

DAFTAR PUSTAKA

- Adams, R. G. (1998). *The objective measure of ego identity status: a reference manual*. Canada: University of Guelph.
- Akdon, & Hadi, S. (2005). *Aplikasi dan metode penelitian untuk administrasi dan manajemen*. Bandung: Dewa Ruchi.
- Alberti, R dan Emmons, R. (2002). *Your Perfect Right: Panduan Praktis Hidup Lebih Ekspresif dan Jujur pada Diri Sendiri*. Jakarta: Elex Media Komputindo.
- Arikunto, S. (2006). *Prosedur penelitian: Suatu pendekatan praktek*. Jakarta: Rineka Cipta.
- Aryani, Gunita. (2006). Hubungan antara konformitas dan perilaku konsumtif pada remaja di SMA Negeri 1 Semarang Tahun Pelajaran 2005/2006. Skripsi. Semarang: Fakultas Psikologi. UNNES.
- Atkinson. (1997). *Pengantar Psikologi jilid I*. Jakarta: Erlangga.
- Back, Ken and Back, Kate. (1999). *Assertiveness at Work: A Practical Guide to Handling Awkward Situation*. UK: McGraw-Hill Professional
- Baron, R & Byrne, D. (1994). *Social Psychology Understanding Human Interaction 5th Edition*. New York : Allyn and Bacon Inc.
- Berk, L. (1993). *Infants, Children and Adolescence*. Needham, MA: Allyn & Bacon.
- Calhoun, James F Acocella, dan Joan Ross. (1990). *Psychology of Adjustment and Human Relationships*. New York: McGraw-Hill.
- Cawood, D. (1997). *Assertiveness for Managers: Learning Effective Skill for Managing People*.
- Conger, J.J. (1991). *Adolescent and Youth: Psychology Development in A Changing World*. USA: Harper & Collins Publishers.
- Corey, Gerald. (2009). *Teori dan Praktek Konseling & Psikoterapi*. Bandung: Refika Aditama
- Craighead, L.W. (1994). *Cognitive and Behavior Interventions*. Boston: Allyn and Bacon.
- Creswell, J. W. (2010). *Research design*. Yogyakarta: Pustaka Pelajar.
- Dariyo, Agoes, (2004). *Psikologi Perkembangan Dewasa Muda*, Jakarta: PT Gramedia

- Desmita, (2005). *Psikologi Perkembangan*. Bandung: Remaja Rosda Karya.
- Erikson, E. H. (1968). *Identity youth and crisis*. New York: W. W. Norton & Company INC.
- Fauziah, Sifa. (2011). *Hubungan Konformitas Teman Sebaya dengan Konsep Diri Remaja dan Implikasinya bagi Layanan Bimbingan dan Konseling*. Skripsi. Bandung: Fakultas Ilmu Pendidikan. UPI.
- Fearon, J. D. (1999). *What is Identity?* Stanford: Pimant Publisher, Inc
- Fensterheim, H. & Baer, J. (1980). *Jangan Bilang Ya Bila Anda Akan Mengatakan Tidak*. Jakarta: GunungJati.
- Gozali, Trivia. (2012). *Efektivitas Assertive Training dalam Mereduksi Perilaku Konformitas Teman Sebaya yang Berlebihan*. Skripsi. Bandung: Fakultas Ilmu Pendidikan. UPI.
- Grotevamt, Barold D. 1998. Adolescence development in family contexts. *Handbook of Child Psychology, 3(5), 1097-1138*. New York: John Willey & Sons. Inc.
- Gunarsa,D.S.(2007).*Konseling & Psikoterapi*.Jakarta : PT. BPK Gunung Mulia
- Hadijah, Siti Ai. (2010). *Kontribusi Konformitas terhadap Pencapaian Identitas Diri Remaja*. Skripsi. Bandung: Fakultas Ilmu Pendidikan. UPI.
- Haditono, S..R. (2001). *Psikologi Perkembangan*. Yogyakarta: Gadjah
- Hogg. 2002. *Introduction to Social Psychology*. Edisi 4. Frenchs Forest, NSW: Pearson Education Australia.
- Hurlock, Elizabeth B.. (2001). *Psikologi Perkembangan*. Jakarta : Balai Pustaka.
- Jalaluddin. 2001. *Psikologi Agama*. Jakarta : PT Raja Grafindo Persada.
- Kau, M. A. (2008). Pencapaian status identitas diri bidang pendidikan dalam hubungannya dengan gaya pengasuhan orang tua enabling-constraining siswa-siswi SMA Negeri 3 Gorontalo. *Jurnal Penelitian dan Pendidikan. 5 (101)*.
- Lange, A. J & Jackubowski, P. (1978). *Responsible assertive behavior: Cognitive behavioral procedures training*. Illionis: Research Press
- Lerner. (1980). *Handbook of Adolescent*. New York: Wiley & Son

- Lora, Gusti. (2014) , *Hubungan Antara Kecenderungan Perilaku Asertif Dengan Konformitas terhadap Teman Sebaya pada Siswa SMA Negeri 1 Telaga Biru Kabupaten Gorontalo*. Skripsi. Universitas Negeri Gorontalo.
- Marcia, J.E., et.al. (1993). *Ego Identity : A Handbook for Psychological Research*. New York: Springer-Verlag
- Marini, Liza. (2005). Perbedaan asertivitas remaja ditinjau dari pola asuh orang tua. *Jurnal Psikologia, Vol 1 (2), 46-51*
- Martin, R.A., & Poland, E.Y. (1980). *Learning to change : a self-management approach to adjustment*. New York: Mc.Graw Hill.
- Maukar. (2013). Hubungan konformitas remaja dan identitas sosial dengan *brand loyalty* pada merk *Starbucks Coffee* Surabaya. *Jurnal Ilmiah Mahasiswa Universitas Surabaya, Vol 2(2), 1-15*
- Muus, R. 1996. *Theories of Adolescence*. New York : McGraw Hill.
- Myers, D. (1999). *Psychology. First Edition*. New York : Worth Publishers, Inc.
- Papalia, D.E., Sally Wendkos Olds, and Feldman. (1992). *Human Development*. New York: McGraw-Hil Inc.
- Purwadi. (2004). Hubungan gaya pengasuhan orang tua dengan eksplorasi dan komitmen remaja dalam domain pekerjaan. *Indonesian Psychological Journal, Vol.1(1), 43-52*
- Risianti, A. (2008). *Hubungan antara dukungan sosial teman sebaya dengan identitas diri pada remaja di SMA Pusaka 1 Jakarta*. Fakultas Psikologi Universitas Gunadarma: Tidak Diterbitkan.
- Santrock, J. (2002). *Perkembangan Masa Hidup Jilid II*. Jakarta : Erlangga.
- Sarwono, S, W. (1995). *Psikologi Remaja*. Jakarta : PT. RajaGrafindo Persada.
- Sears, David O, Jonathan L, Freedman dan L.Anne Peplau. (2010). *Psikologi Sosial Jilid II*. Jakarta : Erlangga.
- Sihotang. Artledia. (2009). *Hubungan antara Konformitas terhadap Kelompok Teman Sebaya dengan Pembelian Impulsif pada Remaja*. Skripsi. Semarang: Fakultas Psikologi. UNDIP.
- Siswati, Sukmawati dan Mansykur. M. A. (2011). *Konsep Diri dengan Konformitas terhadap Kelompok Teman Sebaya pada Aktivitas Clubbing Teman Sebaya*. Skripsi. Semarang: Fakultas Psikologi. UNDIP.

- Siswati, Sukmawati dan Mansykur. M. A. (2011). *Konsep Diri dengan Konformitas terhadap Kelompok Teman Sebaya pada Aktivitas Clubbing Teman Sebaya*. Skripsi. Semarang: Fakultas Psikologi. UNDIP.
- Sjarkawi. (2006). *Pembentukan Kepribadian Anak*. . Jakarta : Bumi Aksara
- Soekanto, Soerjono. (2001). *Sosiologi Suatu Pengantar*. Jakarta :Raja Grafindo Persaja.
- Steinberg. Laurence. (2002). *Adolescence*. New York: McGraw-Hill Inc.
- Subino. (1987). *Kontruksi dan analisis tes*. Jakarta: Departemen Pendidikan dan kebudayaan.
- Sugiyono. (2010). *Metode penelitian pendidikan*. Bandung: Alfabeta.
- Sukmadinata, N. S. (2013). *Metode penelitian pendidikan*. Bandung: Remaja Rosdakarya.
- Taylor, S. E. (1999). *Health psychology* (4th ed). Boston : McGraw Hill.
- Wiggins. (1994). *Social Psychology 5th Edition*. San Francisco: Mc Graw-Hill Inc.
- Willis, L dan Daisley, J. (1995). *The Assertive Trainer: A Practical Handbook Assertiveness of Trainers and Running Assertiveness Course*. USA: Mc Graw Hill.
- Zebua, A & Nurdjayadi, R. (2001). Hubungan antara konformitas dan konsep diri dengan perilaku konsumtif pada remaja putri. *Phronesis*. 3(6), 72-82.