

DAFTAR PUSTAKA

- Agustian, A.G. (2007). *Rahasia Sukss Membangun Kecerdasan Emosi dan Spiritual: The ESQ way 165*. Jakarta: ARGA.
- Arikunto, S. (2009). *Manajemen Penelitian*. Jakarta: Rineka Cipta.
- Arikunto, S. (2009). *Dasar – Dasar Evaluasi Pendidikan*. Jakarta: PT. Bumi Aksara.
- Atkinson, R.L., Atkinson, R.C., Smith, E.E., Bem, D. J., Nolen, H,S. (2010). *Pengantar Psikologi Jilid 1*. Terjemahan: Kusuma Widjaja. Tangerang: Ingteraksara.
- Azwar, S. (2012). *Penyusunan Skala Psikologi Edisi 2*. Yogyakarta: Pustaka Pelajar.
- Bahri, S. (1994). *Kecenderungan Agresif Siswa SMA Ditelaah Dari Kehidupan Keluarga dan Sekolah*. Bandung : Tesis PPS IKIP.
- Baron, R.A.& Byrne, D. (1994). *Social Psychology: Understanding Human Interaction*. Boston: Allyn & Bacon.
- Baron, R. A.& Byrne, D. (2003). *Psikologi Sosial Jilid 2*. Terjemahan: Ratna Juwita, dkk. Jakarta: Erlangga.
- Baron, R A.& Byrne, D. (2005). *Psikologi Sosial Jilid 1 Edisi 10*. Terjemahan: Ratna Juwita, dkk. Jakarta: Erlangga.
- Berk, L.E. (2010). *Development Trough The Lifespan (vol. 5)*. Yogyakarta: Pustaka Utama.
- Buss, A.H. (1961). *The Psychology Of Aggression*. New York: John Willey.
- Buss, A.H., & Perry, M. (1992). *The Aggression Quistionnaire*. Journal of Personality and Social Psychology, 63, 452-459.
- Brilian, P. M. (2013). *Hubungan Antara Kecerdasan Emosi dan Perilaku Asertif Dengan perilaku agresif Siswa Kelas XI SMA N 1 Ngaglik*. E-Jurnal Bimbingan dan Konseling Vol. 2 No. 5 Tahun 2013.
- Cervone, D & Lawrence, A. P. (2010). *Kepribadian Teori dan Penelitian Edisi 10 Buku 1*. Jakarta: Salemba Humanika.

- Compas, B. E., Jaser. S. S., Dunn, J. M.,Rodriguez. E.M. (2012). *Coping with Chronic Illness in Childhood and Adolescence*. NIH Public Access Journal Annual Review of Clinical Psychology 27 April 2012; 8: 455-480.
- Cooper, R.B & Sawaf, A. (1998). *Executive EQ: Kecerdasan Emosional dalam Kepemimpinan dan Organisasi*. Jakarta: Gramedia Pustaka Utama.
- Covey , S. R. (2005). *The 8 Habit Melampaui Efektifitas, Menggapai Keagungan*. Terjemahan: Wandu S Brata & Zain Isa. Jakarta: PT Gramedia.
- Davidoff. (1991). *Psikologi Suatu Pengantar. (Jilid 1 edisi 2)*. Jakarta: Erlangga.
- Dayaksini, T., & Hudaniah. (2003). *Psikologi Sosial. Edisi 2 Cetakan 2*. Malang: UMM Press.
- Dayaksini, T., &Hudaniah. (2006). *Psikologi Sosial Edisi Revisi*. Malang: UMM Press
- Dayaksini, T.,& Hudaniah. (2009). *Psikologi Sosial*. Malang: UMM Press.
- Deniz, S. (2013). *The Relationship Between Emotional Intelligence and Problem Solving Skill In Prospective Teachers*. Academic Journal Vol. 8(24), 23 Desember 2013 ISSN 1990-383
- Desmita. (2006). *Psikologi perkembangan*. Bandung: Remaja Rosda karya.
- Desmita. (2010). *Psikologi Perkembangan*. Bandung: Remaja Rosda Karya.
- Desniwati, R. (2008). *Hubungan Antara Pola Asuh Orang Tua Dengan Konsep Tingkah Laku Agresi Pada Remaja Madya*. Skripsi Jurusan Psikologi Universitas Pendidikan Indonesia. Bandung: tidak diterbitkan.
- Dheny, S. (2012). Pembakaran Jersey Real Madrid Oleh Fans Barcelona. [Online]. Tersedia di <http://dhenysetiawanpartii.blogspot.com/2012/10/pembakaran-jersey-real-madrid.html>. Diakses pada 28 November 2013.
- Dunia Soccer. (2013). Daftar Fans Liverpool Terbanyak di Dunia: Indonesia No.1. [Online]. Tersedia di <http://www.duniasoccer.com/Duniasoccer/Tribun/Lifestyle/Daftar-Fans-Liverpool-Terbanyak-di-Dunia-Indonesia-No.1>. Diakses pada 27 Desember 2013.
- Feldman, R. S. (2003). *Essentials Of Understanding Psychology 5th Edition*. New York: McGraw-Hill Companies, Inc.

- Friedman, H. S. & Miriam, W. S. (2008). *Kepribadian Teori Klasik dan Riset Modern Edisi ke-3*. Jakarta: Penerbit Erlangga.
- Goleman, D. (a.b. T. Hermaya). (2002). *Kecerdasan Emosional*. Jakarta : PT. Gramedia Pustaka Utama
- Goleman, D. (1997). *Emotional intelligence*. Jakarta: PT Gramedia Pustaka Utama.
- Goleman, D. (2007). *Kecerdasan Emosional: Mengapa EI Lebih Penting daripada IQ*. Terjemahan: Hermaya, T. Jakarta: Gramedia Pustaka Umum.
- Goleman, D. (2009). *Emotional Intellegence*. Terjemahan: Hermaya. Jakarta: PT Gramedia Pustaka Utama.
- Guilford, J.P. (1956). *Fundamental Statistic In Psychology and Education*. McGraw-Hill: New York.
- Haber, A & Runyon, R.P. (1984). *Psychology of Adjusment*. Illinois: The Dorsey Press.
- Hadi, S. (2000). *Metodologi Research*. Yogyakarta: Andi Offset.
- Hude, M. D. (2006). *Emosi : Penjelajahan Religio Psikologis Tentang Emosi Manusia Di Dalam Al-Quran*. Jakarta: Erlangga.
- Hurlock, E. B. (1898). *Personality Development*. New York: Mc. Graw Hill Book Company.
- Hurlock,E.B. (1980). *Psikologi Perkembangan: Suatu Pendekatan Sepanjang Rentang Kehidupan*. Jakarta: Erlangga.
- Hurlock, E. B. (1995). *Psikologi Perkembangan*. Jakarta: Erlangga.
- Hurlock, E.B. (1999). *Psikologi Perkembangan Suatu Pendekatan Sepanjang Rentang Kehidupan Edisi Kelima*. Jakarta: Erlangga.
- Ihsan, H. (2009). *Metode Skala Psikologi (Buku Bahan Ajar)*. Bandung : Tidak diterbitkan.
- Iskandar, A. (2009). *Perilaku Agresif Pelajar (Hubungannya dengan Perhatian Terhadap Tayangan Film Aksi di Televisi dan Tingkat Afiliasi Kelompok Agresif*. Bandung : Sonagar Press
- Kagan, J. (1972). *Psychology*. New York: Harcourt Brace Javanovich Ernest Havemen.

- Koeswara, E. (1998). *Agresi Manusia*. Bandung : PT. Eresco.
- Krahe, B. (2005). *Perilaku agresif*. Yogyakarta: Pustaka belajar.
- Lanawati, S. (1999). *Hubungan Antara Emotional Itelligence (EI) dan Intelligensi (IQ) dengan Prestasi Belajar Siswa SMU Methodist di Jakarta*. Tesis pada Fakultas Psikologi Universitas Indonesia Depok: Tidak Diterbitkan.
- Middlebrook, P. N. (1980). *Social Psychology And Modern Life*. New York: Alfred A Knopf.
- Mu'tadin. (2002). *Faktor Penyebab Peilaku Agresi*. (Online). Tersedia: <http://www.e-psikologi.com>. (10 November 2012).
- Myers, D.G. (2002). *Social Psychology. 7th Edition*. North America: McGraw-Hill, Inc.
- Myers, D.G. (2005). *Social Psychology. 6th Edition*. North America: McGraw-Hill.
- Myers, D.G. (2012). *Exploring Social Psycholgy. 6th Edition*. New York: McGraw-Hill, Inc.
- Papalia, D.E.,Old,S.W.,&Feldman,R.D. (2008). *Human Development (Psikologi Perkembangan)*. Jakarta: kencana.
- Patton, P. (a.b. Hermes). (1998). *EQ Kecerdasan Emosional : Untuk Meraih Sukses Pribadi dan Karier*. Mitra Media.
- Prawitasari, J.E. (1998). *Kecerdasan Emosi*. Buletin Psikologi 1998, jilid VI (1).
- Pinta, K. (2013). Klub Raksasa Raih Pasar Indonesia Melalui Media Sosial. [Online]. Tersedia di <http://hot.detik.com/read/2013/11/01/201359/2402057/935/klub-raksasa-raih-pasar-indonesia-melalui-media-sosial>. Diakses pada 30 November 2013
- Rakhmat, J. (1999). *Psikologi Komunikasi*. Bandung: Rosda Posdaya
- Rakos, R.F. (1991). *Assertive Behavior: Theory, Research & Training*. New York: Routledge, Chapman & Hall Inc.
- Rashotte, L. (2007). *Social Influence*. Blackwell Publishing.
- Respati, W. S, dkk., (2007). *Gambaran Kecerdasan Emosional Siswa Berbakat Di Kelas Akselerasi SMA Di Jakarta*. Jurnal Psikologi Vol.5 No.1, Juni 2007.

- Rohiat. (2008). *Kecerdasan Emosional Kepemimpinan Kepala Sekolah*. Bandung: PT. Refika Aditama.
- Santrock, J.W. (2002). *Life-Span Development (edisi dua)*. Jakarta: Erlangga.
- Sarwono. W. S. (2002). *Psikologi Sosial: psikologi kelompok dan psikologi terapan*. Jakarta: Balai Pustaka.
- Sarwono, S.W. & Meinarno, E.A. (2009). *Psikologi Sosial*. Jakarta: Salemba Humanika.
- Schneiders, A. A. (1964). *Personality Adjustment and Mental Health*. New York: Holt, Rinehart & Winston.
- Sears, David. O., Freedamn, J.I., & Peplau, L.A. (1994). *Psikologi Sosial Jilid 2 edisi 5*. Jakarta: Erlangga.
- Sears. (2010). *Social Psychology*. Jakarta: Erlangga.
- Seligman, M. E. P. (1991). *Learned Optimism*. New York: Alfred A Knopf Inc.
- Stein, S. J. & Book, H.E. (2002). *Ledakan EQ: 15 Prinsip Dasar Kecerdasan Emosional Meraih Sukses*. Bandung: KAIFA.
- Steinberg, R.J. (2001). *Psychology: In Search of the Human Mind. Third Edition*. Orlando: Harcourt College Publisher.
- Subino. (1987). *Konstruksi dan Analisis Tes (Suatu Pengantar kepada Teori Tes dan Pengukuran)*. Jakarta: Depdikbud.
- Sugiyono. (2009). *Statistik Untuk Penelitian*. Bandung: Alfabeta.
- Sugiyono. (2012). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif dan R&D*. Bandung : Alfabeta.
- Suhandi, A. (2013). *Fans Layar Kaca*. [Online]. Tersedia di <http://sport.detik.com/aboutthegame/read/2013/04/04/091722/2211107/425/1/fans-layar-kaca>. Diakses pada 15 Desember 2013.
- Taufik. (2012). *Empati Pendekatan Psikologi Sosial*. Jakarta: PT. Rajagrafindo Persada.
- Taylor, S.E., Peplau, L.A., Sears, D.O. (1997). *Social Psychology*. New Jersey: Prentice Hall.

- Tentama, Y. (2012). *Perilaku Anak Agresif : Asesmen dan Intervensinya*. Jurnal KES MAS UAD Vol. 6, No. 2, Juni 2012 ISSN 1978-0575.
- Tosang, M. A., dkk., (2013). *Relationship Between Self Esteem and Emotional Intelligence and Marital Satisfaction Among Women*. World Of Science Journal Vol.1 Issue 11, 2013 ISSN 2307-3071.
- Utomo. H. & waristo . H., 2012. *Hubungan Antara Frustrasi Dan Konformitas Dengan Perilaku Agresi Pada Suporter Bonek Persebaya*. Jurnal Penelitian Psikologi . Vol. 1 . No. 2.
- Wade, C. & Carol, T. (2007). *Psikologi Edisi ke-9*. Jakarta: Erlangga.
- Walgito, B. (2002). *Pengantar Psikologi Umum Edisi 3*. Yogyakarta: Adi.
- Watson, D. L, Debortali-Tregathan, G. & Frank, J. (1994). *Social Psychology: Science and Application III*. Nois: Scott, Foresman and Company.
- Wolff, S. B. (2005). *Emotional Competency Inventory Technical Manual*. [Online]. Tersedia di http://www.eiconsortium.org/pdf/ECI_2_0_Technical_Manual_v2.pdf. diakses pada januari 2014
- Yanuar, M. (2010). Indonesia Runner Up Untuk Jumlah Fans Terbanyak Barcelona. [Online]. Tersedia di <http://www.goal.com/id-ID/news/1357/sepakbola-spanyol/2010/11/25/2230642/indonesia-runner-up-untuk-jumlah-fans-terbanyak-barcelona>. Diakses pada 28 November 2013.
- Yudiani, E. (2005). *Hubungan Antara Kecerdasan Emosi dan Masa Kerja dengan Penjualan Adaptif*. Jurnal Psikologika. Vol 10, No.19.
- Yulisubandi. 2009. Kecerdasan emosi menurut Daniel Goleman. [online]. Tersedia di <http://yulisubandi.blog.binusian.org/2009/10/19/kecerdasan-emosi-menurut-daniel-goleman/>. Diakses pada tanggal 13 November 2013.
- Zamzami, A. (2007). *Agresifitas Siswa SMK DKI Jakarta*.Jurnal Pendidikan dan Kebudayaan. No. 069 tahun ke-13. Hal 942-967.
- Zanden, James. W Wander. (1984). *Social Psychology 3th edition*. New York: Random House.