

DAFTAR PUSTAKA

- Ambarita. (2015). *Efektivitas teknik permainan untuk meningkatkan penyesuaian diri peserta didik sekolah dasar*. (Tesis). Sekolah Pasca Sarjana, Universitas Pendidikan Indonesia, Bandung.
- ASCA. (2012). National Model : A framework for school counseling programs. [online]. Tersedia :www.schoolcounselor.org. (15 Februari 2014).
- Averill. (1973). Personal control over aversive stimuli and its relationship to stress. *Psychological Bulletin*, 80 (4), hlm. 286-303.
- Bettencourt Ann, et al. (2006). Personality and aggressive behavior under provoking and neutral conditions: a meta-analytic review. *Journal of Psychological: Bulletin by the American Psychological Association*, 132 (5), hlm. 751-777.
- Brog, W.R & Gall, M.D. (1989). *Educational research: an introduction fifth edition*. New York: Longman.
- Carter, H., Ryan C. Meldrum & Alex R. Piquero. (2012). Negatif cases in the nexus between self-control, sosial bonds, and delinquency. *Journal of Youth Violence and Juvenile Justice*, 11 (1), hlm. 3-25.
- Chapple Hay, Rian C. Meldrum & Alex R. Piquero. (2012). Negatif cases in the nexus between self-control, sosial bonds and delinquency. *Journal of Youth Violence and Juvenile Justice*, 2 (1), hlm. 3-25.
- Creswell, J.W. (2013). *Research design: Pendekatan kualitatif, kuantitatif, dan mixed. edisi ketiga*. Yogyakarta: Pustaka Pelajar.
- Erford, Bradley T.(2011). *Group work processes and applications*. New Jersey: Pfarsojst.
- Fitri, Lanny. (2015). *Efektivitas teknik permainan untuk meningkatkan penerimaan diri siswa*. (Tesis). Sekolah Pasca Sarjana, Universitas Pendidikan Indonesia, Bandung.
- Friedrich, Sandra L. (2010). Self-control strategies. [online]. Diakses dari <http://www.minddisorders.com/Py-Z/self-control-strategies.html>. (24 November 2014)
- Ghufron, M.R., & Risnawita, R. (2010). *Teori-teori psikologi*. Jogjakarta: Ar Ruz Media.
- Gottfredson, M.R., & Hirschi, T. (1990). *A general theory of crime*. Stanford, California.pp. 117

- Gufron, M. Nur. (2003). Hubungan kontrol diri dan persepsi remaja teradap penerapan disiplin orangtua dengan prokrastinasi akademik. [online]. Diakses dari <http://www.damandiri.or.id>. (24 November 2014).
- Gustinawati. (1990). *Peranan kontrol pribadi dalam kesesatan pada penghuni perumahan dengan kepadatan tinggi di kota Bandung*. (Skripsi). Fakultas Psikologi UGM Yogyakarta. Tidak diterbitkan
- Hamonangan, H.R. (2014). *Efektivitas layanan bimbingan kelompok melalui permainan untuk meningkatkan kepercayaan diri siswa*. (Tesis). Sekolah Pasca Sarjana, Universitas Pendidikan Indonesia, Bandung.
- Hall C.S & Lindzey, G. (1993). *Teori-teori kepribadian (klinis)*. Yogyakarta: Kanisius.
- Harian Terbit. (2015). Kasus kekerasan pada anak tahun 2015. [online]. Tersedia: <http://books.google.co.id> . (15 Februari 2014)
- Hethrington & Park. (1999). *Child psychology: a contemporary viewpoint*. International edition: McGraw-Hill Co.Inc
- Hurlock B, Elizabeth. (2004). Alih Bahasa: Isti widayanti & Soedjarwo. *Psikologi perkembangan suatu pendekatan sepanjang rentang kehidupan*. Jakarta: Erlangga.
- Hurlock B, Elizabeth. (1981). *Developmental psychology, a life-span approach*. New Delhi: tata McGraw-Hill Publishing Company Ltd.
- Hurlock B, Elizabeth. (1980). *Psikologi perkembangan*. Jakarta: Erlangga.
- Hurlock B, Elizabeth. (1973). *Adolescence development* (4th ed). Tokyo: McGraw-Hill Kogokusha Ltd.
- Jennifer, dkk. (2010). *Child centered play therapy research*. Canada: John Wiley & Sons, Inc. All rights reserved.
- Jeni L. Burnette, Erin K, et al. (2013). Self-Control and Forgiveness: A meta-analytic review. *Journal of Sosial Psychological and Personality Science*, 00 (0), hlm. 1-8.
- Kristian Ove R. Myrseth and Ayelet Fishbach. (2009). Self-control a function of knowing when and how to exercise restraint. *Journal of The Association For Psychological Science*, 18 (4).
- Landerth, L. Garry., et all. (2005). Play therapy intervention with children's problem. United Kingdom: Rowman & Littlrfeld Publisher, Inc. [online]. Tersedia: <http://books.google.co.id> . (24 November 2014).
- Lavie, Nilli. (2010). Attention, distraction, and cognitive control under load. *Journal of Psychological Science*. 19 (3), hlm. 143-148.

- Lazarus, R.S. (1976). *Pattern of adjusmen*. Tokyo: McGraw-Hill. Kogakusha, Ltd.
- Logue, A. W. (1995). *Self-control waiting until tomorrow of what you want today*. USA: A Paramount Communications Company.
- Marinus. (1997). Attachment, emergent morality and aggression: toward a developmental socioemotional model of antisocial behavior. *International Journal of Behavioral Development*, 21(4), hlm. 703-727.
- McInerney, D.M. (2006). *Developmental psychology for teachers*. Australia: National Library Of Australia.
- Muro, J & Kottman. (1995). *Guidance and counseling in the elementary and middle school: A Practical approaches*. USA: WM. C Brown Communication, Inc.
- Nasichah, U. (2001). *Hubungan persepsi remaja terhadap penerapan disiplin orangtua dengan kontrol diri*. (Skripsi). Jogjakarta: Fakultas Psikologi Universitas Gadjah Mada.
- National Association of School Psychologists. (2002). *Handout was published on NIVT website*. Amerika: NASP
- National Association of School Psychologists. (1998). *Self-control skills for children*. Amerika: NASP.
- Ran R. Hassin Kevin N. Ochsner & Yaacov Trope. (2010). *Self control in society, mind, and brain*. New York: Oxford University Press.
- Rennie, R. L. (2000). *A comparison study of the effectiveness of individual and group play therapy in treating kindergarten children with adjustment problems*. (Disertation). School of post graduate, University of North Texas.
- Rusmana, N. (2009c). *Konseling kelompok bagi anak berpengalaman traumatis*. Bandung: Rizqi Press.
- Rusmana, N. (2009b). *Permainan (play & games): permainan untuk para pendidik, pembimbing, pelatih dan widyaiswara* . Bandung: Rizqi Press.
- Rusmana, N. (2009a). *Bimbingan dan konseling kelompok di sekolah: metode, teknik dan aplikasi*. Bandung: Rizqi Press.
- Santrock, J.W. (2002). Alih bahasa: Verawaty Pakpahan. *Life span development: perkembangan masa hidup*. Jakarta: Erlangga.
- Santosa, Slamet. (2004). *Dinamika kelompok*. Jakarta: PT Bumi aksara

- Sara E. Goldstein., Amy young & Carol Boyd. (2008). Relational aggression at school: Associations with school safety and sosial climate. *Journal of Youth Adolescence*, 00 (37), hlm. 641-654.
- Schaefer, C. (2011). *Foundation of play therapy*. New Jersey: John Wiley & Sons.
- Schaefer, C & Reid, D. S. (2001). *Game play (theurapeutic use of childhood games)*. Canada: John Willey & Sons, Inc.
- Schulz, S. (2004). Problems with the versatility construct of Gottfredson and Hirschi's general theory of crime European. *Journal of Crime, Criminal Law and Criminal Justice*, 12 (1), hlm. 61-82.
- Setiono, Kusdwirarti. (2009). Self assessment, self-esteem and self- acceptance. *Journal of Moral Education*. 22 (1) hlm. 55-62.
- Suherman. (2008). *Konsep dan aplikasi bimbingan dan konseling*. Bandung: Alfabeta.
- Sugiono. (2009). *Metode penelitian pendidikan*. Bandung: Alfabeta.
- Sugianto, Mayke. (1995). *Bermain, mainan dan permainan*. Jakarta: Depdikbud Dirjen Dikti.
- Solehuddin, M. (2000). *Konsep dasar pendidikan prasekolah*. Bandung: Rizqi Press.
- Sari P. Syska. (2014). *Perbandingan efektivitas play therapy dan psikodrama dalam mengembangkan kontrol diri siswa*. (Tesis). Sekolah Pasca Sarjana, Universitas Pendidikan Indonesia, Bandung.
- Tangney P. Juni P, Baumister F. Roy & Boone L. Angie. (2004). Less pathology, better grades, and interpersonal success. *Journal of personality*, 72 (2).
- Thomas, F. Denson¹, Nathan C, and. Finkel Eli J. (2012). Self-control and aggression. *Current Directions in Psychological Science*, 21 (1), hlm. 20-25.
- Tucker Ladd, Clayton E. (2006). Psychological self-help. Chapter : behavior motivation and self-control. [Online]. Diakses dari http://www.psychologicalselfhelp.org/Chapter4/chap4_554.html. (25 November 2014)
- William, G. Kronenberger, *et al.* (2005). Media violence exposure and executive functioning in aggressive and control adolescents. *Journal of Clinical Psychology*, 61 (6), hlm. 725-737.

Yusuf, Syamsu. (2014). *Psikologi perkembangan anak dan remaja*. Bandung : Remaja Rosda Karya.

Yusuf, Syamsu. (2006). *Program bimbingan dan konseling di sekolah*. Bandung : Remaja Rosda Karya.