

DAFTAR PUSTAKA

- Achroni, K. (2012). *Mengoptimalkan Tumbuh Kembang Anak Melalui Permainan Tradisional*. Yogyakarta: Javalitera.
- Albert & Miller (2000). *The Comprehensive Infant Curriculum*. Beltsville MD: Gryphon House, Inc
- Anwar, Prabu. (1993). *Perkembangan Intelegensi Anak dan Pengukuran IQ nya*. Bandung: Angkasa.
- Alwasilah, Chaedar. (2009). *Pokoknya Kualitatif, Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*. Jakarta : PT. Dunia Pustaka Jaya
- Amstrong, Thomas . (2011). *Sekolah Sang Juara: menerapkan Multiple Intelligences di dunia Pendidikan terj Yudi Murtanto*. Bandung: Kaifa
- Amstrong, Thomas. (2008) *Multiple Intelligences in the Class Room Second Edition*. Virginia USA: ASCD
- Ariana, Iva. (2011). Makna Filosofi yang Terkandung dalam Permainan Tradisional Anak di Jawa. *Jurnal Seni & Budaya "Tradisi"*. I (2), Hlm. 45-59
- Ariani, dkk. 1998. *Pembinaan Budaya Melalui Permainan Rakyat Daerah Istimewa Yogyakarta*, Jakarta: Depdiknas.
- Arikunto. (2006). *Prosedur Penelitian Satu Pendekatan Praktik*. Jakarta: PT.Rineka Cipta
- Benin et.al.(2006). The relationship between intelligences and divorce. *Journal of Family Issues*. XI (27), hlm. 1723-1748
- Bennet, et.al., (1999) *The Educate Child : A Parent's Guide*, New York: The Free Press.
- Bredenkamp, Sue & Coople, C. (1997). *Developmentally Appropriate Practice In Early Childhood Programs*. Washington DC: NAEYC
- Brewer, J.A. (2007). *Introduction to Early Childhood Education*, Boston: Allyn & Bacon
- Budhisantoso, S. 1993. *Pembangunan Nasional dan Perkembangan Kebudayaan* . Yogyakarta: P2NB

- Buchmann, M et.al.,(2010). Children's peer victimization, empathy, and emotional symptoms. *Child Psychiatry Hum Dev Journal*. I (41), hlm. 98-113.
- Bungin, Burhan. (2007). *Analisis Data Penelitian Kualitatif*. Jakarta :Raja Grafindo
- Boyatzis, R. (1998). *Transforming Qualitative Information: Thematic analysis and code Development*, Thousand Oaks, California: Saga.
- Bishop, Julia & Curtis, Mavis. (2005). *Permainan Anak-anak Zaman Sekarang di Sekolah dasar*. Terj. Agustina. Jakarta: Gramedia
- Campbell, Linda et.al., (2002) *Teaching and Learning through Multiple Intelligences* (terj. Tim inisiasi). Depok : Inisiasi Press.
- Carlisle, A. (2001). Using the multiple intelligences theory to assess early childhood curriculum. *National Association for the Education of Young Children*, II (2), hlm. 77-83
- Carton & Allen (1999). *Early Childhood Curriculum: A Creative Play Mode, Second Edition*. NewJersey: Merrill Publ.
- Chapman, et.al. (2011). Encouraging Peer Interactions in Preschool Programs the Role of the Teacher. *Young Exceptional Children*. I (14), Hlm. 17-28
- Coady, N & Boer, C. (2007). Good helping relationships in child welfare: learning from stories of success. *Complication Journal: Child and Family Socialwork*. I (12), hlm. 32-42
- Creswell, Jhon. (2010). *Research Design Pendekatan Kualitatif, Kuantitatif dan mixed*. Yogyakarta: Pustaka Pelajar
- Creswell, Jhon. (2013). *Research Design Pendekatan Kualitatif, Kuantitatif dan mixed*. Yogyakarta: Pustaka Pelajar
- Cuffaro, H.K. (1984). Microcomputers in Education: Why Is Earlier Better? *Teacher Colege Record*, I (85). Hlm 559-568
- David dan Lucile, Packard. (2005) *Getting Ready (finding from the National School readiness Indicators Initiative A 17 State Partnership)*. Rhode Islands Kids Count.
- Danandjaya, J. (1987). *Foklore Indonesia*, Jakarta: Gramedia.
- Direktorat Pembinaan Taman Kanka-kanak dan Sekolah Dasar, (2010). Pedoman Penilaian di Taman Kanak-kanak. Jakarta: kementrian Pendidikan Nasional.

- Docket, Sue & Marlyn, Fleeer. (2000). *Play and Pedagogy in early childhood. Washington DC: Teaching Strategies.*
- Fad, Aisyah. (2014). *Kumpulan Permainan Anak Tradisional.* Jakarta: Cerdas Interaktif.
- Erna, Febru, A. (2011). *Assesmen dan Evaluasi.* Yogyakarta: Aditya Media Publishing
- Feller, B. (2005). In Today Kindergarten, more student in for a full day. *Education week.* 23 (7). Hlm. 6-10
- Ferrando. et.al, (2011). Trait Emotional Intelligence and Academic Performance; Controlling for The Effect of IQ, Personality and Self Concept, II (29), Hlm. 150-159
- Gardner, Howard. (1993). *Frames Of Mind: The Theory of Multiple Intelligences.* New York: Basic Books
- Gegerungan, W.A. (1986). *Psikologi Sosial.* Jakarta: Eresco
- Gilmore, Karen. (2010). Pretend Play and Development in Early Childhood. *JAPA.* I (1), Hlm. 1157-1180
- Hansen, L.A. (1998) Where we play and who we are : *Illonuis Park and Recreation.* 29 (2). Hlm. 22-25
- Hede, Andrew. (2007). The Shadow Groups; Towards an Explanation of Interpersonal Conflik in Work Groups. I (22), Hlm. 25-39
- Huang, C & Tzeng, S. (2010). A study on the interactive “hopscotch” game for the children using computer music techniques. *The International Journal of Multimedia and its Application (IJMA).* I (2), hlm. 32-44
- Hughes, F.P. (1999). *Children, play, and development.* Boston: Allyn and Bacon
- Hughes, E.C.(2005). Introduction: The Place of Fieldwork in Social Science, Fieldwork. I (1). Hlm. 3-12
- Hurlock, E.S. (1978). *Perkembangan Anak Jilid I,*Tterjemahan Tjandrasa & Zarkasih, Jakarta: Erlangga.

- Henniger, (2013). *Teaching Young Children An Introduction Fifth Edition*, USA: Pearson.
- Homeyer, Linda & Morrison. (2008). Play Therapy; Practice, issues and Trends. *American Journal of Play*. I (1), Hlm.210-228
- Ioannidov & Konstantikaki. (2008). Empathy and Emotional Intelligence; What Is it Really About. *International Journal of caring Sciences*. III (1), Hlm. 118-123
- Ismail, Andang. (2006). *Education Games*. Yogyakarta: Pilar Media.
- Iswinarti, 2009. *Nilai-Nilai Terapiutik Permainan Tradisional Engklek Untuk Anak Usia Sekolah Dasar*. Malang: Universitas Muhammadiyah Malang.
- Janus, M. (2000). *Readiness to learn at school*. Isuma
- Janus, M. (2001). *Validation of a teacher measure of school readiness with parent and child-careprovider reports*. Canadian Centre for Studies of Children at Risk (in collaboration with Calgary Regional Health Authority) Poster presented at the Department of Psychiatry Research Day, McMaster University.
- Jalal, Fasli. (2002). Pendidikan Anak Usia Dini Pendidikan yang mendasar. *Jurnal Ilmiah Anak Dini Usia*. 1 (3) Hlm. 4-8
- Joseph, Gail & Strain, Phillip. (2010). Teaching Young Children Interpersonal Problem-Solving Skills. *Young Exceptional children*. XIII (63), Hlm 28-40
- Jussof, Kamaruzaman & Sahimi, Nurul. (2009). Television and Media Literacy in Young Children; Issues and Effect in Early Childhood. *International Education Studies (CCSE)*. III (2), Hlm. 151-157
- Khobir, Abdul. (2009). Upaya Mendidik Anak melalui Permainan Edukatif. *Forum Tarbiyah*. II (7), Hlm. 198-208
- Komala. 2014. *Pengembangan Program Pembelajaran melalui Permainan Tradisional untuk mengembangkan Kecerdasan Interpersonal dan Intrapersonal anak*. tesis. Universitas Pendidikan Indonesia.
- Kurniati, Euis. (2011). *Program Bimbingan untuk Keterampilan Sosial Anak Melalui Permainan Tradisional*. Bandung. Universitas Pendidikan Indonesia.
- Leff, S & Macevoy, J. (2012). Children's sympathy for peers who are the targets of peer aggression. *Abnorm Child Psychology Journal*. IV (40), hlm. 1137-114
- Li Tsingan & Lin, Chongde. (2003). Multiple Intelligence and Sturcture of Thingking. *Theory & Psychology*. VI (13), Hlm. 829-845

- Lwin, May.dkk. (2009). *How to Multiply Your Child Intelligences: Cara Mudah Mengembangkan Berbagai Kecerdasan*. Jakarta: Indeks.
- Luca, Milani. (2015). Violent Video Games and Children's Aggressive Behaviors. *Developmental and Educational Dynamics*. I (1). Hlm. 1-9
- Mahendra, Agus. 2005. *Permainan Anak dan Aktivitas Ritmik*. Jakarta: Universitas Terbuka.
- Macdonald. (2005). It's All Work, Little Play Kindergarten. *Trends Education*. 84 (1) Hlm. 50-52
- Mapara, J & Nyota, S. (2008). Shona traditional children's and play: songs as indigenous ways of knowing. *The Journal of Pan African Studies*. IV (2), hlm. 189-202
- Manuaba, S dkk (2014). Model pembelajaran quantum melalui permainan tradisional untuk meningkatkan kognitif anak kelompok B TK Kumara Jaya Denpasar. *E-journal PG-PAUD Universitas Pendidikan Ganesha*. I (2). Hlm. 4-12
- Manurung, N. (2013). Pemanfaatan multiple intelligences (MI) dalam proses pembelajaran. *Jurnal Keguruan*. I (1), hlm. 49-56
- Maryani, K. (2013). Meningkatkan kecerdasan interpersonal melalui entrepreneurship anak usia dini 5-6 tahun. *Jurnal Pendidikan Anak Usia Dini*. II (7), hlm. 387-400
- Mawaddah, dkk. (2015). Penerapan Metode Demonstrasi dengan Permainan Tradisional Jamuran untuk Meningkatkan Kemampuan Sosial Emosional. *E-Journal PG PAUD Unversitas Pendidikan Ganesha*, 1 (3). Hlm.1-12
- Mcpartland, Eillen. (2012). Using Gardner's Theories of Intelligence in The Teaching of Early Childhood Education. *Irish Journal of Academic Practice*. 1(1), Hlm. 1-20
- Markey, et.al. (2005). Applying the Interpersonal Circumplex to Children's Behavior; Parent-Child Interaction and Risk Behaviors. *Society for Personality and Social Psychology*, IV (31), Hlm. 549-558
- Maxwell, Kelly & Clifford, Richard. (2004) *School Readiness Assessment*. *ProQuest Profesional education*, 1 (59), hlm 42
- Moore, K. (2012). Inclusion through multiple intelligences. *Journal of Student Enggagement: Education Matters*. I (2). Hlm. 42-48

- Misbach, Ifa.(2006).*Peran Permainan Tradisional yang Bermuatan Edukatif dalam Menyumbangkan Pembentukan Karakter dan Identitas Bangsa*. Psikologi. Bandung: Universitas Pendidikan Indonesia.
- Moleong, J Lexy. (2011). *Metodologi Penelitian Kualitatif*. Bandung : Remaja Rosda Karya
- Montolalu,B.F (2008) *Main dan Permainan Anak*. Jakarta : Univeristas Terbuka
- Morrison, George (2012). *Dasar-dasar Pendidikan Anak Usia dini*. Terj. Romadhona, suci. Jakarta: Indeks.
- Mulyasa, E. (2011). *Kurikulum Tingkat Satuan Pendidikan*. Bandung: Rosdakarya.
- NPFA. (2000). *Best Play*. National Playing Fields Association
- Nur, H. (2013). Membangun karakter anak melalui permainan anak tradisional. *Jurnal Pendidikan Karakter*. I (3), hlm. 87-44
- Nugraha, Ali.(2008). *Materi Pokok Kurikulum dan Bahan Belajar TK*. Jakart: Universitas Terbuka.
- Nugyantara, B. (1988). *Dasar-dasar Pengemabangan kurikulum Sekolah*, Yogyakarta: BPF
- Onchawari, Grace & Keengwe, Jared. (2009). Technology and Early Childhood Education; A Technology Integration Professional Development Model for Practicing Teacher.
- Papalia, Old, and Feldman. (2013). *Human Development*. Jakarta: Salemba Humanika
- Pasiak, Taufiq. (2006). *Manajemen Kecerdasan: Memberdayakan IQ, EQ, dan SQ untuk Kesuksesan Hidup*. Bandung: Mizan
- Phillips, H. (2010). Multiple Intelligences: Theory and application perspective learning: *A journal of the College of Education and Health Professions*. I (11), hlm. 4-11
- Peraturan Menteri Pendidikan dan Kebudayaan Nomor 146 Tahun 2014 Tentang Kurikulum 2013 Pendidikan Anak Usia dini
- Permendiknas Nomor 58 Tahun 2009 Tentang Standar Pendidikan Anak Usia dini

- Ponjtoputro, Soetoto. (1998). *Permainan Anak Tradisional dan Aktivitas Ritmik*. Depdikbud: Universitas Terbuka.
- Pirhyatini, 2003, *Menghidupkan Kembali Othok-othok*. KOMPAS.
- Pena Prima Tim, 2003. Kamus Besar Bahasa Indonesia, Jakarta: Gitamedia
- Putra, Nusa. (2012). *Metode penelitian kualitatif Pendidikan*. Jakarta : Rajawaki pers.
- Rahmawati, (2009). *Permainan Tradisional Untuk Anak Usia 4-3 Tahun*. Bandung.Sandiarta Sukses Bandung: Refika Aditama.
- Rahmawati, E. dkk. (2011). Permainan tradisional sebagai stimulasi aspek perkembangan anak usia dini. *Jurnal Penelitian PAUDIA*. I (1), hlm. 91-105
- Reis, H & Wittenberg, M. (1988). Five domains of interpersonal competence in peer relationships. *Journal of personality and social psychology*, VI (55), hlm. 991-1008
- Rotenberg, Ken et.al (2014). The Relation between Children's Trust Belief in Peers and Their Peer Interactions in Natural Setting. *A Journal Abnorm Child Psychology*. I (42), Hlm. 967-780
- Rusman. (2011). *Model-model Pembelajaran: Mengembangkan Profesionalisme Guru*. Jakarta: Raja Grafindo
- Sagala, Dewi. Dkk. (2014). Upaya Meningkatkan Interaksi Sosial Melalui Permainan Tradisional Jamuran pada Anak Kelompok B TK Kuncup Sari Semarang. *PAUDIA*. 1 (1), Hlm. 112-132
- Saldana, Jhonny. (2009). *The Coding Manual for Qualitative researchers*. California: Sage Publications
- Santoso, A & AMaulidah, N. (2012). Permainan konstruktif untuk meningkatkan multiple intelligences (visual-spasial dan interpersonal). *Jurnal Bimbingan dan Konseling Islam*. I (2), hlm. 27-47
- Sarosa, samiaji. (2012). *Dasar-dasar Penelitian Kualitatif*. Jakarta: Indeks
- Semiawan Conny R. (2008) *Belajar dan Pembelajaran dalam Taraf Usia Dini (Pendidikan Prasekolah dan Sekolah Dasar)*. Jakarta: Prehallindo
- Semiawan Conny R. (2003). Pengembangan Rambu-Rambu Belajar Sambil Bermain pada Pendidikan Anak Usia Dini, *Buletin PADU*. I (2). Hlm. 3-12

- Sloan, D. (1985). *The Computer In Education: A Critical Perspective. Developmental and Educational Dynamics*. I (1). Hlm. 1-9
- Singer, D.G & Singer, J (1990). *The House of Make Believe: Children's Play and Developing Imagination*. Cambridge. Harvard University.
- Soetjningsih.(2015). *Tumbuh Kembang Anak*. Jakarta: EGC.
- Solehuddin, M. (2000). *Konsep dasar Pendidikan Prasekolah*. Bandung :FIP-IKIP
- Sujiono, Yuliani Nurani, (2013). *Konsep Dasar Pendidikan Anak Usia Dini*. Jakarta: Indeks
- Sujiono, Yuliani Nurani & Sujiono, Bambang. (2010) *Bermain Kreatif Berbasis Kecerdasan Jamak*. Jakarta: Indeks.
- Sugiyono. (2006). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Suparaman, (2004), *Desain Instruksional: Proyek Pengembangan Universitas Terbuka*, Dirjen Dikti: Depdiknas
- Suyadi. (2014) *Teori Pembelajaran Anak Usia Dini*. Bandung: Rosda
- Suyadi. (2009). *Anak yang Menakutkan*. Yogyakarta: Diva Press.
- Sheridan, D. Mary. (2011). *Play In Early Childhood From Birth To Six Years (Third Edition)*. London & NewYork: Routledge.
- Suyono, Hadi.(2007) *Social Intelligence (Cerdas Meraih Sukses bersama Orang lain dan Lingkungan)*.Yogyakarta: Ar-Ruzz Media.
- Suyanto, Slamet. (2005). *Dasar-dasar Pendidikan Anak Usia Dini*. Yogyakarta: Hikayat.
- Susanto, Ahmad. (2015). *Bimbingan & Konseling di Taman Kanak-kanak*. Jakarta: Kencana.
- Tai, F. (2014). Exploring multiple intelligences. *The Journal of Human Resource and Adult Learning*. I (10), hlm. 11-21
- Tedjasaputra, S. Mayke. (2001). *Bermain, Mainan dan permainan*. Jakarta: Grasindo

- Thobroni & Mustafa. (2011). *Belajar dan Pembelajaran: Pengembangan Wacana dan praktik Pembelajaran dalam Pembangunan Nasional*. Yogyakarta: Ar-Ruzz Media
- Trianto. (2010). *Mendesain Model Pembelajaran Inovatif Progresif*. Jakarta: Kencana
- Thomas, G. (2011). A Typology for The case Study And Social Science Following a Review of Definitin, Discourse and Structure; *Qualitative Inquiry*, VI (17). Hlm. 511-521
- Undang-Undang nomor 20 tahun 2003 tentang Sistem Pendidikan Nasional
- Uno, Hamzah. (2009) *Perencanaan Pembelajaran*. Jakarta: Bumi Aksara
- Yaumi, Muhamad & Ibrahim, Nurdin (2013). *Pembelajaran berbasis Kecerdasan Jamak*. Jakarta: Kencana.
- Yosep, P dkk. (2014). Penciptaan buku ilustrasi permainan tradisional sebagai upaya pelestarian warisan budaya lokal. *Jurnal Art NOUVEAU*. I (3), hlm. 4-12
- Wahyudin, Uyu & Agustin, Mubiar. (2012). Penilaian Perkembangan Anak Usia Dini.
- Walton, Andre. (2003). The Impact of Interpersonal Factors on Creativity. *Journal of Enterprenurial Behavior & Research*. IV (9), Hlm. 146-162
- Wirawan, Sarlito. (2002). Psikologi Sosial. Jakarta: Balai Pustaka
- Yin, R.K. (2009). *Case Study Research: Design and Methods*. Los Angels: Sage
- .