

DAFTAR PUSTAKA

- Arikunto, S. (2006). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Bauman, S. (2008). *Essential Topics for the Helping Professional*. Boston: A.B. Longman.
- Boyle, D.J. (2005). Youth Bullying: Incidence, Impact, and Interventions. *Journal of the New Jersey Psychological Association*, 55(3), 22-24.
- Crawford, N. (2002). New Ways to Stop Bullying. *American Psychological Association Monitor on Psychology*, 33(9), 64-66.
- Dake, J.A., Price, J.H., & Telljohann, S.K. (2003). The Nature and Extent of Bullying at School. *The Journal of School Health*, 73(3), 173.
- Dwipayanti, I.A.S., & Indrawati, K.R. (2014). Hubungan Antara Tindakan Bullying dengan Prestasi Belajar Anak Korban Bullying pada Tingkat Sekolah Dasar. *Jurnal Psikologi Udayana*, 1(2), 251-260.
- Field, E.M. (2007). *Bully Blocking*. Sydney: Finch.
- Harris, S. & Petrie, G. F. (2003). *Bullying: The Bullies, the Victims, and the Bystanders*. Lanham, MD: The Scarecrow Press.
- Haynie, D.L., Nansel, T., Eitel, P., Crump, A.D., Saylor, K., Yu, K., et al. (2001). Bullies, Victims, and Bully/Victims: Distinct Groups of At-Risk Youth. *Journal of Early Adolescence*, 21(1), 29-49.
- Hidayat, A.A.A. (2007). *Metode Penelitian Kebidanan dan Teknik Analisis Data*. Surabaya: Salemba Media.
- Hurlock, E.B. (2005). *Psikologi Perkembangan: Suatu Pendekatan Sepanjang Rentang Kehidupan* (Edisi Kelima) (Istiwijayanti & Soedjarno). Jakarta: Erlangga.
- Juvonen, J., Wang, Y., & Espinoza, G. (2011). Bullying Experiences and Compromised Academic Performance Across Middle School Grades. *The Journal of Early Adolescence*, 31(1), 152–173.
- Kaltiala-Heino, R., Rimpelä, M., Marttunen, M., Rimpelä, A., Rantanen, P. (1999). Bullying, depression, and suicidal ideation in Finnish adolescents: school survey. *BMJ*, 319(7206), 348–351.
- Kowalski, R.M., & Limber, S.P. (2013). Psychological, Physical, and Academic Correlates of Cyberbullying and Traditional Bullying. *Journal of Adolescent Health*, 53, S13-S20.
- Krahé B. (2001). *The Social Psychology of Aggression*. Hove: Psychology Press.
- Latifah, F. (2012). *Hubungan Karakteristik Anak Usia Sekolah dengan Kejadian Bullying di Sekolah Dasar X di Bogor*. Skripsi strata satu, Universitas Indonesia, Jakarta.
- Mouttapa, M., Valente, T., Gallaher, P., Rohrbach, L.A., & Unger, J.B. (2004). Social Network Predictors of Bullying and Victimization. *Journal of Adolescence*, 39(154), 315-35.

- Nursalam. (2008). *Konsep dan Penerapan Metodologi Penelitian Ilmu Kependidikan* (Edisi 2). Jakarta: Salemba Medika.
- Olweus, D. (1993). *Bullying at School: What We Know and What We Can Do*. Oxford: Blackwell.
- Pangestuti, R.D. (2011). *Konsep diri pelaku bullying pada siswa SMPN Y di Jawa*. Tesis strata dua, Universitas Gajah Mada, Yogyakarta.
- Pellegrini, A. D., Bartini, M. dan Brooks, F. (1999) School Bullies, Victims, and Aggressive Victims: Factors Relating to Group Affiliation and Victimization in Early Adolescence. *Journal of Educational Psychology*, 91(2), 216-224.
- Quiroz, H.C., Arnette, J.L., & Stephens, R.D. (2006). *Bullying in schools: Discussion activities for school communities*. California: National School Safety Center.
- Riauskina, I.I., Djuwita, R., dan Soesetio, S.R. (2005). "Gencet-gencetan" dimata siswa/siswi kelas 1 SMA: Naskah kognitif tentang arti, scenario, dan dampak "gencet-gencetan". *Jurnal Psikologi Sosial*, 12(01), 1-13.
- Rigby, K. (2002). *New Perspectives on Bullying*. London: Jessica Kingsley.
- Sarwono, S.W. (2002). *Psikologi Remaja*. Jakarta: PT. Raja Grafindo Persada.
- Sastroasmoro, S., & Ismael, S. (2002). *Dasar-Dasar Metodologi Penelitian Klinis* (Edisi 2). Jakarta: Sagung Seto.
- Stein, J.A., Dukes, R.L., & Warren, J.I. (2007). Adolescent Male Bullies, Victims, and Bully-Victims: A Comparison of Psychosocial and Behavioral Characteristics. *Journal of Pediatric Psychology*, 32(3), 273–282.
- Sudjana, N. (2009). *Dasar-Dasar Proses Belajar Mengajar*. Bandung : Sinar Baru Algensindo.
- Sukadji, S. (2000). *Menyusun dan Mengevaluasi Laporan Penelitian*. Jakarta: UI-Press.
- Sullivan, K. (2000). *The Anti-Bullying Hand-Book*. New York: Oxford University Press.
- Suryabrata, S. (2002). *Psikologi Pendidikan*. Jakarta: PT. Grafindo Perkasa Rajawali.
- Syah, M. (2008). *Psikologi Belajar*. Bandung: PT. Remaja Rosdakarya.
- Syah, M. (2010). *Psikologi Pendidikan*. Bandung: PT. Remaja Rosdakarya.
- Totura, C.M.W. (2003). *Bullying and victimization in middle school: The role of individual characteristics, family functioning, and school contexts*. Graduate Theses and Dissertations. University of South Florida, Florida.
- Undheim, A. M., & Sund, A. M. (2010). Prevalence of bullying and aggressive behaviour and their relationship to mental health problems among 12- to 15-year-old Norwegian adolescents. *Eur Child Adolesc Psychiatry*, 19(11), 803–811.

- Wicaksana, I. (2008). *Mereka Bilang Aku Sakit Jiwa: Refleksi Kasus-Kasus Psikiatri dan Problematika Kesehatan Jiwa di Indonesia*. Yogyakarta: Kanisius.
- Yayasan Semai Jiwa Amini. (2008). *Bullying: Mengatasi Kekerasan di Sekolah dan Lingkungan Sekitar Anak*. Jakarta: Grasindo.