1, 117-119.
- Burn, D.S. (2001). The effect of the bonny method of guided imagery and music on the mood and life quality of cancer patients. *Journal of Music Therapy*, 38, 1, 51-65
- Brookman, F. (2005). *Understanding Homicide*. New Delhi : Sage Publications.

- Broto,A.A.W. (1994). Efek Pelatihan Meditasi Transedental terhadap Penerimaan Diri.*Skripsi*.(Tidak Diterbitkan). Yogyakarta : FakultasPsikologi Universitas Gadjah Mada.
- Casmini. (2011). Kecerdasan Emosi dan Kepribadian Sehat dalam Konteks Budaya Jawa di Yogyakarta. *Dicortnai* (Tidak Diterbitkan) Yogyakarta: Program Doktor Psikologi Fakul 189 ologi Universitas Gadjah Mada.
- Christine, P.T. (2005). Hubungan antara Kesesakan dan Konsep Diri dengan Intensi Perilaku Agresif: Studi pada Remaja di Pemukiman Kumuh Kelurahan Angke Jakarta Barat. *Jurnal Psikologi Universitas Tarumanegara*. Vol. 3 No.1, hal 38-40.
- Derlega, V., Metts S., Petronio, S., & Margulis, S.T. (1993). *Self Disclosure*. California : Sage Publication, Inc.
- Davis, L.W., Strasburger, A.M., & Brown, L.F. (2007). Mindfulness : an intervention for anxiety in schizophrenia. *Journal of PsychosocialNursing*, Vol. 45(11), 23-29.
- Davison, G.C., Neale, J.M., Kring, A.M. (2006). *Psikologi Abnormal (Edisi 9)*. Jakarta : PT. Raja Grafindo Persada.
- Darmanto,J.(2007). *Psikologi Jawa*. Yogyakarta: Yayasan Bentang Budaya.
- Depkes R.I. (2007). *Buku Saku Pharmaceutical Care untuk Penderita Gangguan Depresif*. Jakarta: Direktorat Bina Farmasi Komunitas Dan Klinik.
- Drapalsky, A.L., Leith, J.,& Dixon, L. (2009). Involving families in the care of persons with schizophrenia and other serious mental illnesses : history, evidence, and recommendations. *Clinical Schizophrenia & RelatedPsychoses*, Vol. 3, 39-49.
- Endraswara, S. (2012). *Falsafah Hidup Jawa* : Menggali mutiara kebijakan dari intisari filsafat kejawen. Yogyakarta : Cakrawala.
- Endraswara, S. (2013). *Ilmu Jiwa Jawa-Estetika dan Citarasa Jiwa Jawa*. Yogyakarta :Narasi.
- Engebretson, J.,& Wardell, D.W. (2002). Experience of reiki session. *Alternative Therapies, March/April*, vol 8, no 2.
- Fananie Z. (2005). *Restrukturisasi Budaya Jawa Perspektif KGPAAN I*. Surakarta: Muhammadiyah University Press.
- Fazel, S., Danesh, J. (2002) . Serious mental disorder in 23.000 prisoners : a systematic review of 62 Surveys. *The Lancet.vol 359. February 16, 2002*.

- Ghazali, I. (2006). *Statistik non parametrik*. Semarang: Badan penerbit UNDIP
- Gussack, D. (2009). The art in psychoteraphy comparing the effectiveness of art therapy on depression and locus of control of male and female inmate. *The art in psychoterapy*, 36, 202-207.
- Greenberg, J.S. (2002). *Comprehensive Stress Management*. New York :McGraw-Hill Co.
- Hariyanto, E. (2014). *Memahami Pembunuhan*. Jakarta: PT. Kompas Media Nusantara.
- Hardjowirogo, M. (1989). *Manusia Jawa*. Jakarta: CV. Haji Mas Agung.
- Harsono. (2005). *Sistem Baru Pembinaan Narapidana*. Jakarta: Djambatan.
- Hasanat, N. (1996). Pelatihan Ekspresi Wajah Positif untuk Mengurangi Depresi. *Tesis*. (Tidak Diterbitkan). Yogyakarta : Program Pascasarjana Universitas Gadjah Mada.
- Hasnida. (2002). Crowding (Kesesakan) Dan Density (Kepadatan). *Jurnal Elibrary Universitas Sumatera Utara*.
- Hayatun, S. (2002). *Sumber Stres Narapidana di Lingkungan Lembaga Pemasyarakatan Lowokwaru Malang*. Bandung: Universitas Komputer Indonesia.
- Hersen, Eisler & Miller. (1989). *Progress in Behavior Modification*. New York : Mc Graw Hill.
- Hughes, E. G. (2009). Art therapy as a healing tool for sub fertile women. *J Med Humanit*, 31, 27-36.
- Huppert, F.A., Baylis, N., & Keverne, B. (2005). *The Science of Well-Being*. New York : Oxford University Press Inc.
- Huss, E. (2009). “A coat of many colors” oward an integrative multilayered model of art therapy. *The Art in Psychoterapy*, 36, 154-160.
- Isaksson, C., Norlen, A.K., Englund, B., O.T, R., Lindqvist, R. (2009). Changes in self image as seen in tree paintings. *The art in psychoterapy*, 36, 304-3012.
- Ishaq, I. (2002). *Mengenal Usui Reiki I dan II intensif*. Jakarta: Delaprasta Publishing.

- Johnson, D. W. & Johnson, F. P. (2001). *Joining Together, Group Theory and Group Skills*. Boston: Allyn & Bacon
- Kaplan, B. J., & Saddock, V. A. B. (1998). *Synopsis of Psychiatry (9th edition)*. Philadelphia : Lippincott Williams & Wilkins.
- Karren, Keith J. Hafen, Bren Q. Smith, N. Lee & Frandsen, Kathryn J. (2002). *Mind/body health : The effect of attitudes, emotions and relationship*. Second Edition. San Francisco : Benjamin Cummings.
- Krahe. B (2001). *Perilaku agresif*. (H. P., Soetjipto, dan S. M., Soetjipto, Penerj). Yogyakarta: Pustaka Pelajar.
- Latipun (2006). *Psikologi Eksperimen edisi kedua*. Malang : UMM Press.
- Lerik, M.D.C. (2004). Pengaruh Terapi Musik Terhadap Depresi di antara Mahasiswa. *Tesis*. (Tidak Diterbitkan). Yogyakarta: Program Pascasarjana Universitas Gadjah Mada.
- Lyons, J.S., Rosen, A.J., & Dysken, M.W. (1985). Behavioral effect of tricyclic drug in depresses inpatient. *Journal of consulting & Clinical Psychology*, 53, 17-24.
- Maramis, W.F. (2004). *Catatan Ilmu Kedoteran Jiwa*. Surabaya : Airlangga University Press.
- Maslim, R. (2013). *Buku Saku Diagnosis Gangguan Jiwa Rujukan Ringkas dari PPDGJ-III dan DSM-5*. Jakarta : PT. Nuh Jaya.
- Matsumoto, D. (2008). *Pengantar Psikologi Lintas Budaya*. (Edisi Terjemahan). Yogyakarta: Pustaka Pelajar.
- McCullough, M.E., Emmons, R.A., & Tsang, J.A. (2002). The grateful disposition : a conceptual and empirical topography. *Journal of Personality and Social Psychology*, 82 (1), 112-127.
- McCullough, M.E., Tsang, J., & Emmons, R.A. (2004). Gratitude in intermediate affective terrain : links of grateful moods to individual differences and daily emotional Experience. *Journal of Personality and Social Psychology*, 86, 295–309.
- Mulyana. (2006). Spiritualitas jawa : meraba dimensi dan pergulatan religiusitas orang jawa. *Jurnal Kebudayaan Jawa*, Vol. 1, No. 2, 1-13.
- Morgan, C. (1981). Developing mental health service for local jails. *Criminal justice & behavior*, 8, 3, 259-262.

- Murtisari, E.T. (2013). Some traditional javanese in NSM : from god to social interaction. *International journal Of Indonesian studies*, Vol 1. (p.110-125).
- Mukhlis, A. (2011). Pengaruh terapi membatik terhadap depresi pada narapidana. *Psikoislamika, Jurnal Psikologi Islam (JPI)*. Vol. 8 No. 1 Tahun 2011.
- Navidian, A., Kemansaravi, F., & Rigi, S.N. (2012). The effectiveness of a group psycho-educational program on family caregiver burden of patients with mental disorder. *BMC Research Notes*, Vol. 5(399), 2-7.
- Nevid, J. S, Rathus, S. A. & Greene, B. (2005). *Psikologi Abnormal*. Edisi kelima. Jakarta: Penerbit Erlangga.
- Noorsifa, (2013). Korelasi Resiliensi dengan Depresi pada Narapidana Wanita di Lembaga Pemasyarakatan klas II A Banjarmasin. *Tesis*. (Tidak Diterbitkan). Yogyakarta: Program Pascasarjana Universitas Gadjah Mada.
- Oshodi, Y., Adeyemi, J., Alna, O.S.,& Umeh, C. (2012). Burden and psychological effects : caregiver experiences in a psychiatric outpatient unit in Lagos, Nigeria. *African Journal of Psychiatry*, Vol. 15, 99-105.
- Overwalle, F. V., Mervielde, I., & DeSchuyter, J. (1995). Structural modeling of the relationships between attributional dimensions, emotions, and performance of college freshman. *Cognition & Emotion*, 9, 59–85.
- Pfeiffer, J. W., & Jones, J. E. (1979). *Reference guide to handbooks and annuals: volumes I-VII and'72-'79 annuals*. University Associates.
- Prabowo, H. (1998). *Pengantar Psikologi Lingkungan*. Jakarta: Seri Diktat Kuliah Universitas Gunadarma
- Prasetyo, N.H. (2014). Program Pelatihan Narima Ing Pandum : Upaya Peningkatan Kesejahteraan Psikologis Family Caregiver Orang dengan Skizofrenia. *Tesis*. (Tidak Diterbitkan). Yogyakarta: Program Pascasarjana Universitas Gadjah Mada.
- Raggio, R.D., Folse, J.A.G. (2009). Gratitude Works: Its Impact And The Mediating Role Of Affective Commitment In Driving Positive Outcomes. *Journal of the Academik Marketing Science*, 37, 455-469. doi 10.1007/s11747-009-0144-2.
- Rathus, S.A. & Nevid, J.S. (1991). *Abnormal psychology*. New Jersey :Prentice Hall.

- Rehm, P.L., Kaslow, N.J.& Rabin, A.S. (1987). Cognitive and behavioral target insel-control therapy program for depression. *Journal of consulting & clinical Psychology*, 55, 1, 60-67.
- Renoati, W. I. (2006). Hubungan Antara Penghayatan Nilai *Narima Ing Pandum* dengan Semangat Berkompetsi Karyawan Jawa. *Skripsi*. (Tidak Diterbitkan). Yogyakarta : Fakultas Psikologi Universitas Gadjah Mada.
- Ryff, C.D. (1989). Happiness Is Everything or Is It? : Explorations on The Meaning of Psychological Well-Being. *Journal of Personality & Social Psychology*, Vol. 57, 1069-1081.
- Risnawati. (2011). Terapi kognitif perilaku untuk menurunkan depresi pada penderita HIV/AIDS. *Tesis*. (Tidak Diterbitkan). Yogyakarta : Program Pascasarjana Universitas Gadjah Mada.
- Robert, J. (2005). Transparency and Self-Disclosure in Family Therapy: Dangers and Possibilities. *Family Process*, Vol. 44(1), 45-63.
- Sadock, B.J. & Sadock, V.A. (2007). *Mood Disorders: Depression and Bipolar Disorder Dalam: Kaplan & Sadock's Synopsis of Psychiatry: Behavioral Sciences/Clinical Psychiatry*(10th Ed). Philadelphia: Lippincott Williams.
- Santoso, S. (2015). *Menguasai SPSS 22, from basic to expert skills*. Jakarta : PT. Elex Media Komputindo.
- Sarafino, E. (2006). *Health psychology: biopsychosocial interaction*. Fifth edition. New York: Jhon Wiley & Sons Inc.
- Saksono, I.G., & Dwiyanto, D. (2011). Terbelahnya Kepribadian Orang Jawa - Antara Nilai-Nilai Luhur dan Praktik Kehidupan. Yogyakarta : Keluarga Besar Marhaenis DIY.
- Seligman, M.E.P. (2005).*Authentic Happiness: Menciptakan Kebahagiaan dengan Psikologi Positif*. Terjemahan. Bandung: PT. Mizan Pustaka.
- Seligman, M.E.P. (1991). *Learned optimism*. Sydney : Random House.
- Schacter, D.L., Addis, D.R., & Buckner, R.L. (2007). Remembering the past to imagine the future: the prospective brain. *Nature, Nature Reviews Neuroscience*, 8, 657-661.
- Shiraishi, I.M.(1997). A home based music therapy therapy program for multy risk mothers. *Music therapy*, 15, 1, 16-23.

- Sholichatun, Y. (2004). Pengaruh Terapi Reiki terhadap Tingkat Depresi pada Penderita Kanker Payudara. *Tesis.* (Tidak Diterbitkan). Yogyakarta: Program Pascasarjana Universitas Gadjah Mada.
- Siswanto.(2002). Pengaruh Menuliskan Pengalaman Emosional untuk Menurunkan Simtom Depresi pada Mahasiswa.*Tesis.* (Tidak Diterbitkan). Yogyakarta: Program Pascasarjana Universitas Gadjah Mada.
- Soep, (2009). Pengaruh Pelatihan Psikoedukasi dalam Mengatasi Depresi Postpartum di RSU dr. Pirngadi Medan.*Laporan Penelitian*. Medan : Sekolah Pascasarjana Universitas Sumatra Utara. Diakses Februari 2015 jam 23.30 WIB.
- Solehah, M. H. (2014) Behavioral Activation untuk Menurunkan Tingkat Depresi pada Pasien Kanker Payudara. *Tesis.* (Tidak Diterbitkan). Yogyakarta: Program Pascasarjana Universitas Gadjah Mada.
- Sugiyono. (20015) *Statistik non parametris untuk penelitian*. Bandung: Alfabeta.
- Supratiknya, A. (2011). *Merancang Program dan Modul Psikoedukasi*. Yogyakarta: Penerbit Universitas Sanata Dharma.
- Suratno, P. & Astiyanto, H. (2009). *Gusti Ora Sare : 90 Mutiara Nilai Kearifan Budaya Jawa*. Yogyakarta: Adiwacana.
- Suseno, F. M. (2001). *Etika Jawa: Sebuah Analisa Falsafi Tentang Kebijaksanaan Hidup Jawa*. Jakarta: PT. Gramedia Pustaka Utama.
- Speigler, M., & Guevremont, D.C. (2003). *Contemporary Behavior Therapy*. United Stated of America: Thomson Learning.
- Stern, S., Doolan, M., Staples, M., Szmukler, G.L. & Eisler, I. (1999). Disruption and rekonstruktion : narrative insight into the experience of family members caring for a relative diagnosed with serious mental illness. *Family Process*, Vol. 38(3), 353-369.
- Syuropati.A.M. (2011). *Teori sastra kontemporer & 13 tokohnya (sebuah perkenalan)*. Yogyakarta : IN Azna Books.
- Undang-undang Republik Indonesia Nomor 12 tahun 1995 tentang permasyarakatan.* www. Hukum online.com. Diakses pada hari sabtu, 10 Januari 2015 jam 15.03 WIB.

- Uyanto. S.S. (2009). *Pedoman Analisis data dengan spss*. Yogyakarta : Graha Ilmu.
- Wade, Carole, & Tavris, C. (2007). *Psikologi Jilid 2*. Jakarta: Erlangga.
- White, Tracela, M., Gibbons, Mary B.C., Scamberger & Megan. (2006). Cultural sensitivity and supportive expressive psychotherapy : An integrative approach to treatment. *American Journal of Psychotherapy*. Vol. 60, No.3.
- WHO Conference on Womens's Health in Prison. (2008). Correcting Gender Inequities in Prison Health. Consultative Document for Discussion at the WHO International. *Conference on Prison Health-Kyiv, Ukraine 13 November*. Ukraine.
- Widagdo, S. (2012). *Kamus Hukum*. Jakarta: PT Prestasi Pustakarya.
- Widayat, A. (2006). Metruk : menyuarakan karakter orang jawa. *Jurnal Kebudayaan Jawa*, Vol. 1, No. 2, 79-90.
- Widiasari, E. (2015). Emphatic Love Therapy untuk Menurunkan Depresi. *Tesis*. (Tidak Diterbitkan). Yogyakarta: Program Pascasarjana Universitas Gadjah Mada.
- Wood, A.M., Froh, J.J., Geraghty, A.W.A. (2010). Gratitude And Well-Being: A Review And Theoretical Integration. *Clinical Psychology Review*, 890-905.
- Wood, A. M., Maltby, J., Gillett, R., Linley, P. A., & Joseph, S. (2008). The Role of Gratitude In the Development of Social Support, Stress, and Depression: Two Longitudinal Studies. *Journal of Research in Personality*, 42, 854–871.
- Yalom, Irvin D (2005). *The Theory and Practice of Group Psychotherapy*; 5th Edition. New York: Perseus Books Group.
- Zulyet, E. (2014). Penerapan Program Pelatihan Narima IngPandum (NIP): Untuk Menurunkan Expressed EmotionKeluarga Orang Dengan Skizofrenia. *Tesis* (Tidak Diterbitkan). Yogyakarta: Program Pascasarjana Universitas Gadjah Mada.

<http://kbbi.web.id/bunuh>

<http://news.liputan6.com/read/2103515/berkelahi-di-lapas-seorang-napi-di-semarang-tewas-ditusuk> (diunduh tanggal 8 Oktober 2015 jam 15.20 WIB).