

REFERENSI

- Abraham, Anna. (2015). Gender and creativity: an overview of psychological and neuroscientific literature. *Brain Imaging and Behavior*. DOI 10.1007/s11682-015-9410-8.
- Afroh, K. (2014). *Hubungan antara Penalaran Moral dengan Perilaku Menyontek pada Siswa di Madrasah Tsanawiyah Negeri Gondowulungbantul*. (Skripsi, 2014, Universitas Islam Negeri Yogyakarta, Tidak diterbitkan)
- Ali, M. & Asrori, M. 2008. *Psikologi Remaja*. Jakarta: Bumi Aksara.
- Al-Yamin, S. (2014). *UN, Ujian Kejujuran*. Diakses 10 Maret 2016, dari <http://www.riapos.co/2909-opini-un-ujian-kejujuran.html#.VuC8RS6Fn8w>
- Athanasou, J. A., Olabisi O. (2002). Male and female differences in self-report cheating. *Practical Assessment, Research & Evaluation*, 8(5). Diakses pada 3 April 2016 dari <http://PAREonline.net/getvn.asp?v=8&n=5>.
- Anderman, E. M., Griesinger, T & Westerfield, G. (1998). Motivation and Cheating During Early Adolescence. *Journal of Educational Psychology*, 90 (1), hlm. 84-93.
- Anderman, E. M., & Midgley, C. (2004). Change in Self-Reported Academic Cheating Across The Transition from Middle School to High School. *Contemporary Educational Psychology*, 29, hlm. 499-517.
- Anderman dan Murdock. (2007). *Psychology of Academic Cheating*. San Diego, CA, US: Elsevier Academic Press.
- Ayala-Gaytán, E. A., & Quintanilla-Domínguez, C. M. (2014). Attitudes and Causes of Cheating among Mexican College Students: An Exploratory Research. *magis, Revista Internacional de Investigación en Educación*, 6 (13), 17-30.
- Azwar, Syaifudin. (2007). *Penyusunan Skala Psikologi*. Yogyakarta: Pustaka Pelajar Offset.
- Badan Pusat Statistik. (2014). *Pengangguran Terbuka Menurut Pendidikan Tertinggi yang Ditamatkan 2004-2014*. Diakses pada 2 Februari 2015 dari

http://www.bps.go.id/tab_sub/view.php?kat=1&tabel=1&daftar=1&id_subyek=06%20¬ab=4.

- Baucus, M. S., Norton, W. I., Baucus, D. A., Human, S. E. (2007). Fostering Creativity and Innovation without Encouraging Unethical Behavior. *Journal of Business Ethics* 81 (1). Hlm 97-115.
- Becker, D. A., Ulstad, I. (2007). Gender Differences in Student Ethics: Are Females Really More Ethical?. *MPublishing, University of Michigan Library*. Diakses pada 3 April 2016 dari <http://quod.lib.umich.edu/p/plag/5240451.0002.009/--gender-differences-in-student-ethics-are-females-really-more?rgn=main;view=fulltext>.
- Bertens, K. (1993). *Etik: Seri Filsafat Atma Jaya No. 15*. Jakarta: Gramedia.
- Bjorklund, M., dan Wenestam, C. G. (2000). Academic Cheating: Frequency, Methods, and Causes. Disajikan pada *European Conference on Educational Research*, 22-25 September 1999, Lahti, Finlandia.
- Cahill, L. (2006). Why sex matters for neuroscience. *Nat Rev Neurosci*, 7. Hlm 477-484.
- Candra, J. (1994). *Kreativitas Bagaimana Menanam, Membangun dan Mengembangkannya*. Yogyakarta: Kanisius.
- Cizek, G. (2002). *Cheating on tests: how to do it, detect it, and prevent it*. Mahwah, NJ: Lawrence Erlbaum.
- Clariana, M., Badia, M., Cladellas, R. (2013). Academic cheating and gender differences in Barcelona (Spain). *Summa Psicológica List (10)* 1. Hlm. 65-72
- Clegg, B., dan Birch, P. (2006) *Instant Creativity: 76 Cara Instan Meningkatkan Kreativitas Anda..* Esensi: Jakarta.
- Desmita. (2010). *Psikologi Perkembangan*. PT Remaja Rosdakarya: Bandung
- Eisenberg N (2005) The Development of Empathy-Related Responding. *Nebr Symp Motiv* 51. Hlm. 73–117.
- Ersa, M. L., . (2016, 10 Februari). Mencari Sudut Pandang Pelajar. *Guru Belajar*, 2, hal. 8-13.

- Friesdorf, R., Conway, P., Gawronski, B. (2015). Gender Differences in Responses to Moral Dilemmas A Process Dissociation Analysis. *Personality and Social Psychology Bulletin*, 41 (5).
- Fumagalli, M., Ferrucci, R., Marni, F., Marcegaglia S., Mrakic-Sposta, S., Zago, S., Lucchiari, C., Consonni, D., Nordio, F., Pravettoni, G., Cappa, S., Priori, A., (2010). Gender-related differences in moral judgments. *Cognitive Process*, 11, hlm. 219-226. DOI 10.1007/s10339-009-0335-2.
- Gallant, T. B. & Drinan, P. (2006). Organizational Theory and Student Cheating: Explanation, Responses, and Strategies. *Journal of Higher Education*, 77 (5).
- Gino, F., dan Ariely, D. (2012). The Dark Side of Creativity: Original Thinkers Can be More Dishonest. *Journal of Personality and Social Psychology*, 102, hlm. 445-459.
- Gino, F., dan Wiltermuth, S. (2014). Evil Genius? How Dishonesty Can Lead to Greater Creativity. *Psychological Science*. Diakses pada 3 Februari 2015, dari : <https://msbfile03.usc.edu/digitalmeasures/wiltermu/intellcont/Evil%20Genius-1.pdf>
- Habibollah, N., Rohani A., H. Tengku, A., Jamaluddin, S., V. Kumar. (2009). Creativity, Age And Gender As Predictors Of Academic Achievement Among Undergraduate Students. *Journal of American Science*, 5, hlm. 101-112.
- Hartanto, D. (2012). *Bimbingan & Konseling: Menyontek Mengungkap Akar Masalah dan Solusinya*. Jakarta: Indeks.
- Hasniar. (2016, 10 Februari). Ujian Bahasa Jerman? Berani!. *Guru Belajar*, 2, hal. 2-7.
- Hedstrands, N. (2007). *Maturity as a Guide to Morals*. Munchen: Digitaldruckzentrum.
- Ihsan, Helli. (2009). *Metode Skala Psikologi*. Bandung: Tidak diterbitkan.
- Karimi, A. (2000). *The relationship between anxiety, creativity, gender, academic achievement and Social prestige among secondary school*. University of Shiraz, Shiraz.

- Klausmeier, H. J. (1985). *Educational Psychology 5th Ed.* New York: Harper & Row Publisher.
- Kasali, R. (2014). *Self Driving.* Jakarta: Mizan.
- Kerlinger, F. N., dan Lee, H. B. (2000). *Foundation of Behavioral Research, (4th edition).* Forth Worth: Harcourt Coledge Publisher.
- Kohlberg, L. (1981). *The Meaning and Measurement of Moral Development.* Massachusetts. Clark University Press.
- Kohlberg, L. (1995). *Tahap-Tahap Perkembangan Moral, diterjemahkan oleh Drs. John de Santo dan Drs. Agus Cremers SVD.* Yogyakarta: Kanisius.
- Kornianingsih, T. M. (2013). *Hubungan antara Moral Judgment Maturity dengan Perilaku Menyontek pada Siswa Kelas X SMA Negeri 8 Surakarta.* (Skripsi, Universitas Sebelas Maret, 2013, Tidak diterbitkan)
- Lickona, T. (1976). *Moral Development and Behavior: Theory Research & Social Issues.* New York: Rinchart & Winston Inc.
- Lim, V. K. G. dan See S. K. B. (2001). Attitudes Toward, and Intentions to Report, Academic Cheating Among Students in Singapore. *Journal of Ethics & Behavior, 11* (3), hlm. 261-274.
- Luders, E., & Toga, A. W. (2010). Sex differences in brain anatomy. *Progress in Brain Research, 186*, hlm.3–12. Doi:10.1016/B978-0-444-53630-3.00001-4.
- McCabe, D. L., & Trevino, L. K. (1997). Individual and Contextual Influence on Academic Dishonesty: A Multicampus Investigation. *Research in Higher Education, 38*, hlm. 379-396.
- McCabe, D. L., Trevino, L. K., & Butterfield, K. D. (2001). Cheating in Academic Institutions: A decade of research. *Ethic & Behavior, 11* (3), hlm. 261-274.
- Medistiara, Y. (2016). *Nilai Rata-rata UN SMP Tahun 2016 Turun 3 Poin dari Tahun Lalu.* Diakses pada 20 Juni 2016 dari <http://m.detik.com/news/berita/3230382/nilai-rata-rata-un-smp-tahun-2016-turun-poin-dari-tahun-lalu>.
- MehrAfza, M. (2004). *The relationship between child-rearing practices, creativity and academic achievement among students in high school's city of Tabriz,* Iran University of Tabriz, Tabriz.

- Menanti, A. (2009). Pertimbangan Moral Siswa SMA yang Berasal dari Suku Bangsa Melayu di Kabupaten Langkat Sumatera Utara. *Forum Kependidikan, volume 29 Nomor 1, September 2009*.
- Miller, A., Shoptaugh, C., & Parkerson, A. (2008). Underreporting of Cheating in Research Using Volunteer College Students. *College Student Journal, 42*, hlm. 326-339.
- Miller, A., Shoptaugh, C., & Wooldrige, J. (2011). Reasons Not to Cheat, Academic Integrity Responsibility, and Frequency of Cheating. *The Journal of Experimental Education, 79(2)*, hlm. 169-184.
- Miller, D. I., & Halpern, D. F. (2013). The new science of cognitive sex differences. *Trends in Cognitive Sciences*. Doi:10.1016/j.tics.2013.10.011.
- Millward, L. J. dan Freeman, H. (2002). Role Expectations as Constraints to Innovation: The Case of Female Managers. *Creativity Research Journal, 14*, hlm. 93-109.
- Munandar, U. (1988). *Laporan Penelitian: Standarisasi Tes Kreativitas Figural*. Jakarta: Fakultas Psikologi Universitas Indonesia Jurusan Psikologi & Pendidikan.
- Munandar, U. (1991). *Mengembangkan Bakat dan Kreativitas Anak Sekolah*. Jakarta: PT. Grasindo.
- Munandar, U. (2002). *Kreativitas dan Keberbakatan: Strategi Mewujudkan Potensi Kreatif dan Bakat*. Jakarta: PT Gramedia Pustaka Utama.
- Murdock, T. B., & Anderman, E. M. (2006). Motivational Perspectives on Student Cheating: Toward and Intergrated Model of Academic Dishonesty. *Educational Psychologist, 41 (3)*, 129-145.
- Muslimin. (2004). *Hubungan Masyarakat dan Konsep Kepribadian*. Cambridge, Mass: UMM Press.
- Nobel, C. (2011). *Are Creative People More Dishonest?*. Diakses pada 5 April 2016 dari <http://hbswk.hbs.edu/item/are-creative-people-more-dishonest>.
- Musslifah, A. R., (2012). Perilaku Menyontek Siswa Ditinjau dari Kecenderungan Locus of Control. *Talenta Psikologi, 1 (2)*. 137-150.
- Papalia, O. dan Feldman. (2009). *Human Development Edisi 10 Buku 2*. Jakarta: Salemba Humanika.

- Pincus, H. S. & Schmelkin, L. P. (2003). Faculty perceptions of academic dishonesty: A multidimensional scaling analysis. *Journal of higher education*, 74 (2), hlm. 196-209.
- Pusat Psikologi Terapan Jurusan Psikologi UPI. (2013). *Hasil Survei Pengalaman UN (2004-2013)*. Diakses pada 13 Oktober 2014, dari: <http://www.slideshare.net/bukik/hasil-survei-pengalaman-un-2004-2013-p2t-psikologi-upi>
- Rahmawati, S. (2000). *Mencetak Anak Cerdas dan Kreatif*. Jakarta: Kompas.
- Rangkuti, A. A. (2011). Academic cheating behaviour of accounting students: A case study in Jakarta State University. In *Educational integrity: Culture and values. Proceedings 5th Asia Pacific Conference on Educational Integrity*. The University of Western Australia, 26-28 September. (pp. 105-109) <http://www.apcei.catl.uwa.edu.au/procs/rangkuti.pdf>
- Riddle, T. (2012). *How Creativity Connects with Immortality*. Diakses pada 6 April 2016 dari <http://www.scientificamerican.com/article/how-creativity-connects-immortality/>.
- Rohmad, A. (2009). *Kapita Selekta Pendidikan*. Yogyakarta: Penerbit Teras.
- Sahlan, S. M. (1988). *Multi Dimensi Sumber Kreativitas*. Bandung: Sinar Baru.
- Sarjana Mencari Kerja. (2015, Januari 25). *Pikiran Rakyat*, hlm.-.
- Santrock, J. W. (2002) *Life Span : Development Perkembangan Masa Hidup Ed. 5*. Erlangga: Jakarta
- Setiono, K. (1983). Perkembangan Penalaran Moral. Tinjauan dari Sudut Pandang Teori Sosio-Kognitif. *Jurnal Psikologi dan Masyarakat*.
- Sugiyono. (2010). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Susetyo, Budi. (2012). *Statistika untuk Analisis Data Penelitian*. Bandung: PT. Refika Aditama.
- Tarigan, M. (2015). *UN Bukan Penentu Kelulusan, Rata-rata Nilai Siswa SMA Naik*. Diakses 10 Maret 2016, dari <https://m.tempo.co/read/news/2015/05/16/079666609/un-bukan-penentu-kelulusan-rata-rata-nilai-siswa-sma-naik>

- Undang-Undang Republik Indonesia, Nomor 20, 2003. tentang Sistem Pendidikan Nasional.
- Urbayatun, S., dan Wahyu, W. (2012). Variabel Mediator dan Moderator dalam Penelitian Psikologi Kesehatan Masyarakat. *Jurnal Psikologi*, 39 (2), hlm. 180-188.
- Widianatini, W. A., (2006). *Hubungan Antara Kesempatan Alih Peran dan Tahap Penalaran Moral Remaja Pada Siswa/i SMAN "X" Bandung (Suatu Penelitian Pada Siswa/i yang Mengikuti Kegiatan Ekstrakurikuler Seni Teater)*. (Skripsi, 2006, Universitas Kristen Maranatha, Tidak diterbitkan).
- Williams, K., Nathanson, C., dan Paulhus D. (2010). Identifying and Profiling Scholastic Cheaters: Their Personality, Cognitive Ability, and Motivation. *Journal of Experimental Psychology*, 16, hlm. 293-307.
- Yardley, J., Rodriguez, M. D., Bates, S. C., dan Nelson, J. (2009). True Confessions? Alumni's Retrospective Reports on Undergraduate Cheating Behaviors. *Ethics & Behavior* 19 (1). Hlm. 1-14.
- Yoder KJ, dan Decety J (2014) The good, the bad, and the just: justice sensitivity predicts neural response during moral evaluation of actions performed by others. *J Neurosci* 34. Hlm. 4161–4166