

DAFTAR PUSTAKA

- Abbassi, A., dan Singh, R. N. (2006). "Assertiveness in Marital Relationships Among Asian Indians in the United States." *Journal of the Family*. 14, (4), 392-399.
- Alberti, R.E. & Emmons, M.L. (2008). *Your Perfect Right: Assertiveness and Equality in Your Life and Relationships* (9th ed.). Atascadero, CA: Impact Publishers.
- Ames, D. R. (2008). "In Search of the Right Touch: Interpersonal Assertiveness in Organizational Life." *Journal of Psychological Science*, 17, 381-385.
- Ames, D. R., and Wazlawek, A.S. (2014). "Pushing in the Dark: Causes and Consequences of Limited Self-Awareness for Interpersonal Assertiveness." *Personality and Social Psychology Bulletin*, 1-16.
- Barlow, D. H, Matheus K. Nock & Michael Hersen. (2008). *Single case experimental designs: Strategies for studying behavior change* (3rd Edition). New York: Pearson
- Bertolino, B. Dan O'Hanlon, W. H. (2002). *Collaborative, Competency-Based Counseling and Therapy*. Boston: Allyn & Bacon.
- Charlesworth, J.R., dan Jackson, C.M. (2004). *Solution-Focused Brief Counseling: An Approach for Professional School Counselor*. Dalam Erford, B.T. (ed.). *Professional School Counseling: A Handbook of Theories, Programs and Practices*. Austin, TX: Caps Press.
- Cheng, C., dan Chun, W, Y. (2008). "Cultural Differences and Similarities in Request Rejection: A Situational Approach." *Journal of Cross-Cultural Psychology*. 39, (6), 745-764.
- Cohen, J. (1988). *Statistical power analysis for the behavioral sciences* (2nd edition.). New York, NY: Academic Press.
- Corcoran, J. (2006). "A comparison group study of solution-focused therapy versus treatment-as-usual for behavior problems in children." *Journal of Social Service Research*, 33, 69–81.
- Corey, G. (2009). *Theory and Practice of Counseling and Psychotherapy*. Belmont, California: Brooks/Cole.
- Creswell, J.W. (2012). *Educational Research: Planning, Conducting and Evaluating Quantitative and Qualitative Research* (fourth edition). New Jersey: Pearson Prentice Hall.

- Dahlan, T. H. (2011). *Model Konseling Singkat Berfokus Solusi (Solution Focused Brief Counseling) dalam Setting Kelompok untuk Meningkatkan Daya Psikologis Mahasiswa (Penelitian dan Pengembangan Model Konseling Singkat Berfokus Solusi pada Mahasiswa Universitas Pendidikan Indonesia Angkatan 2009)*. Disertasi pada Program Studi Bimbingan dan Konseling Sekolah Pascasarjana Universitas Pendidikan Indonesia: tidak diterbitkan.
- Daniel, R.A. (2008). “Assertiveness Expectancies: How Hard People Push Depends on the Consequences They Predict”. *Journal of Personality and Social Psychology*. 95, (6), 1541–1557.
- DeJong, P., & Berg, I. K. (2002). *Interviewing for solutions* (2nd ed.). Pacific Grove, CA: Brooks/Cole.
- Destari, A dan Andrianto, S. (2005). *Hubungan Antara Kemandirian dengan Asertivitas pada Remaja yang Tinggal di Panti Asuhan Yatim Piatu*. Naskah Publikasi Fakultas Psikologi Universitas Islam Indoneisa Yogyakarta.
- Erickson, M. H. (1954). “Special Techniques of Brief Hypnotherapy. *Journal of Clinical and Experiment Hypnosis*, 109-129.
- Erikson, E.H. (1963). *Childhood and Society* (2nd ed). New York: W. W. Norton.
- Eskin, M. (2003). “Self-reported assertiveness in Swedish and Turkish adolescents: A cross-cultural comparison”. *Journal of Psychology*. 44, 7–12.
- Fensterheim dan Baer, J. (1980). *Jangan Bilang Ya Jika Anda mengatakan Tidak*. Jakarta: Gunung jati.
- Fernando, D. (2007). “Existential theory and solution-focused strategies: Integration and application.” *Journal of Mental Health Counseling*, 29, (3), 226-241.
- Franklin, C. (2001). *The effectiveness of Solution–Focused Therapy with children in a school setting*. Texas and Lake Universities.
- Franklin, C., Biever, J. L., Moore, K. C., Clemons, D., & Scamardo, M. (2001). “Effectiveness of solution-focused therapy with children in a school setting.” *Research on Social Work Practice*, 11, 411–434.
- Franklin, C. (2008). Effectiveness of Solution-Focused Brief Therapy in a School Setting. *Children & Scholls*, (30), 15-27.

- Froeschle, J. G., Smith, R. L., & Ricard, R. (2007). "The efficacy of a systematic substance abuse program for adolescent females." *Professional School Counseling*, 10, 498–505.
- Furqon. (2008). *Statistika Terapan Untuk Penelitian*. Bandung: Alfabeta.
- Gladding, S.L. (2009). *Counseling: A Comprehensive Profession*. New Jersey: Pearson Education, Inc.
- Gladding, S.L. (2012). *Counseling: A Comprehensive Profession (Terjemahan)*. Jakarta: Indeks .
- Hall, C.S. & Lindzey, G. 1993. *Psikologi Kepribadian 1: Teori-Teori Psikodinamik (Klinis)*. Yogyakarta: Kanisius. Editor: A. Supratiknya.
- Horner, R. H. et al. (2005). "The Use of Single-Subject Research to Identify Evidence-Based Practice in Special Education". *Council for Exceptional Children*, 71, (2), 165-179.
- Hurlock, E.B. (1980) *Depelopment Psychology: A Life Span Approach*. Alih Bahasa. (1997). Istiwidayanti dan Soedjarwo. *Psikologi Perkembangan Pendekatan Sepanjang Rentang Kehidupan*. Jakarta: Erlangga.
- Helwig, C. C., & Turiel, E. (2002). "Rights, autonomy, and democracy: Children's perspectives." *International Journal of Law and Psychiatry*, 25, 253-270.
- Hopson, L. M., & Kim, J. S. (2005). A solution-focused approach to crisis intervention with adolescents. *Journal of Emotional and Behavioral Disorders*, 15, 66-92.
- Jacobson, K.L., Hood, J.N., and Buren, H.V. (2014). "Workplace bullying across cultures: A research agenda." *International Journal of Cross Cultural Management*. 14, (1), 47-65.
- Kelly, M.S., Kim, J.S., and Franklin, C. (2008). *Solution-Focused Brief Therapy in Schools: A 360-Degree View of Research and Practice*. New York: Oxford University Press.
- Lange, A.J & Jackubowski, P. (1985). *Responsible assertive behavior: Cognitive behavioral procedures training*. Illionis: Research Press
- Lawson, B. R. (1994). *Design in Mind*. Oxford, Butterworth Architecture.
- Lightsey, O, R., dan Barnes, P. W. (2007) "Desrimination, Attributional Tendencies, Generalized Self-Efficacy, and Assertiveness as Predictors

- of Psychological Distress Among African Americans.” *Journal of Black Psychology.* 33, (1), 27-50.
- Miller, J. H. (2004). “Extending The Use of Constructivist Approachhes in Career Guidance and Counseling: Solution-Focused Strategies.” *Australian Journal of Career Development.* 13, (1), 50-59.
- Morgan, D. L., & Morgan, R. K. (2009). *Single-case research methods for the behavioral and health sciences.* Los Angeles: Sage.
- Mulawarman. (2010). *Penerapan Solution-Focused Brief Therapy (SFBT) untuk Meningkatkan Harga Diri (Self Esteem).* (Online). Tersedia: <http://karya-ilmiah.um.ac.id/index.php/disertasi/article/view/7852/0> [24 Agustus 2010]
- Neukrug, E. (2012). *The World of The Counselor An Introduction to the Counseling Profession.* USA: Brooks/Cole Cengage Learning.
- Newsome, W.S. (2005). “The Impact of Solution-Focused Brief Therapy with At-Risk Junior High School Students.” *Journal of Children & Schools.* 27, (2), 83.
- Nourbakhsh, M. R & Kenneth J. O. (1994). The Statistical Analysis of Single-Subject Data: A Comparative Examination. *Journal of American Physical Therapy Association.* Vol. 74. No. 8, pp. 768-776.
- Novalia dan Dayakisni, T. (2013). “Perilaku Asertif dan Kecenderungan Menjadi Korban Bullying”. *Jurnal Ilmiah Psikologi Terapan.* 1, (1), 169-175.
- Novitriani, S. (2013). *Menumbuhkan Perilaku Asertif Pada Remaja.* Tersedia: <http://kalsel.bkkbn.go.id/Lists/Artikel/DispForm.aspx?ID=456&ContentTypeId=0x01003DCABABC04B7084595DA364423DE7897>. [09 Desember 2013].
- Nurfaizal. (2012). Efektivitas Teknik *Assertive Training* Untuk Meningkatkan Perilaku Asertif Siswa. *Tesis Bandung:* SPS UPI (tidak diterbitkan).
- Nursalim, M. (2005). *Strategi Konseling.* Surabaya: Unesa University Press.
- Omeje, C.B. (2013). “Role of Locus of Control On Assertive Behavior of Adolescents”. *International Journal of Health and Psychology Research.* 1, (1), 38-44.
- Onyeizugbo. (2003). “Effects of Gender, Age, and Education on Assertiveness in A Nigerian Sample.” *Journal Psychology of Women.* 27, 12-16.

- O'Connell, B.I. (2004). *Solution-Focused Stress Counseling*. London: Sage Publications, Ltd.
- Pearson. J.C. (1983). *Interpersonal Communication*. USA : Scott, Foresman and Company.
- Polyorat, K., Jung, J.M., & Hwang, Y.Y. (2012). "Effects of Self-Construals on Consumer Assertiveness/Aggressiveness: Evidence From Thai and U.S. Samples." *Journal of Cross-Cultural Psychology*. 44, (5), 738-747.
- Rakos, R. F. (1991). *Assertive Behavior*. New York: Routledge Chapman and Hall Inc.
- Rathus, S.A., & Nevid, J.S. (1980). *Behavior Therapy of Solving Problem in Living*. New York : The New American Library, Inc.
- Rathus, S. A. & Nevid, J. S. (1983). *Adjustmen and Growth: The Challenges of Life*. New York :CBS Collage Publishing.
- Rini, Jacinta (2001, 20, Agustus). Asertivitas. [Online]. Tersedia www.e-psikologi.com [20 Agustus 2001].
- Rizkani, R. S. (2009). Hubungan Pengetahuan dengan Perilaku Asertif Perawat dalam Membina Hubungan Interpersonal di Ruang Rawat Inap Mawar dan Nusa Indah RSUD dr. Djoelham Binjai. *Skripsi.FK. USU. Medan*: tidak diterbitkan.
- Saadatzaade, R and Khalili, S. (2012). "Effects of Solution-Focused Group Counseling on Student's Self-Regulation and academic achievement". *International Journal for Cross-Disciplinary Subjects in Education*. 3, (3), 27-50.
- Segal, D. L. (2005). "Relationships of Assertiveness, Depression, and Social Support Among Older Nursing Home Residents". *Behavior Modification*.29, (4), 689-695.
- Springer, D. W., Lynch, C., & Rubin, A. (2000). "Effects of a solution-focused mutual aid group for Hispanic children of incarcerated parents." *Child & Adolescent Social Work Journal*, 17, 431–432.
- Simon, Joel. (2010). *Solution-Focused Practice in End-Of-Life and Grief Counseling*. New York: Springer.
- Sunanto, J., dkk. (2006) *Penelitian dengan Subyek Tunggal*. Bandung: UPI Press.

- Susilawati, N. (2003). *Hubungan Antara Perlakuan Orang Tua dengan Asertivitas Siswa*. Skripsi S1 pada PPB FIP UPI Bandung: tidak diterbitkan.
- Tankersley, M., Harjusola-Webb, S., & Landrum, T.J. (2008). *Using single-subject research to establish the evidence base of special education*. Intervention in School and Clinic, 44(2), 83-90.
- Tribbun News. (2013). Gelar Operasi Kasih Sayang, Polisi Tangkap Ratusan Siswa Bolos Sekolah. Terdapat di (<http://www.tribunnews.com/regional/2013/10/25/gelaroperasikasihsayangpolisi-tangkap-ratusan-siswa-bolos-sekolah>) (Diakses tanggal 9 Desember 2013)
- William, C.H.J. (2008). “Cognitive behaviour therapy within assertive outreach teams: barriers to implementation: a qualitative peer audit”. *Journal of Psychiatric and Mental Health Nursing*. 15, 850–856.
- Willis, S.S. (2004). *Konseling Individual Teori dan Praktek*. Bandung: Alfabeta.
- Yosef. (2008). *Model Konseling Berfokus Solusi Untuk Pemecahan Masalah Disiplin Diri Siswa di Sekolah (Studi Kasus Pelayanan Konseling untuk Siswa dengan Melibatkan Orang Tua di SMP Negeri 6 Palembang)*. Disertasi pada Program Studi Bimbingan dan Konseling Sekolah Pascasarjana Universitas Pendidikan Indonesia: tidak diterbitkan.
- Yusuf, S., dan Nurihsan, A.J. (2010). *Landasan Bimbingan dan Konseling*. Bandung: PT Remaja Rosdakarya.
- Zulkaida, A. (2006). “Tingkah laku asertif yang bertanggung jawab”. *Makalah*: (Ditampilkan pada seminar pelatihan tingkah laku asertif). Depok: Fakultas Psikologi Universitas Gunadarma.