

DAFTAR PUSTAKA

- Adine, Putri A dkk. (2018). *Peran Self Compassion terhadap Kualitas Hidup Terkait Kesehatan Pada Remaja Miskin di Jakarta*. Prosiding Seminar Nasional 2018 Fakultas Psikologi Undip 29-30 Agustus 2018.
- Ali, Mohammad. (2014). *Memahami Riset Perilaku dan Sosial*. Jakarta: PT. Bumi Aksara.
- Arikunto, Suharsimi (2014). *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta : PT. Rineka Cipta.
- Barnett, M. D., & Flores, J. (2016). *Narcissus, Exhausted: Self-Compassion Mediates The Relationship Between Narcissism and School Burnout*. *Personality and Individual Differences*, 97, 102-108.
- Bayeck, Rebecca Yvonne. (2020). *Examining Board Gameplay and Learning: A Multidisciplinary Review of Recent Research*. Sage. 51(4).
- Birkett, M. A. (2013). *Self-Compassion and Empathy Across Cultures: Comparison of Young Adults in China and The United States*. *International Journal of Research Studies in Psychology*, 3(1).
- Birkett, M. A. (2013). *Self-Compassion and Empathy Across Cultures: Comparison of Young Adults in China and The United States*. *International Journal of Research Studies in Psychology*, 3(1).
- Birnie, K., Speca, M., Carlson, L. E. (2010). *Exploring Self-Compassion and Empathy in The Context of Mindfulness-Based Stress Reduction (MBSR)*. *Stress and Health*, 26, 359- 371.
- Bluth, et.al. (2015). *Making Friends with Yourself: A Mixed Methods Pilot Study of a Mindful Self-Compassion Program for Adolescents*. *Mindfulness*. 1-14.
- Bluth, K., Campo, R. A., Futch, W. S., & Gaylord, S. A. (2016). *Age and Gender Differences in The Associations of Self-Compassion and Emotional Well-Being In A Large Adolescent Sample*. *Journal of Youth and Adolescence*, 1-14.
- Boeree, C George. (2013). *Personality Theories: Melacak Kepribadian Anda Bersama Psikologi Dunia*. Yogyakarta: Primasophie.

- Boersma, K., Håkanson, A., Salomonsson, E., & Johansson, I. (2015). *Compassion Focused Therapy to Counteract Shame, Self-Criticism and Isolation. A Replicated Single Case Experimental Study for Individuals With Social Anxiety*. *Journal of Contemporary Psychotherapy*, 45(2), 89-98.
- Castilho, P., et.al. (2016). *Self Compassion and Emotional Intelligence in Adolescence: A Multigroup Mediation Study of the Impact of Shame Memories on Depressive Symptoms*. *Journal of Child and Family Studies*, 1-10.
- Creswell, Jhon W. (2012). *Educational Research : Planning, Conducting, and Evaluating Quantitative and Qualitative Research*. 4th ed. Boston, MA: Pearson.
- Edyta, Muhamad Eric & Aditia, Patra.(2017). *Perancangan Board Game Sebagai Media Edukasi Pola Hidup Sehat Pada Anak*. E-Proceeding of Art & Design: Vol.4, No.3.
- Ergün-Başak, B., & Can, G. (2018). *The Relationships Between Self-Compassion, Social Connectedness, Optimism and Psychological Resilience Among Low Income University Students*. *Ilkogretim Online*, 17(2).
- Fatonah, Shita Sepita. (2020). *Bimbingan Kelompok Board Game untuk Mereduksi Perilaku Bullying pada Siswa SD Negeri 1 Setiamulya Kota Tasikmalaya*. Skripsi. Tasikmalaya: Prodi BK FKIP UMTAS (Tidak Diterbitkan).
- Frostadottir, A. D., & Dorjee, D. (2019). *Effects of Mindfulness Based Cognitive Therapy (MBCT) and Compassion Focused Therapy (CFT) on Symptom Change, Mindfulness, Self-Compassion, and Rumination in Clients With Depression, Anxiety, and Stress*. *Frontiers in Psychology*, 10.
- Gall, M D., Gall, Joyce P and Borg, Walter R. (2010). *Applying Educational Research: How to Read, do and Use Research to Solve Problems of Practice*. Boston, MA: Pearson.
- Germer,C. (2009). *The Mindful Path to Self-Compassion : Freeing Yourself From Destructive Thoughts and Emotions*. London : The Guildford Press.

- Gilbert, P., & Irons, C. (2009). *Shame, self-criticism and self-compassion in adolescence. Adolescent emotional development and the emergence of depressive disorders*, 195-214.
- Gobet, Fernand., Voogt, Alex de and Retschitzki, Jean.(2004). *Moves in Mind : The Psychology of Board Games*. New York : Psychology Press.
- Hartinah DS, Sitti. (2017). *Konsep Dasar Bimbingan Kelompok*. Bandung: PT Refika Aditama.
- Hasmarlin, Hanum., & Hirmaningsih.(2019). *Self Compassion dan Regulasi Emosi pada Remaja*. Jurnal Psikologi, 15(2).
- Hazrati, Rima, dkk. .(2016). *Pengaruh Media Dalam Layanan Bimbingan Kelompok Terhadap Pengaturan Diri Siswa Kelas Xi Di SMAN 56 Jakarta*. Insight: Jurnal Bimbingan Konseling. 5(1).
- Hidayati, Farida. (2018). *Penguatan Karakter Kasih Sayang “Self Compassion” Melalui Pelatihan Psikodrama*. Prosiding Seminar Nasional Psikolog Unissula: Penguatan Keluarga di Zaman Now: Fakultas Psikologi Lt 3, 12 Mei 2018.
- Hidayati, Farida., Maharani, R. (2013). *Self Compassion (Welas Kasih): Sebuah Alternatif Konsep Transpersonal Tentang Sehat Spiritual Menuju Diri yang Utuh*. Prosiding Spiritualitas dan Psikologi Kesehatan (48–64). Edisi ke-1. Semarang: Universitas Katolik Soegijapranata.
- Istiadah, Feida N Laila. (2015). *Efektivitas Teknik Pelatihan Asertif dalam Meningkatkan Komunikasi Interpersonal Siswa*. Tesis. Bandung: Prodi BK Sekolah Pascasarjana UPI (Tidak Diterbitkan).
- Istiadah, Feida N Laila. (2015). *Efektivitas Teknik Pelatihan Asertif dalam Meningkatkan Komunikasi Interpersonal Siswa*. Tesis. Bandung: Prodi BK Sekolah Pascasarjana UPI (Tidak Diterbitkan).
- Jacobs, Ed E., et.al. (2012). *Group Counseling: Strategies and Skills, Seventh Edition*. Belmont, CA, USA: Brooks/Cole
- Jordi, Dede.(2017). *Perancangan Board Game Edukatif Tentang Peduli Lingkungan Untuk Anak Usia 7-12 Tahun*. DEKAVE: Jurnal Desain Komunikasi Visual. 6(1).

- Limantara1, Daniel,.et.al.(2015). *Perancangan Board game Untuk Menumbuhkan Nilai-Nilai Moral Pada Remaja*. Jurnal DKV Adiwarna. Vol 1, No 6.
- Markus, Hazel Rose & Kitayama, Shinobu. (1991). *Culture and the Self: Implication for Cognition, Emotion and Motivation*. Psychological Review. 98(2), 224-253.
- Mostowfi, Sara., et.al.(2016). *Designing Playful Learning by Using Educational Board Game for Children in the Age Range Of 7-12: (A Case Study: Recycling And Waste Separation Education Board Game)*. International Journal of Environmental & Science Education.11(12).
- Muhararra, L Hapsari,(2018). *Analisa Pengaruh Self Compassion dan Social Support terhadap Resiliensi Diri Anggota Paduan Suara Mahasiswa Gema Gita UIN Malang*. Skripsi Malang: Fakultas Psikologi UIN Malang (Online).
- Muna, Hana Nailul. (2016). *Program Bimbingan Pribadi untuk Pengembangan Self-Compassion Peserta Didik*. Skripsi. Bandung: Departemen PPB FIP UPI (Online).
- Nafisah, Afifatun dkk.(2018). *Hubungan antara Dukungan Keluarga dengan Self Compassion Remaja di Panti Asuhan*. Jurnal Psikologi Ilmiah. 10(2). 160-166.
- Neff, K. (2011). *Self Compassion. Stop Beating Yourself Up and Leave Insecurity Behind*. London: Hodder &Stoughton Ltd.
- Neff, K. D. & McGeehee, P. (2010). *Self Compassion and Psychological Resilience Among Adolescents and Young Adults*. Self and Identity. 9, 225-240.
- Neff, K. D. (2003a). *Self-Compassion: An Alternative Conceptualization of A Healthy Attitude Toward Oneself*. Self and Identity, 2, 85-102.
- Neff, K. D. (2003b). *Development and Validation of A Scale to Measure Self-Compassion*. Self and Identity, 2, 223-250.
- Neff, K. D. (2016). *The Self-Compassion Scale is a Valid and Theoretically Coherent Measure of Self Compassion*. Mindfulness, 7(1), 264-274.
- Neff, K. D., & Beretvas, S. N. (2013). *The role of self-compassion in romantic relationships*. Self and Identity, 12(1), 78-98.

- Neff, K. D., Hseih, Y., & Dejitthirat, K. (2005). *Self-Compassion, Achievement Goals, and Coping with Academic Failure*. *Self and Identity*, 4, 263-287.
- Neff, K. D., Pisitsungkagarn, K., & Hseih, Y. (2008). *Self-compassion and Self-Constraint in The United States, Thailand, and Taiwan*. *Journal of Cross-Cultural Psychology*, 39, 267-285.
- Neff, Kristin and Germer, Christopher. (2018). *The Mindful Self-Compassion Workbook A Proven Way To Accept Yourself, Build Inner Strength, And Thrive*. New York: The Guilford Press.
- Neff, Kristin,. *et.al.*(2020). *Development and Validation of The Self Compassion Scale For Youth*. *Journal of Personality Assessment*.
- Ningtias, Dhela Kusuma. (2020). *Pengembangan Buku Panduan Konseling Kedamaian Untuk Mereduksi Perilaku Agresi Pada Siswa Kelas VIII Smp Muhammadiyah 2 Gamping Tahun Ajaran 2019/2020*. Skripsi. Yogyakarta: Prodi BK FKIP UAD (Tidak Diterbitkan).
- Nugraha, Agung.(2012). *Program Experiential Based Group Counseling untuk Meningkatkan Kepakaan Multibudaya Calon Konselor*. Tesis. Bandung: Prodi BK Sekolah Pascasarjana UPI (Tidak Diterbitkan).
- Nurfitria, Dzhulfa. (2020). *Penggunaan Media Board Game Ular Tangga dalam Konseling Singkat Berorientasi Solusi untuk Meningkatkan Empati (Penelitian Quasi Eksperimen pada Siswa Kelas X di SMK Mitra Batik Tasikmalaya*. Skripsi. Tasikmalaya: Prodi BK FKIP UMTAS (Tidak Diterbitkan).
- Nurihsan, Achmad Juntika. (2010). *Bimbingan dan Konseling Dalam Berbagai Latar Kehidupan*. Bandung: PT Refika Aditama.
- Nurihsan, Achmad Juntika. (2010). *Bimbingan dan Konseling Dalam Berbagai Latar Kehidupan*. Bandung: PT Refika Aditama.
- Palupi, Tri Nathalia. (2020). *Tingkat Stres pada Siswa-Siswi Sekolah Dasar dalam Menjalankan Proses Belajar di Rumah Selama Pandemi Covid-19*. JP3SDM. Vol 9 No 2.
- Papalia, Diane E., Olds, Sally W & Feldman Ruth D.(2013). *Human Development Perkembangan Manusia Edisi 10 Buku 2*. Jakarta: Salemba Humanika.

- Pommier, E., Neff, K. D. & Tóth-Király I. (2019). *The development and validation of the Compassion Scale. Assessment*, 1-19.
- Prayitno.(1995). *Layanan Bimbingan dan Konseling Kelompok (Dasar dan Profil)*. Jakarta : Ghalia Indonesia.
- Raes, F., Pommier, E., Neff, K. D., & Van Gucht, D. (2011). *Construction and factorial validation of a short form of the Self-Compassion Scale*. *Clinical Psychology & Psychotherapy*. 18, 250-255
- Ramli, dkk. (2017). Sumber Belajar Penunjang PLPG 2017 Mata Pelajaran/Paket Keahlian Bimbingan dan Konseling. Kementerian Pendidikan Dan Kebudayaan Direktorat Jenderal Guru Dan Tenaga Kependidikan. (Online)
- Rananto, H Widhi & Hidayati, Farida.(2017). *Hubungan antara Self Compassion dengan Prokrastinasi pada Siswa SMA Nasima Semarang*. *Jurnal Empati*. 6(1).
- Rose, C., et.al. (2014). *Self Compassion and Risk Behavior Among People Living with HIV/AIDS*. *Research In Nursing & Health*, 37(2), 98-106.
- Rusman, Nandang. (2017). *Bimbingan dan Konseling Kelompok Di Sekolah*. Bandung : Rizqi Press.
- Santrock, Jhon W. (2012). *Life Span Development Perkembangan Masa Hidup Edisi Ketigabelas Jilid I*. Jakarta: Penerbit Erlangga.
- Setianingsih, Eka Sari., dkk. (2014). *Pengembangan Model Bimbingan Kelompok Teknik Pemecahan Masalah untuk Meningkatkan Keterbukaan Diri Siswa*.
- Staruss, Clara et al.(2016). *What is Compassion and How Can We Measure it ? A Review of Definition and Measures*. *Journal Clinical Psychology Review*. 15-27.
- Sugiyono.(2015). *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif dan R&D)*. Bandung : Alfabeta
- Wei, M., Liao, K., Ku, T., & Shaffer, P. A. (2011). *Attachment, Self-Compassion, Empathy, and Subjective Well-Being Among College Students and Community Adults*. *Journal of Personality*, 79, 191-221.
- Wijayanto, Setyo Hari. (2008). *Statistik SEM (Structural Equation Modelling) dengan LISREL*. Yogyakarta : Graha Ilmu

Yusuf, Syamsu & Nurihsan, A Juntika. (2016). *Landasan Bimbingan dan Konseling*. Bandung: PT Remaja Rosdakarya.

