

DAFTAR PUSTAKA

- Agustiani, H. (2006). *Psikologi Perkembangan Pendekatan Ekologi Kaitannya dengan Konsep Diri*. Bandung: PT Refika Aditama.
- Albert, A. Elkind D, dan Ginsberg S. (2007). The Personal Fable and Risk-Taking in Early Adolescence. *Journal Youth Adolescence*, 36 (1), hlm. 71-76.
- Averill, J.R. (1983). *Studies on Anger and Aggression: Implications for Theories of Emotion*. University of Massachussets, Amherst. American Psychologist Association.
- Desmita. (2005). *Psikologi Perkembangan*. Bandung: PT Remaja Rosdakarya.
- Dimjati, M. M. (2000). *Psikologi Anak dan Remaja*. Yogyakarta: Yayasan Aksara Indonesia.
- Djaali, dan Muljono, P. (2007). *Pengukuran dalam Bidang Pendidikan*. Jakarta: Grasindo.
- Dula, C.S. dan Geller, E.S.R. (2003). Aggressive, or Emotional Driving: Addressing the Need for Consistent Communication in Research. *Journal of Safety Research*, 34, hlm. 559-566.
- Galanaki, E.P. (2012). “The Imaginary Audience and the Personal Fable: A Test of Elkind’s Theory of Adolescent Egocentrism”. *Scientific Research*. 3, (6), hlm. 457-466.
- Greene, K., dkk. (1996). The Utility of Understanding Adolescent Egocentrism in Designing Health Promotion Message. *Health Communication*. 8 (2), hlm. 131-152.
- Gunarsa, S.D. (1882). *Dasar dan Teori Perkembangan Anak*. Jakarta: Gunung Mulia.
- Hurlock, E.B. (1980). *Psikologi Perkembangan Suatu Pendekatan Sepanjang Rentang Kehidupan*. Jakarta: Erlangga.
- Ihsan, H. (2013). *Metode Skala Psikologi*. Bandung: Alfabeta

- Ismail, A. (1999). *Selamat Berbhakti*. Jakarta: Gunung Mulia.
- Joewana, S. (2005). *Gangguan Mental dan Perilaku Akibat Pengguna Zat Psikoaktif: Penyalahgunaan Napza/Narkoba, E.2*. Jakarta: Gramedia.
- Jowkar, B dan Noorafshan, L. (2011). Gender Different Between Imaginary Audience and Personal Fable with Resilience among Male and Female. *Social and Behacioral Sciences*. 29, hlm 422-425.
- Koeswara, E. (1988). *Agresi Manusia*. Jakarta: PT Eresco.
- Krahe, B. (2005). *Perilaku Agresif*. Yogyakarta: Pustaka Pelajar.
- Lapsley, DK. (2003). Toward an integrated theory of adolescent ego development: the " new look" at adolescent egocentrism. *American Journal of Orthopsychiatry*. 63 (4), hlm. 562-571.
- Liu, X. (2011). Relationship among The Personal Fable, Drug Use and Parental Monitoring in Adolescent and Young Adults. Skripsi Sarjana Psikologi pada Departement of Technology, Learning and Culture West Virginia University. Morgantown: diterbitkan.
- Madon, Z., dan Ahmad, M.S. (2004). *Remaja Modern*. Malaysia: PTS Professional Publishing.
- Marita, G.A.D., Yuliadi, S., & Karyanta, N.A. (2014). Hubungan antara *Body Image* dan *Imaginary Audience* dengan Kepercayaan Diri pada Siswi Kelas X SMA Negeri 2 Nganjuk. *Jurnal Ilmiah Psikologi CandraJiwa*. 3 (3), hlm. 145-155.
- Muhaz, M. (2013). Kematangan Emosi dengan *Aggressive Driving* pada Mahasiswa. *Jurnal Online Psikologi*.01. (02). 343-355.
- Najmuddin, H. (2003). *Memahami dan Membimbing Remaja Nakal*. Kuala Lumpur: PTS Profesional.
- Nurihsan, A.J. dan Agustin, M. (2011). *Dinamika Perkembangan Anak dan Remaja (Tinjauan Psikologi, Pendidikan, dan Bimbingan)*. Bandung: PT Refika Aditama.

- Pardiningsih, N. (2008). *Hubungan Antara Risk Taking Behavior dengan Aggressive Driving*. Skripsi Sarjana pada Jurusan Psikologi Fakultas Psikologi dan Ilmu Sosial Budaya Universitas Islam Indonesia Yogyakarta: diterbitkan.
- Philippe, F.L. Et al. (2009). Passion for Driving and Agressive Driving Behavior: A Look at Their Relationship. *Journal Compilation*. 39. (12). 3020-3043.
- Pratama, TR. (2011). *Hubungan antara Persepsi Terhadap Pola Asuh Orang Tua dengan Egosentrisme Remaja dalam Menggunakan Facebook Pada Siswa SMP Laboratorium Universitas Pendidikan Indonesia*. Skripsi Sarjana Psikologi pada Fakultas Ilmu Pendidikan UPI Bandung: diterbitkan.
- Rahman, F. (2010). *Hubungan Egosentrisme dengan Kompetensi Sosial Remaja Siswa SMP Muhammadiyah 22 Setiabudi Pamulang*. Skripsi Sarjana Psikologi pada Fakultas Psikologi UIN Syarif Hidayatulah Jakarta: diterbitkan.
- Rahman, N.A. (1983). Dangerous Driving Behavior Ditinjau dari Big Five Factor Personality. *Jurnal Online Psikologi*. 02. (02), hlm. 373-390.
- Ramadhan, R.A. (2012). *Laporan Penelitian Penggunaan Sepeda Motor di Kalangan Pelajar SMA Negeri di Kota Bandung*. Bandung: Karya Ilmiah Fakultas Tekhnik.
- Santrock, J.W. (2012). *Life-span Development. Perkembangan masa-hidu (edisi ketigabelas)*. Jakarta: Erlangga.
- Santrock, J.W. (2003). *Adolescence. Perkembangan Remaja (edisi keenam)*. Jakarta: Erlangga.
- Santrock, J.W. (2002). *Life-span Development (Perkembangan Masa Hidup) (Edisi Kelima)*. Jakarta: Erlangga.
- Sarwono, S.W. dan Meinarno, E.A. (2009). *Psikologi Sosial*. Jakarta: Salemba Humanika.
- Sears, D.O., Freedman, J.L. dan Peplau, L.A. (1985). *Psikologi Sosial*. Jakarta: Erlangga.

- Schreer, G.E. (2008). Narcissism and Aggression: Is Inflated Self-Esteem Related to Aggressive Driving?. *North American Journal of Psychology*. 4, (3), hlm. 333-342.
- Sobur, A. (2009). *Psikologi Umum*. Bandung: Pustaka Setia.
- Sugiyono. (2008). *Statistika untuk Penelitian*. Bandung: CV Alfabeta.
- Sukardi. (2004). *Metodologi Penelitian Pendidikan*. Yogyakarta: Sinar Grafika Offset.
- Tasca, L. 2000. *A review of the Literature on Aggressive Driving Research*. Canada: Ontario Advisory Group on Safe Driving Secretariat.
- Taufik, M. (2012). *Kecelakaan lalu lintas melibatkan anak-anak melonjak 160 persen*. [Online]. Tersedia: <http://www.merdeka.com/peristiwa/kecelakaan-lalu-lintas-melibatkan-anak-anak-melonjak-160-persen.html>. [Diakses 9 September 2013]
- Usman, H., dan Akbar, P. (2003). *Pengantar Statistik*. Jakarta: PT Bumi Aksara.
- Utami, N. (2010). *Hubungan Persepsi Risiko Kecelakaan dengan Aggressive Driving Pengemudi Motor Remaja*. Skripsi Sarjana Psikologi pada Fakultas Psikologi UIN Syarif Hidayatullah. Jakarta: tidak diterbitkan.
- Willis, S.S. (2010). *Remaja dan Masalahnya*. Bandung: Alfabet.
- Yulie, Y., dan Hatmoko, J.T. (2005). Perilaku Agresif Menyebabkan Resiko Kecelakaan Saat Mengemudi. *Jurnal Teknik Sipil*, 6 (1), hlm. 60-73.
- Yusuf, S. (2011). *Psikologi Perkembangan Anak dan Remaja*. Bandung: PT Remaja Rosdakarya.
- Zeid, M.A., Kaysi, I., dan Al-Naghi, H. (2011). Measuring Aggressive Driving Behavior Using A Driving Simulator: An Exploratory Study. Submitted to the 3rd International Conference on Road Safety and Simulation, American University of Beirut, Indianapolis, USA.