

DAFTAR PUSTAKA

- Astuti, Donny Retno. (2008). *Meredam bullying 3 cara efektif meredam KPA (kekerasan pada anak)*. Jakarta: Grasindo.
- Anderson, C.A & Carnagey, N.L (2004). *Violent evil and the general affective aggression model*. New York : Gilford Publication.
- Ali, zaidin (2010). *Pengantar keperawatan keluarga*. Jakarta: EGC
- Amalia, Rachmawati (2013). Kecerdasan Emosional Pada siswa yang bermasalah di Sekolah. <http://ejournal.umm.ac.id>
- BKKBN. (2011). *Kajian Profil Penduduk Remaja (10-24 tahun)*. Jakarta
- Coloroso, B. (2007). *Stop bullying: memutus rantai kekerasan anak dari prasekolah hingga SMU*. Jakarta: PT. Serambi Ilmu Semesta.
- Djuwita, R (2005). *Gencet-gencetan dimata siswa/siswi kelas 1 SMA: Naskah kognitif tentang arti, skenario, dan dampak gencet-gencetan*. Jurnal sosial, 12 (01),1-13
- Diyantini N. K, Ni Luh P & Sagung M. L. (2015) Hubungan karakteristik dan Kepribadian anak dengan kejadian *bullying* di kabupaten Bandung. Fakultas Kedokteran Universitas Udayana Denpasar. ISSN: 2303-1298
- Flyint, S.W.Morton, R.C.Alabama (2006). Elementary principals perception of bullying. *education*,2,187-191
- Gentile, D.A & Bushman, BJ. (2012). *Reassessing media violence effects using a risk and resilience approach to understanding aggression*. *Psychologi of popular media culture*
- Gunarsa, singgih D. (2005). *Dari anak sampai usia lanjut*. Jakarta : BPK Gunung Mulia.
- Goleman, Daniel (2004). *Emotional Inteligence*. Jakarta: PT Gramedia Pustaka Utama

- Hastono, S.P. (2007). *Analisis data kesehatan*. Jakarta: Rajawali Pers.
- Hermawati, Anna Ayu (2014). *Hubungan Kecerdasan Emosional dengan Perilaku Agresif Siswa di SMK 2 Kota Bengkulu*. Diakses tanggal 11 November 2016
- Hidayat.A.A.A (2008). *Metode Penelitian Kebidanan & Teknik Analisa Data*. Jakarta: Salemba Medika
- Hurlock, Elizabeth B (2006). *Perkembangan anak jilid 1*. Edisi ke enam. Alih Bahasa: Tjandrasa & Zakarsih. Jakarta : Erlangga.
- Hazalden, foundation. (2007) *Bullying frequently asked questions*. Olweus bullying preventin program
- Jessamyn G, Perlus, dkk. 2014. Trends in Bullying, Phsycal Fighting, Weapom Carryng Among 6thThthrough 10th-Grade Students From 1998 to 2010 Findings From a National Study. Vol 104, hal:6
- KPAI. 2015. *Kasus Bullying di Sekolah Meningkat Selama 2015*. Artikel (Online). Diakses tanggal 26 Mei 2016: <http://www.kpai.go.id/berita/kpai-kasus-bullying-di-sekolah-meningkat-selama-2015/>
- Masi Gesti, dkk (2013). *Hubungan Kecerdasan Emosional dengan kemampuan manajemen stress pada narapidana di lembaga masyarakat Manado*. Di akses 11 Novemver 2016
- Marwan, Muhammad. (2012). *Perilakuschoolbullying, masalah sosial dalam duniapendidikan*. Volume (3) No (8).Program Studi Ilmu Keperawatan Universitas Indonesia.
- Muhith, A. (2015). *Pendidikan keperawatan jiwa*. Yogyakarta: Andi offset.
- Monks & Knoers. (2004).*Psikologi perkembangan*. Yogyakarta : Gadjah mada Sagung seto.
- Nurmaini (2014). *Hubungan pola asuh orang tua dengan resiko perilaku bullying pada remaja di SMP Sahara*. Jurnal Keperawatan Unand
- Notoatmodjo, S. (2010). *Metedologi penelitian kesehatan*. Jakarta: Rineka Cipta

- Nursalam. 2013. *Metodologi Penelitian Ilmu Keperawatan*. Jakarta: Salemba Medika
- Olweus, D. (2003). *Bullying at school*. USA: Blackwell publishing.
- O'Connell, J (2003). *Bullying at school*. Californ: Departemen of education
- Unicef. 2014. The State Of The World's Children, Retrieved From Chapter 2: Children's Right In Urban Settings. Diakses tanggal 2 Juni 2016: http://www.unicef.org/sowc/files/SOWC_2014Main_Report_EN_21Dec2011.pdf/
- Parada (2002). *Adolescent peer Relations Instrument: Assesment of its Reliability and Construct Validity When used with Upper Primary Student*. Diakses 15 Desember 2016
- Permadani, Dwi lindha (2016). *Hubungan Kecerdasan emosional dengan Perilaku Bullying di SMA Negeri 4 Kediri*. Di akses pada tanggal 4 November 2016
- Putri N. P, Fathra A. & Riri N. (2015). *Faktor-faktor yang berhubungan dengan perilaku bullying pada remaja*. JOM Vol (2) No (2). Program Studi Ilmu Keperawatan Universitas Riau.
- Rigby, K. (2007). *Bullying in schools and what to do about it*. Australia: BPA print group.
- Rathus, Spencer A. (2006). *Childhood and Adolescence voyages in development edition 2*. Amerika Serikat: Wadshworth.
- Santrock, JW.(2003). *Adolescence (Edition 9)*. New York: Mc Graw Hill Co, Inc.
- _____ (2007). *Psikologi Perkembangan*. Edisi 11 jilid 1. Jakarta: Erlangga
- _____ (2012). *Psikologi Pendidikan : edisi 3 buku 1*: Jakarta: Salemba Humanika
- Sejiwa (2008). *Bullying: mengatasi kekerasan di Sekolah dan lingkungan sekitar anak*. Jakarta: Grasindo.

- Setiadi (2012). *Konsep & penulisan dokumentasi asuhan keperawatan teori dan praktik*. Yogyakarta: Garah ilmu
- Siswati, A. K (2011). Analisis *bullying* dan pengaruh pada kesehatan mental anak. Fakultas Psikologi Universitas Diponegoro Semarang.
- Soetjningsih,dkk (2010). *Tumbuh kembang anak dan remaja*. Jakarta: CV.Sagung Seto
- Soedjatmiko, Nurhamzah, R & Maureen A (2013). *Gambaran bullying dan hubungannya dengan masalah emosi dan perilaku pada anak*. Sari Pediatri
- Sri Mulyani (2008). *Analisis pengaruh faktor-faktor kecerdasan emosional terhadap komunikasi interpersonal perawat dengan pasien di RSJD Dr. Amino Gondohutomo*. Diakses tanggal 11 Desember 2016
- Surilena. (2016). *Perilaku Bullying Pada Anak dan Remaja*. Di akses 24 November 2016
- Smowkosky, Kopasz (2010). *Bullying in School: An overview of types, effect, family characteristic, and intervention dtrategies*. Children and School Journal, 27(2),101-9
- Unicef. 2014. The State Of The World's Children, Retrieved From Chapter 2: Children's Right In Urban Settings. Diakses tanggal 2 Juni 2016: [http://www.unicef.org/sowc/files/SOWC_2014Main_Report_EN_21Dec2011.pdf/](http://www.unicef.org/sowc/files/SOWC_2014Main_Report_EN_21Dec2011.pdf)
- Taki, M (2011). Japanese School bullying: Ijiime. Artikel diakses tanggal : 15 Oktober 2016. Website: <http://www.nier.go.jp/a000110/Toromto.pdf>
- Wong, D.L. Hockkenberry, M., Wilson,d.,Winklelstein, M.L&Schwartz,P (2009). *Buku ajar keperawatan pediatrik* (Agus sutarna, Neti Juniarti & H.Y Kuncara, Penerjemah) ed.ke 6 Jakarta:EGC
- Widayanti. 2011. *Fenomena Bullying di Sekolah Dasar Negeri di Semarang: sebuah studi deskriptif*. Fakultas Psikologi Universitas Diponegoro Semarang.

Yusuf, Syamsu (2015). *Psikologi Perkembangan Anak dan Remaja*. Bandung: PT Remaja Rosdakarya Bandung

