

DAFTAR PUSTAKA

- Annisa. (2012). *Hubungan Antara Pola Asuh Ibu Dengan Perilaku Bullying Remaja* (Skripsi tidak dipublikasikan). Fakultas Ilmu Keperawatan Universitas Indonesia, Depok.
- Astuti, A. N. (2015). *Hubungan Antara Inferioritas Dan Perilaku Bullying Remaja Di SMP Pangudi Luhur St. Vincentius Sedayu* (Skripsi tidak dipublikasikan). Fakultas Psikologi Universitas Sanata Dharma, Yogyakarta.
- Azwar, D. S. (1996). *Tes Prestasi* (ed.2). Yogyakarta: Pustaka Pelajar.
- Azwar, S. (2012). *Penyusunan Skala Psikologi* (ed.2). Yogyakarta: Pustaka Pelajar.
- Azwar, S. (2013). *Sikap Manusia Teori dan Pengukurannya*. Yogyakarta: Pustaka Pelajar.
- Baron, R. A., & Byrne, D. (2012). *Psikologi Sosial Jilid 1* (ed.10). Jakarta: Erlangga.
- Coloroso, B. (2007). *Stop Bullyin Memutus Rantai Kekerasan Anak Dari Prasekolah Hingga SMU*. Jakarta: Serambi.
- Dagun, S. M. (1992). *Maskulin Dan Feminin*. Jakarta: PT Melton Putra.
- Damantari. (2011). *Perilaku Bullying Pada Remaja di Sekolah Ditinjau dari Jenis Kelamin* (Skripsi tidak dipublikasikan). Fakultas Psikologi Universitas Muhammadiyah, Surakarta.
- Damayanti, E., & Purnamasari, A. (2011). Berpikir positif dan harga diri pada wanita yang mengalami masa premenopause. *Jurnal Humanitas*, 8(2), 143-154
- Darney, C., Howcroft, G., & Stroud, L. (2013). The impact that bullying at school has on individual's self-esteem during young adulthood. *International Journal of Education and Research*, 1(8), 1-16. Diunduh dari <http://www.ijern.com>
- Daryati. (2012). Integrasi perspektif adil gender dalam pendidikan di sekolah menengah atas (Studi kasus pada sekolah menengah atas negeri 6 Surakarta). *Jurnal Sosiolitas*, 2(1), 1-9
- Desmita. (2010). *Psikologi Perkembangan*. Bandung: PT.Remaja Rosdakarya.
- Ekasari, A., & Andriyani, Z. (2013). Pengaruh peer group dan self esteem terhadap resilience pada siswa SMAN Tambun utara. *Jurnal Soul*, 6(1), 1-20

- Erol, R.Y., & Orth, U. (2011). Self-esteem development from age 14 to 30 years: A longitudinal study. *Journal of Personality and Social Psychology*, 101(3), 607-619. doi: 10.1037/a0024299
- Feist, J., & Feist, G. (2012). *Teori Kepribadian* (ed.7). Jakarta: Salemba Humanika.
- Guamarawati, N. A. (2009). Suatu kajian kriminologis mengenai kekerasan terhadap perempuan dalam relasi pacaran hetroseksual. *Jurnal Kriminologi Indonesia*, 5(1), 43-55
- Halimah, A., Khumas, A., & Zainuddin, K. (2015). Persepsi pada bystander terhadap intensitas bullying pada siswa SMP. *Jurnal Psikologi*, 42(2), 29-140
- Hassan, C. N., & Ee. (2015). Relationship between bully's behavior and parenting styles amongst elementary school students. *International Journal of Education and Training*, 1(1), 1-12. Diunduh dari <http://www.ijmr.net.in>
- Hertinjung, W. S., & Sulistiowati. (2014). Profil kepribadian siswa korban bullying. *Jurnal Psikologi Integratif*, 2(1), 93-99
- Hertinjung, W. S., & Karyani, U. (2015). *Profil pelaku dan korban bullying di sekolah dasar* (University Reaserach Coloqium). Fakultas Psikologi Universitas Muhammadiyah, Surakarta.
- Hidayati, N. (2012). Bullying pada anak: Analisis dan alternatif solusi. *Jurnal INSAN*, 14(1), 41-48
- <http://www.worldvisionindonesia.co.id>
- Jamir, T., & Devi, N. (2014). The relationship between bullying victimization, self esteem and depression among school going adolescents. *International Journal in Management and Social Science*, 2(12), 477-489. Diunduh dari <http://www.ijmr.net.in>
- Jempormasse, E. A., (2015). Hubungan antara harga diri dan asertifitas dengan perilaku seksual pada remaja putri SMA Negeri 9 Lempake Samarinda. *Jurnal Psikologi*, 3(3), 1-14
- Laili, T. U. (2014). *Hubungan Antara Aqidah Akhlak Dengan Kesejahteraan Siswa Di Sekolah* (Skripsi tidak dipublikasikan). Fakultas Psikologi Universitas Muhammadiyah, Surakarta.
- Latifah, F. (2012). *Hubungan Karakteristik Anak Usia Sekolah Dengan Kejadian Bullying Di Sekolah Dasar X Di Bogor* (Skripsi tidak dipublikasikan). Fakultas Ilmu Keperawatan Universitas Indonesia, Depok.

- Levianti. (2008). Konformitas dan bullying pada siswa. *Jurnal Psikologi*, 6(2), 1-9
- Milsom, A., & Gallo, L. L. (2006). Bullying in middle school: Prevention and intervention. *Journal From National Middle School*, 37(3), 12-19
- Mujiyati. (2015). Peningkatan self esteem siswa korban bullying melalui teknik asertive training. *Jurnal Fokus Konseling*, 1(1), 1-12
- Myers, D. G. (2012). *Psikologi Sosial* (ed. 10). Jakarta: Salemba Humanika.
- Nilakantie, R., & Mastuti, E. (2014). Perbedaan tingkat prokstinasi akademik ditinjau dari jenis kelamin dan locus of control pada mahasiswa yang mengambil mata kuliah skripsi di fakultas psikologi universitas airangga. *Jurnal Psikologi Kepribadian Dan Sosial*, 3(1), 9-14
- Nirmalasari, L., & Masusan, K. (2014). Self esteem, gender dan prestasi kerja (Study pada penyiar radio di kota Bandung). *Jurnal Study and Management Reasearch*, 11(2), 18-27
- Novianti, I. (2008). Fenomena kekerasan di lingkungan sekolah. *Jurnal Pemikiran Alternatif Pendidikan*, 13, 324-328
- Nurhayati. (2008). Studi perbandingan metode sampling antara simple random dengan stratified random. *Jurnal Basis Data*, 3(1), 18-32
- Paramitasari, R., & Alfian, I. N. (2012). Hubungan antara kematangan emosi dengan kecenderungan memaafkan pada remaja akhir. *Jurnal Psikologi Pendidikan dan Perkembangan*, 1(2), 1-7
- Putri, H. N., Nauli, F. A., & Novayelinda, R. (2015). Faktor-faktor yang berhubungan dengan perilaku bullying pada remaja. *Jurnal JOM*, 2(2), 1149-1159
- Rahmania, P. N., & Yuniar, I. (2012). Hubungan antara self-esteem dengan kecenderungan body dysmorphic disorder pada remaja putri. *Jurnal Psikologi Klinis dan Kesehatan Mental*, 1(2), 110-117
- Sarwono, S., & Meinarno, E. (2009). *Psikologi Sosial*. Jakarta: Salemba Humanika.
- Septriana, M. G., Liow, C. J., Sulistiyawati, F. N., & Andriani, I. (2009). Hubungan tindakan bullying di sekolah dengan self esteem siswa. *Jurnal Proceeding PESAT*, 3, 98-10
- Shidiqi, M. F., & Suprapti, V. (2013). Pemaknaan bullying pada remaja penindas (The Bully). *Jurnal Psikologi Kepribadian dan Sosial*, 2(2), 90-98

- Siswati., & Widayanti, G. C. (2009). Fenomena bullying di sekolah dasar negeri di Semarang: Sebuah studi deskriptif. *Jurnal Psikologi Undip*, 5(2), 1-13
- Srisayekti, W., Setiady, D. A., & Santioso, R. B. (2015). Harga diri (Self-esteem) terancam dan perilaku menghindar. *Jurnal Psikologi*, 42(2), 141-156
- Sucipto. (2012). Bullying dan upaya meminimalisasikannya. *Jurnal Bimbingan Dan Konseling*, 1(1), 15-26
- Sugiyono. (2012). *Metode Penelitian Kombinasi (Mixed Methods)*. Bandung: ALFABETA.
- Sugiyono. (2015). *Metode Penelitian Tindakan Komprehensif*. Bandung: ALFABETA.
- Susanti. (2012). Hubungan harga diri dan psychological well-being pada wanita lajang ditinjau dari bidang pekerjaan. *Jurnal Ilmiah Mahasiswa Universitas Surabaya*, 1(1), 1-8
- Tetan, M. (2013). Hubungan antara self esteem dan prokrastinasi akademik pada mahasiswa angkatan 2010 fakultas psikologi universitas Surabaya. *Jurnal Ilmiah Mahasiswa Universitas Surabaya*, 2(1), 1-17
- Tumon, M. (2014). Studi deskriptif perilaku bullying pada remaja. *Jurnal Ilmiah Mahasiswa Surabaya*, 3(1), 1-17
- Trevi., & Respati, W. S. (2010). Sikap siswa kelas X SMK Y Tangerang terhadap bullying. *Jurnal Psikologi*, 10(1), 14-26
- Usman, I. (2013). Kepribadian, komunikasi, kelompok teman sebaya, iklim sekolah dan perilaku bullying. *Jurnal Humanitas*, 10(1), 49-60
- Uba, I., Yacoob, S., Juhari, R., & Talib, M. (2010). Effect of self esteem on the relationship between depression and bullying among teenagers in Malaysia. *International Journal of Asian Social Science*, 6(12), 77-85. Diunduh dari <http://www.ccsenet.org/ass>
- Wardhani, M. (2009). *Hubungan Antara Konformitas Dan Harga Diri Dengan Perilaku Konsumtif Pada Remaja* (Skrripsi tidak dipublikasikan). Fakultas Kedokteran Universitas Sebelas Maret, Surakarta.