

DAFTAR PUSTAKA

- Anderman, E. M. (2012). Adolescence. In K. Harris, S. Graham, & T. Urdan (Eds.), *APA handbook of educational psychology*. Washington, DC: American Psychological Association.
- Anderman, E. M., Gray, D. L., & Chang, Y. (2013). Motivation and classroom learning. In I. B. Weiner & others (Eds.), *Handbook of psychology* (2nd ed., Vol. 7). New York: Wiley.
- Arikunto, S. (2009). *Dasar-dasar evaluasi pendidikan (edisi revisi)*. Jakarta: Bumi Aksara
- Arikunto, S. (2010). *Prosedur penelitian: suatu pendekatan praktik*. (Edisi Revisi). Jakarta: Rineka Cipta.
- Awang, M. M., Kutty, F. M., & Ahmad, A. R. (2014). Perceived social support and well being: first-year student experience in University. *International Education Studies*, 7 (13), 261-270.
- Azwar, Saifuddin. (2014). *Metode penelitian*. Yogyakarta: Pustaka Pelajar.
- Badan Pusat Statistik
- Banks, J. A. (2014). *Introduction to multicultural education* (5th ed.). Upper Saddle River, NJ: Pearson.
- Best, John W. (1982). *Metodologi penelitian pendidikan*. Surabaya: Usaha Nasional.
- Creswell, J. C. (2012). *Education research methods in education*. Los Angeles: SagePublication.
- Derlega, Valerian J & Janda, Louis h. (1978). *Personal adjustment*. Canada: General Learning Press.
- Doob, C. B. (2013). *Social inequality and social stratification in U.S. society*. Upper Saddle River, NJ: Pearson.
- Eccles, J. S., & Roeser, R. W. (2013). Schools as developmental contexts during adolescence. In I. B. Weiner & others (Eds.), *Handbook of psychology* (2nd ed., Vol. 6). New York: Wiley.
- Edoh, G. I. Osah dan Iyamu, F. I. (2012). “social life adjustment and academic achievemet of adolescents in edo state: implication for counseling”. Ozean Journal of Applied Sciences. 5, (2). 159-167.
- Evans, G. W., & Kim, P. (2013). Childhood poverty, chronic stress, self-regulation, and coping. *Child Development Perspectives*, 7(1), 43–48.

- Fauziah, H. (2004). *Pengembangan program bimbingan penyesuaian sosial*. Skripsi Jurusan PPB FIP UPI Bandung. Tidak diterbitkan.
- Gerungan, W. A. (1991). *Psikologi Sosial*. Bandung: Eresco.
- Gibbs, J. T., & Huang, L. N. (1989). A conceptual framework for assessing and treating minority youth. In J. T. Gibbs & L. N. Huang (Eds.), *Children of color*. San Francisco: Jossey-Bass.
- Hurlock, Elizabeth B. (2005). *Psikologi perkembangan suatu pendekatan sepanjang rentang kehidupan*. Jakarta: Erlangga.
- Kartono (20060. *Perilaku manusia*. Jakarta: ISBN.
- Koppelman, K. L. (2014). *Understanding human differences* (4th ed.). Upper Saddle River, NJ: Pearson.
- Bond, Lyndal, dkk. 2007. *A comparison of the gatehouse bullying scale and the peer relations questionnaire for secondary school*. the journal of school health. 77, 2.
- Maryam, S. (2006). *Peer group dan aktivitas harian (belajar) pengaruhnya terhadap prestasi belajar remaja*. Jurnal Pendidikan dan Kebudayaan. 058, (192), 66-92
- McElhaney, K. B., & Allen, J. P. (2012). Sociocultural perspectives on adolescent autonomy. In P. K. Kerig, M. S. Schulz, & S. T. Hauser (Eds.), *Adolescence and beyond*. New York: Oxford University Press.
- Minuchin, P. P., & Shapiro, E. K. (1983). Th e school as a context for social development. In P. H. Mussen (Ed.), *Handbook of child psychology* (4th ed., Vol. 4). New York: Wiley.
- Nasution. (2004). *Sosiologi pendidikan*. Jakarta: Bumi Aksara.
- Octyavera, M. R., Siswati, Sawitri, D. R. (2009). Hubungan kualitas kehidupan sekolah dengan penyesuaian sosial pada siswa SMA International Islamic Boarding School Republic of Indonesia. *Jurnal Psikologi Universitas Diponegoro Semarang*.
- Purtell, K. M., & McLoyd, V. C. (2013). Parents' participation in a work-based anti-poverty program can enhance their children's future orientation: Understanding pathways of influence. *Journal of Youth and Adolescence*, 42(6), 777–791.
- Riduwan. (2008). *Skala pengukuran variable-variabel penelitian*. Bandung: Alfabeta.
- Santrock, J. W. (2014). *Adolescence fifteenth edition* Dallas: University of Texas.
- Schneiders, A. (1964). *Personal adjustment and mental health*. New York: Rinehart & Winston.

- Soelaeman, M. I. (1994). *Pendidikan dalam keluarga*. Bandung: Alfabeta.
- Soetjiningsih. (2010). *Tumbuh kembang remaja dan permasalahannya*. Jakarta: CV Sagung Seto.
- Sugiyono. (2009). *Metode penelitian kuantitatif dan kualitatif*. Bandung: Alfabeta.
- Sugiyono. (2013). *Metode penelitian pendidikan*. Bandung: Alfabeta.
- Sukardi. (2011). *Metodologi penelitian pendidikan*. Jakarta: Bumi Aksara.
- Suparyanto. (2010). *konsep dasar status ekonomi*. [online]. Tersedia: <http://dr-suparyanto.blogspot.com/2010/07/konsep-dasar-status-ekonomi.html>.
- undang-undang Republik Indonesia no. 11 tahun 1992.
- Way, N., & Silverman, L. R. (2012). The quality of friendships during adolescence: Patterns across context, culture, and age. In P. K. Kerig, M. S. Shulz, & S. T. Hauser (Eds.), *Adolescence and beyond*. New York: Oxford University Press.
- Wentzel, K. R. (2013). School adjustment. In I. B. Weiner & others (Eds.), *Handbook of psychology* (2nd ed., Vol. 7). New York: Wiley.
- Widoyoko, E. (2014). *Penilaian hasil pembelajaran di sekolah*. Yogyakarta: Pustaka Pelajar.
- Willis, Sofyan. (2004). *Konseling individual teori dan praktek*. Bandung: Alfabeta
- Wright, R. H., Mindel, C. H., Tran, T. V., & Habenstein, R. W. (2012). *Ethnic families in America* (5th ed.). Upper Saddle River, NJ: Pearson.
- Yoshikawa, H., Aber, J. L., & Beardslee, W. R. (2012). The effects of poverty on the mental, emotional, and behavioral health of children and youth. *American Psychologist*, 67, 272–284.
- Yusuf, S. (2007). *Psikologi perkembangan anak dan remaja*. Bandung: PT. Remaja Rosdakarya.