

DAFTAR PUSTAKA

Sumber Buku :

- Amirullah. (2015). *Kepemimpinan & kerja sama tim*. Bogor: Mitra Wacana Media.
- Baron, R. A., & Byrne, D. (2003). *Psikologi sosial jilid 2 edisi delapan*. Jakarta: Erlangga.
- Baron, R. A. & Byrne, D. (2005). *Psikologi sosial jilid 2 edisi kesepuluh*. Jakarta: Erlangga.
- Brigham, J. C. (1991). *Social psychology second edition*. USA: Harper Colling Publisher, Inc.
- Carlo, G. (2014). The development and correlates of prosocial moral behaviors. In M. Killen & J. G. Smetana (Eds.), *Handbook of moral development* (2nd ed., pp. 208-234). New York, NY: Psychology Press.
- Corno, L., & Anderman, E.M. (2013). *Handbook of educational psychology*. New York, NY: Routledge.
- Creswell, J.W. (2013). *Research design: Pendekatan kualitatif, kuantitatif, dan mixed*. Yogyakarta: Pustaka Pelajar.
- Creswell, J.W. (2015). *Riset pendidikan perencanaan, pelaksanaan, dan evaluasi riset kualitatif dan kuantitatif edisi kelima*. Yogyakarta: Pustaka Pelajar.
- Cohen, L., Manion, L., and Marrison, K. (2011). *Research in Education Sixth Edition*. Newyork: Routledge.
- Dayakisni, T., & Hudaniah. (2009). *Psikologi sosial*. Malang: UMM Press.
- Departemen Pendidikan Nasional, 2003. Undang-Undang Nomor 20 Tahun 2003, Tentang Sistem Pendidikan Nasional, Jakarta: Depdiknas.
- Desmita. (2010). *Psikologi perkembangan peserta didik*. Bandung: PT. Remaja Rosdakarya.
- Eisenberg, N. (1982). *The development of prosocial behavior*, New York: Academic Press.
- Eisenberg, N. & Mussen, P . H. (1989). *The roots of prosocial behavior in children*. Cambridge : Cambridge University Press.

- Eisenberg, N. & Mussen, P. H. (1997). *The roots of prosocial behavior in children*. Cambridge : Cambridge University Press.
- Elfindri, dkk. (2012). *Pendidikan karakter, kerangka, metode, dan aplikasi untuk pendidik dan profesional*. Jakarta: Baduose Media Jakarta.
- Faturochman. (2006). *Pengantar psikologi sosial*. Yogyakarta: Pustaka.
- Fetterman, D.M. (2010). *Ethnography Step by Step Third Edition*. SAGE Publication.
- Grusec, J.E., dkk. (2013). *The development of moral behavior from a socialization perspective*. In M. Killen & J. G. Smetana (Eds.), *Handbook of moral development* (pp.113–134). New York, NY: Psychology Press.
- Gunawan, H. (2012). *Karakter guru profesional*. Jakarta: Al Mawardi Prima.
- Hakam, K.A. (2006). *Perilaku prososial (prinsip dan aplikasi)*. Bandung: Universitas Pendidikan Indonesia.
- Hakam, K. A., & Nurdin, E. S. (2016). *Metode Internalisasi Nilai-nilai*. Bandung : CV. Maulana Media Grafika
- Hammond, dkk. (2014). *Learning from others: Learning in a social context*. Stanford University School of Education.
- Hastings, P. D., Utendale, W. T., & Sullivan, C. (2007). *The Socialization of Prosocial Development*. New York: Guilford Publications.
- Howitt, D. & Cramer, D. (2011). *Introductions to Research Methods in Psychology Third Edition*. England: Pearson.
- Huda, M. (2013). *Model-model pengajaran dan pembelajaran*. Yogyakarta: Pustaka Pelajar.
- Isjoni. (2010). *Cooperative learning: Efektivitas pembelajaran kelompok*. Bandung: Alfabeta.
- Lickona, T. (2012). *Character matters*. Jakarta: Bumi Aksara.
- Lincoln, Y. S & Guba, E.G. (1985). *Effective Evaluation*. San Francisco : Jossey-Bass Publishers.
- Lockwood, A.L. (2015). *The case for character education: A developmental approach*. Columbia, NY : Teachers College Press.
- Mashoedi, S F. (2009). *Tingkah laku menolong dalam tim penulis fakultas psikologi UI. Psikologi sosial*. Penerbit Salemba: Jakarta.

- Moleong, L. J. (2011). *Metodologi Penelitian Kualitatif*. Bandung: Remaja Rosdakarya.
- Moore, K., Jones, N. & Broadbent, E. (2008). *School violence in OECD countries*. London: Plan International.
- Morrison, G.S. (2012). *Dasar-dasar pendidikan anak usia dini*. Jakarta: PT Indeks.
- Mulyono. (2008). *Manajemen administrasi*. Yogyakarta: Ar-Ruzz Media.
- Mussen, P. H. (1989). *Essential of child development and personality*. New York: Harper and Row Publisher Inc.
- Mustari, M. (2014). *Nilai karakter untuk refleksi pendidikan*. Yogyakarta: Pustaka Pelajar.
- Nashori, F. (2008). *Psikologi Sosial Islami*. Jakarta : PT Refika Aditama
- Naughton, G.M & Hughes, P. (2009). *Doing action research in early childhood studies: a step by step guide*. USA: Open University Press.
- Nell, M. L., & Drew, W. F. (2013). *From play to practice: Connecting teachers' play to children's learning*. Washington, DC: National Association for the Education of Young Children.
- Neuman, W.L. (2014). *Social Research Methods: Qualitative and Quantitative Approaches Seventh Edition*. London: Pearson.
- Pusat Bahasa Depdiknas. (2002). *Kamus Besar Bahasa Indonesia (Edisi Ketiga)*. Jakarta: Balai Pustaka.
- Roback, A.A. (2013). *The psychology of character: With a survey of personality in general*. Oxford: Routledge.
- Rohinah, N. (2012). *Mengembangkan karakter anak secara efektif di sekolah dan di rumah*. Yogyakarta: PT. Pustaka Insan Mandiri.
- Sadulloh, U. (2008). *Pengantar filsafat pendidikan*. Bandung: CV. Alfabeta.
- Safaria & Saputra. (2009). *Manajemen Emosi*. Yogyakarta : Bumi Aksara
- Sanjaya, W. (2013). *Penelitian Tindakan Kelas*. Jakarta: Kencana Prenada Media.
- Sarwono, S.W & Meinarno, E. A. (2009). *Psikologi sosial*. Jakarta: Salemba Humanika.

- Schunk, D. H. (2012). *Learning theories an educational perspective* (Teori-teori Pembelajaran Perpektif Pendidikan). Alih Bahasa : Eva Hamidah dkk. Yogyakarta. PustakaPelajar.
- Schwartz, S. H. (2010). Basic values: How they motivate and inhibit prosocial behavior. Dalam Mikulincer, M., & Shaver, P.R. (Penyunting). *Prosocial motives, emotions, and behavior: The better angels of our nature* (hlm. 221–241). Washington, DC: American Psychological Association.
- Sears, D.O., Jonathan, L.F; & Anne, I.P. (1991). *Psikologi sosial*. Ed. 5, Jil. 1. Jakarta: Erlangga.
- Silberman, M. L. 2007. *Active Learning: 101 Strategi Pembelajaran Aktif*. Yogyakarta: Pustaka Insan Madani.
- Smith, P. K., Cowie, H., & Blades, M. (2015). *Understanding children's development*. New York, NY: Wiley.
- Sobur, A. (2010). *Psikologi umum*. Bandung: CV Pustaka Setia.
- Stake, R. (2005). Qualitative Case Studies in Denzin, N.K. & Lincoln, Y.S. (eds.) *The Sage Handbook of Qualitative Research* (3rd ed.). Thousand Oaks/London/New Delhi: Sage Publications.
- Taylor E, Dkk. (2009). *Psikologi Sosial : Edisi Kedua Belas*. Jakarta: Kencana.
- Tough, P. (2013). *How children succeed*. Random House.
- Tremblay, R., Gervais, J., & Petitclerc, A. (2008). *Early childhood learning prevents youth violence*. Montreal, Quebec, Canada: Centre of Excellence for Early Childhood Development.
- Walker, L. M. P., & Carlo, G. (2014). *Prosocial Development a Multidimensional Approach*. Oxford : University Press
- Woolever, R. M. And Scott. K.P.(1988). *Active Learning in Social Studies Promoting Cognitive and Social Growth*. Scott, Foresman and Company. London
- Wrightman, L.S. dan Deaux, K. (1981). *Social Psychology in the 80's*. Third Edition. California: Brook/ Cole Publishing Company.

Sumber Journal :

- Amini, Y. & Saripah, I. (2016). Perilaku prososial siswa sekolah dasar berdasarkan perbedaan jenis kelamin. *Mimbar Sekolah Dasar*, 3 (2), hlm. 222-230

Uus Kuswendi, 2017

UPAYA GURU DALAM MENGEMBANGKAN PERILAKU PROSOSIAL (PROSOCIAL BEHAVIOR) SISWA SEKOLAH DASAR (Studi Kasus di Kelas V SD Assalaam Kota Bandung)

universitas Pendidikan Indonesia repository.upi.edu perpustakaan.upi.edu

- Arcidiacono, C., Procentese, F., & Di Napoli, I. (2009). Qualitative and quantitative research: An ecological approach. *International Journal of Multiple Research Approaches*, 3, hlm. 163-176.
- Barker, E.D., dkk. (2008). Predictive validity and early predictors of peer-victimization trajectories in preschool. *Archives of General Psychiatry*, 65, hlm.1185–1192.
- Barr, J.J. & D'Alessandro A.H. (2010). Adolescent empathy and prosocial behavior in the multidimensional context of school culture. *The Journal of Genetic Psychology: Research and Theory on Human Development*, 168 (3), hlm. 231-250.
- Blake, P.R., dkk. (2014). Prosocial norms in the classroom: The role of self-regulation in following norms of giving. *Journal of Economic, Behaviour, & Organization*, 14, hlm. 1-39.
- Bower, A.A. & Casas, J.F. (2016). What parents do when children are good: Parent reports of strategies for reinforcing early childhood prosocial behaviors. *J Child Fam Stud*, 25 (4), hlm.1310-1324.
- Brown, W.H. & Conroy, M.A. (2011). Social-emotional competence in young children with developmental delays: Our reflection and vision for the future. *Journal of Early Intervention*, 33 (4), hlm.310-320.
- Carlo, dkk. (2011). The roles of parental inductions, moral emotions, and moral cognitions in prosocial tendencies among Mexican American and European American early adolescents. *The Journal of Early Adolescence*, 31, hlm.757–781.
- Cigala, A., Moria, A., & Fangareggia, F. (2014). Learning others' point of view: perspective taking and prosocial behaviour in preschoolers. *Early Child Development and Care*, 185 (8), hlm. 1-19.
- Cina, A., dkk. (2011). Enhancing positive development of children : Effects of a multilevel randomized controlled intervention on parenting and child problem behavior. *Family Science*, 2 (1), hlm. 43-47.
- Cohen, J., dkk. (2009). School climate: research, policy, practice, and teacher education. *The Teachers College Record*, 111(1), hlm.180–213.
- Crowe, S., dkk. (2011). The case study approach. *BMC Medical Research Methodology*, 11(1), hlm.100.
- Dahl, A. (2015). The developing social context of infant helping in two US samples. *Child Development*, 86, hlm.1080-1093.

- Davidov, M., dkk. (2016). The motivational foundations of prosocial behavior: A developmental perspective. *Child Development*, 87, hlm. 1655–1667.
- Davis, A.N., Carlo, G., & Knight, G.P. (2015). Perceived Maternal Parenting Styles, Cultural Values, and Prosocial Tendencies Among Mexican American Youth. *The Journal of Genetic Psychology Research and Theory on Human Development*, 176 (4), hlm. 235-252.
- De Leeuw, R. N. H., dkk. (2015). The Impact of Prosocial Television News on Children's Prosocial Behavior: An Experimental Study in the Netherlands. *Journal of Children and Media*, 9 (4), hlm. 419-434
- Dewi, N.K., & Saragih, S. (2014). Pengaruh kegiatan ekstrakurikuler kepramukaan terhadap perilaku prososial di SMP Santa Ursula Jakarta. *Persona*, 3 (3), hlm. 253-268.
- Dunfield, K., dkk. (2011). Examining the diversity of prosocial behavior: helping, sharing, and comforting in infancy. *Infancy*, 16(3), hlm.227-247. DOI: 10.1111/j.1532- 7078.2010.00041.x.
- Dunfield, K. A., & Kuhlmeier, V. A. (2013). Classifying prosocial behavior: Children's responses to instrumental need, emotional distress, and material desire. *Child Development*, 84 (5), hlm.1766–1776.
- Dunfield, K. A. (2014). A construct divided: Prosocial behavior as helping, sharing, and comforting subtypes. *Frontiers in Psychology*, 5, hlm. 111-123.
- Durlak, J.A., dkk. (2011). The impact of enhancing students' social and emotional learning: A meta-analysis of school-based universal interventions. *Child Development*, 82(1), hlm. 405–432.
- Ecless, J. S., dkk. (2003) Extracurricular activities and adolescent development. *Journal of Social Issues*, 59 (4), hlm. 865–889
- Eisenberg, N., VanSchyndel, S.K., & Spinrad, T.L. (2016). Prosocial motivation: Inferences from an opaque body of work. *Child Dev*, 87 (6), hlm.1668-1678.
- Eisenberg, N., & Miller, P. A., (1987), The relation of empathy to prosocial and related behaviors, *Psychological Bulletin*, 101(1), hlm.91-119.
- Englehard, E.S., Kleina, P.S., & Yablona, Y.C. (2013). Quality of care at home and in daycare and social behaviour in early childhood. *Early Child Development and Care*, 184 (7), hlm. 1063-1074.

- Escalon, X. D., & Greenfield, D. (2009). Learning behaviors mediating the effects of behavior problems on academic outcomes. *NHSA Dialog*, *12* (1), hlm.1-17.
- Fleet, D., dkk. (2016). A case for taking the dual role of counsellor researcher in qualitative research. *Qualitative Research in Psychology*, *13* (4), hlm. 328-346.
- Gibson, B.E. (2014). A multi-method approach to studying activity setting participation: integrating standardized questionnaires, qualitative methods and physiological measures. *Disability and Rehabilitation an International Journal, Multidisciplinary Journal*, *36* (19), hlm. 1652-1660.
- Girard, L.C., dkk. (2011). Training early childhood educators to promote peer interactions: Effects on children's aggressive and prosocial behaviors. *Early Education and Development*, *22* (2), hlm. 305-323.
- Gol-Guven, M. (2016). The effectiveness of the Lions Quest Program: Skills for growing on school climate, students' behaviors, perceptions of school, and conflict resolution skills. *European Early Childhood Education Research Journal*, *4* (1), hlm. 1-21.
- Grant, A. M., & Gino, F. (2010). A little thanks goes a long way: Explaining why gratitude expressions motivate prosocial behavior. *Journal of Personality and Social Psychology*, *98*, hlm. 946–955.
- Hasegawa, M., dkk. (2016). A two-wave panel investigation of the influence of viewing prosocial behaviour on television on the sociality of elementary school children in Japan. *Media Asia*, *39* (4), hlm. 216-228.
- Hastings, P.D., dkk. (2007). Ready to make nice: Parental socialization of young sons' and daughters' prosocial behaviors with peers. *The Journal of Genetic Psychology*, *168*, hlm.177–200.
- Heintzelman, S. J., & King, L. A. (2014). (The feeling of) meaning as information. *Personality and Social Psychology Review*, *18*, hlm. 153–167.
- Hepach, R., Vaish, A., & Tomasello, M. (2013). A new look at children's prosocial motivation. *Infancy*, *18* (1), hlm.67–90.
- Hipson, W.I. & Séguin, D.E. (2015). Is good fit related to good behaviour? Goodness of fit between daycare teacher–child relationships, temperament, and prosocial behavior. *Early Child Development and Care*, *186* (5), hlm. 1-15.

- Holder, M. D., & Coleman, B. (2008). The contribution of temperament, popularity, and physical appearance to children's happiness. *Journal of Happiness Studies*, 9, hlm. 279-302.
- Izaguirre, E.P. (2015). When the "others " come to school: A marginalization framework in multicultural education. *Sociology Compass*, 9 (10), hlm.887–896
- Jenkins, M.P. (2016). Problematizing ethnography and case study: reflections on using ethnographic techniques and researcher positioning. *Ethnography and Education*, hlm. 1-18.
- Joseph, A.E. (2015). Reel Therapy: Using Movie in Counseling and Psychotherapeutic Practice. *International Journal of Scientific & Engineering Research*, 6 (8), hlm. 2100-2108.
- Johnson, S., dkk. (2013). Can classroom emotional support enhance prosocial development among children with depressed caregivers? *Early Childhood Research Quarterly*, 28, hlm.282–290.
- Kaplan, D.M., dkk. (2016). Studying the teaching of kindness: A conceptual model for evaluating kindness education programs in schools. *Evaluation and Program Planning*, 58, hlm. 160-170.
- Kavussanu, M., Stanger, N., & Boardley, D. (2013). The prosocial and antisocial behaviour in sport scale: Further evidence for construct validity and reliability. *Journal of sports sciences*, 31 (11), hlm. 1208-1221.
- Khasanah, U. (2016). Peningkatan perilaku prososial siswa melalui model active learning tipe really getting acquainted. *Jurnal Pendidikan Guru Sekolah Dasar*, 26 (5), hlm. 535-546.
- Kilian, J.M., Fish, M.C., Maniago, E.B. (2007). Making schools safe: A system-wide school intervention to increase student prosocial behaviors and enhance school climate. *Journal of Applied School Psychology*, 23 (1), hlm. 1-31.
- Knight, G.P., dkk. (2010). The Mexican American cultural values scales for adolescents and adults. *Journal of Early Adolescents*, 30, hlm. 444–481.
- Laible, D., dkk. (2014). Does engaging in prosocial behavior make children see the world through rose-colored glasses? *Developmental Psychology*, 50, hlm. 872–880.
- Leff, S.S., Waasdorp, T.E., Paskewich, B.S. (2016). The broader impact of friend to friend (f2f): effects on teacher-student relationship, prosocial behavior, and relationally and physically aggressive behaviors. *Behavior Modification*, 40 (4), hlm. 589-610

- Mannay, D., & M. Morgan. (2015). "Doing ethnography or applying a qualitative technique?: Reflections from the 'Waiting Field'." *Qualitative Research*, 15 (2), hlm.166–182.
- Mayers, S. & Morris, A. (2009). Examining associations between effortful control and teacherchild relationships in relation to head start children's socioemotional adjustment. *Early Education and Development*, 20, hlm. 756–774
- McCarty, S., dkk. (2016). Actively caring to prevent bullying in an elementary school: Prompting and rewarding prosocial behavior. *Journal of Prevention & Intervention in the Community*, 44 (3), hlm. 164-176.
- Nantel-Vivier, A., dkk. (2009). Prosocial development from childhood to adolescence: A multi-informant perspective with Canadian and Italian longitudinal studies. *Journal of Child Psychology and Psychiatry*, 50, hlm.590–598.
- Niva, H. (2016). Penerapan pendekatan cinematherapy untuk meningkatkan perilaku prososial pada siswa Bosowa International School Makassar. *Jurnal Psikologi Pendidikan & Konseling*, 2 (1), hlm. 41-48.
- Oswald, P. A. (2010). The effects of cognitive and affective perspective taking on empathic concern and altruistic helping. *The Journal of Social Psychology*, 136 (5), hlm. 613–623.
- Padilla-Walker, L. M., dkk. (2013). Is Disney the nicest place on earth? A content analysis of prosocial behavior in animated Disney films. *Journal of Communication*, 63, hlm. 393–412.
- Pérez, J.F.C., Carney, J.V., & Hazler, R.J. (2017). Student leadership teams: A leadership empowerment intervention for school (re) connectedness. *Journal of Counselor Leadership and Advocacy*, 4 (1), hlm. 1-12.
- Persson, G. (2011). Developmental perspectives on prosocial and aggressive motives in preschoolers' peer interactions. *International Journal of Behavioral Development*, 29, (1), hlm. 80-91.
- Rowley, S. J., dkk. (2014). Framing Black Boys: Parent, Teacher, and Student Narratives of the Academic Lives of Black Boys. *The Role of Gender in Educational Contexts and Outcomes*, 47, hlm.301-332.
- Ryan, R.M., & Deci, E.L. (2000). Intrinsic and extrinsic motivations: Classis definitions and new directions. *Contemporary Education Psychology*, 25, hlm. 54-67.
- Sallquist, J., dkk. (2009). Assessment of preschoolers' positive empathy: Concurrent and longitudinal relations with positive emotion, social

- competence, and sympathy. *The Journal of Positive Psychology*, 4, hlm.223–233.
- Santamaria-Garcia, H., dkk. (2018). The interplay between sharing behaviour and beliefs about others in children during dictator games. *Journal of Experimental Child Psychology*, 166, hlm. 451-464
- Sarajeva, S. (2014). The Case Study Research Method in Translation Studies. *The Interpreter and Translator Trainer*, 3 (1), hlm. 37-56.
- Schuhmacher N, Collard J, & Kartner J. (2017). The differential role of parenting, peers, and temperament for explaining interindividual differences in 18-months-olds' comforting and helping. *Infant Behavior & Development*, 46, hlm.124-134.
- Spivak, A.L. & Farran, D.C. (2012). First grade teacher behaviors and children prosocial actions in classrooms. *Early Education and Development*, 23, hlm. 623-639.
- Suryani, A. (2008). Comparing Case Study and Ethnography as Qualitative Research Approaches. *Jurnal Ilmu Komunikasi*, 5 (1), hlm. 117-127.
- Svetlova, M., Nichols, S. R., & Brownell, C. A. (2010). Toddlers' prosocial behavior: From instrumental to empathic to altruistic helping. *Child Development*, 81, hlm.1814–1827.
- Thompson, R. A., & Newton, E. K. (2013). Baby altruists? Examining the complexity of prosocial motivation in young children. *Infancy*, 18 (1), hlm.120–133.
- Tight, M. (2010). The curious case of case study: A viewpoint. *International Journal of Social Research Methodology*, 13 (4), hlm.329-339.
- Torres, N., dkk. (2015). Quantity of group child care, behavior problems, and prosocial behaviors: A study with portuguese preschoolers. *Early Education and Development*, 0, hlm. 1-21.
- Ulutas, I., & Aksoy, A. (2009). Learning with play: How play activities programs improve prosocial behaviour of six year old children? *Humanity and Social Science Journal*, 4 (1), hlm. 39-44.
- Urlings-Strop, L.C., Themmen, A.P.N., & Stegers-Jager, K.M. (2016). The relationship between extracurricular activities assessed during selection and during medical school and performance. *Advances in Health Sciences Education*, 22 (2), hlm.287-298.
- Warneken, F., & Tomasello, M. (2006). Altruistic helping in human infants and young chimpanzees. *Science*, 311, hlm.1301–1303.

- Warneken, F., & Tomasello, M. (2008). Extrinsic rewards undermine altruistic tendencies in 20-month-olds. *Dev Psychol*, 44 (6), hlm.1785-1788.
- Watersa, T. E. A., Brockmeyerb, S. L., & Crowellc, J. A. (2014). AAI coherence predicts caregiving and care seeking behavior: Secure base script knowledge helps explain why. *Attachment & Human Development*. 15 (3), hlm. 316-331
- Weinstein, N., & Ryan, R. M. (2010). When helping helps: Autonomous motivation for prosocial behavior and its influence on well-being for the helper and recipient. *Journal of Personality and Social Psychology*, 98, hlm. 222–244.
- Weller, D. & Lagattuta, K.H. (2013). Helping the ingroup feels better: Children's judgments and emotion attributions in response to prosocial dilemmas. *Child Dev*, 84 (1), hlm. 253-268.
- White, J., Drew, S., & Hay, T. (2009). Ethnography Versus Case Study. *Qualitative Research Journal*, 9 (1), hlm. 18-27.
- White, R. & Shin, T. (2017). Integrative character education (ICE): grounding facilitated prosocial development in a humanistic perspective for a multicultural world. *Multicultural Education Review*, 9 (1), hlm. 44-74.
- William, M. O., & Bekkers, R. (2010). Two on morality. Helping behavior, dispositional empathic concern, and the principle of care. *Social Psychology Quarterly*, 73 (1), hlm.11–32.
- Williams, A., O' Driscoll, K., & Moore, C. (2014). The Influence of Empathic Concern on Prosocial Behavior in Children. *Exploring Prosocial Development Through Infancy and Early Childhood*, 5(425), hlm. 1-8
- Yoo, H., Feng, X., & Day, R.D. (2013). Adolescents' empathy and prosocial behavior in the family context: A longitudinal study. *Journal of Youth and Adolescence*. 42 (12), hlm. 1858-1872
- Zsolnai, A & Kasik, L. (2016). Online testing of Hungarian children's prosocial behavior. *International Journal of School and Educational Psychology*, 5 (2), hlm. 1-9.

Sumber Online :

- Hamdi, I. (2016). *Diduga Korban Bullying, Siswa SD Ini Kejang-kejang*. TEMPO.CO, Depok [Online]
<https://m.tempo.co/read/news/2016/10/18/214813091/diduga-korban-bullying-siswa-sd-ini-kejang-kejang>.

- Komisi Perlindungan Anak Indonesia (KPAI). (2016). [Online] Diakses dari <http://www.ucarecdn.com/78f825d9-075d-4dde-bb03-20f757755d77/>.
- Lions Clubs International. (2013). *Program overview*. Diakses dari <http://www.lions-quest.org/progoverview.php>.
- Permendikbud No. 81 A Tahun 2013 tentang Implementasi Kurikulum. Diakses dari <https://akhmadsudrajat.files.wordpress.com/2013/08/permendikbud-nomor-81a-tahun-2013-tentang-implementasi-kurikulum.pdf>.
- Sudiaman, M. (2014). *Inilah Kronologi Kasus Bully Anak SD di Bukittinggi*. REPUBLIKA.CO.ID, JAKARTA [Online]. Diakses dari <http://www.republika.co.id/berita/nasional/daerah/14/10/12/ndbsmg-inilah-kronologi-kasus-bully-anak-sd-di-bukittinggi>.
- Supriyatna, M. (2010). Pendidikan Karakter Melalui Ekstrakurikuler. Diakses dari http://file.upi.edu/Direktori/fip/jur._psikologi_pend_dan_bimbingan/196008291987031-mamat_supriatna/25._pendidikan_karakter_via_ekstra.pdf.