

DAFTAR PUSTAKA

- Adriana, D. (2011). *Tumbuh kembang dan terapi bermain pada anak*; Edisi revisi. Jakarta: Salemba Medika.
- Afifah, Y. W. N. (2012). *Pengaruh bermain terapeutik mewarnai gambar terhadap tingkat kecemasan anak usia 3 – 6 tahun yang mengalami hospitalisasi di RISA Semarang*. Skripsi. UNISSULA.
- Alfiyanti, D., Hartiti, T., & Samiasih, A. (2007). *Pengaruh terapi bermain terhadap tingkat kecemasan anak usia prasekolah selama tindakan keperawatan di ruang Lukman RS Roemani Semarang*. Jurnal Fikkes Unimus, Vol 01, no 01, Oktober, 2007, ISSN 1978-6735, hal 35.
- Apriliawati, A. (2011). *Pengaruh biblioterapi terhadap tingkat kecemasan anak usia sekolah yang menjalani hospitalisasi di Rumah Sakit Islam Jakarta*. Thesis. Depok: Universitas Indonesia.
- Arikunto, S. (2010). *Prosedur penelitian suatu pendekatan praktik*. Jakarta: Rineka Cipta.
- Aspuah, S. (2013). *Kumpulan kuesioner dan instrumen penelitian kesehatan*. Yogyakarta: Nuha Medika.
- BK2009. (2010). *Belajar dengan lilin plastisin*. Tersedia di <http://bk2009.wordpress.com/2010/11/30/belajar-dengan-lilin-plastisin-kel-5/>. diakses tanggal 10 desember 2013.
- Braja, A. (2007). *Psikologi perkembangan: Tahapan dan aspek – aspeknya, mulai dari 0 tahun sampai akil baligh*. Jakarta: Studia Press.
- Dariyo, A. (2007). *Psikologi perkembangan anak usia tiga tahun pertama*. Bandung: PT. Refika Aditama.
- Depkes RI. (2006). *Pedoman pelaksanaan stimulasi, deteksi dan intervensi dini tumbuh kembang anak ditingkat pelayanan kesehatan dasar*.
- Elfira, E. (2011). *Pengaruh terapi bermain dengan teknik bercerita terhadap kecemasan akibat hospitalisasi pada anak usia prasekolah di ruang perawatan RSUP H Adam Malik Medan*. <Http://Repository.Usu.Ac.Id/Handle/123456789/24484> Diunduh 30 Oktober 2013.

- Eliasa, E. I. (2013). *Bermain bagi anak usia dini*. Tersedia di <http://staff.uny.ac.id/sites/default/files/132318571/Microsoft%20Word%20%20PENTINGNYA%20BERMAIN%20BAGI%20ANAK%20USIA%20DINI.pdf>. Diakses 11 desember 2013.
- Feist, J., & Feist, G. J. (2010). *Teori kepribadian*. Jakarta: Salemba Humanika.
- Ghofar, A., & Ningsih, L. (2012). *The influence of playing therapy and music therapy (listening al-quran: Juz amma) to anxiety respond at toddler*. Prosiding Seminas Competitive Advantage Unipdu Vol 2 no 1.
- Gruendemann, B. J., & fernsebner, B. (2005). *Keperawatan perioperatif vol 2*(alih bahasa: dr. Barahm U. Pendit). Jakarta:EGC
- Guyton, A. C., & Hall, J. E. (2007). *Buku ajar fisiologi kedokteran*. Edisi 11. Alih bahasa; Irawati...(et al). Editor bahasa indonesia; Luqman Yanuar Rachman...(et al). Jakarta: EGC.
- Haruyama, S. (2011). *The miracle of endorphin: sehat mudah dan praktis dg hormon kebahagiaan*. Penerjemah Muhammad Imansyah dan Ridwana Saleh: penyunting naskah, Eva Y. Nukman cetakan ke-1 Bandung: Qanita.
- Hawari, D. (2008). *Manajemen stress, cemas dan depresi*. Jakarta: Badan Penerbit FKUI.
- Hawari, D. (2013). *Manajemen stress, cemas dan depresi* edisi; 2 cetakan ke - 4. Jakarta: Badan Penerbit FKUI.
- Hidayat, A. A. A. (2007). *Metode penelitian keperawatan dan teknik analisa data*. Jakarta : Salemba Medika.
- Hidayat, A. A. A. (2008). *Riset keperawatan dan teknik penulisan ilmiah, edisi; 2*. Jakarta : Salemba Medika.
- Hidayat, A. A. A. (2009). *Metode penelitian keperawatan dan teknik analisis data*. Jakarta : Salemba Medika.
- Hockenberry , J. M., & Wilson, D. (2007). *Wong's nursing care of infant and children*. (8th Edition). Canada: Mosby Company.
- Hurlock, E.B. (2002). *Psikologi perkembangan: suatu pendekatan sepanjang rentang kehidupan*. Jakarta: EGC.
- Isaacs, A. (2005). *Mental health and psychiatric nursing*. Dean Praty Rahayuningsih (Penerjemah). Edisi 3. Jakarta: EGC.
- Kartinawati, Haryani, S., & Arif, S., (2011). *Pengaruh terapi bermain dalam menurunkan kecemasan pada anak usia pra sekolah (3-5 tahun) yang*

- mengalami hospitalisasi di Rumah Sakit Umum Tugurejo Semarang.*<http://www.e-jurnal.com/2013/10/pengaruh-terapi-bermain-dalam.html>. Diunduh 5 Desember 2013.
- Landerth, G. (2004). *Play therapy interventions with children's problems.* Northvale, NJ: Aronson.
- Listiana, N. & Aminin, Z. (2013). *Pengaruh penerapan alat permainan edukatif(APE) clay tepung terhadap kreativitas anak kelompok B di TK islam Al-Azhar Kelapa Gading Surabaya.* Jurnal Ilmiah Pendidikan Anak Usia DiniVol 2 no 1.
- Mahanani, A. (2013).*Durasi pemberian terapi musik klasik mozart terhadap tingkat kecemasan pada anak.* [http://keperawatan.unsoed.ac.id/sites/default/files/SKRIPSI%20ANJAR%20MAHANANI%20\(G1D008020\).pdf](http://keperawatan.unsoed.ac.id/sites/default/files/SKRIPSI%20ANJAR%20MAHANANI%20(G1D008020).pdf).Diunduh 27 November 2013
- Marasaoly, S. (2009). *Pengaruh terapi bermain puzzle terhadap dampak hospitalisasi pada anak usia prasekolah di Ruang Anggrek Rumah Sakit Polpus* R.S. Sukanto.<Http://Www.Library.Upnvj.Ac.Id/Pdf/S1keperawatan09/207314028/Abstrac.Pdf>Diunduh 18 Oktober 2013.
- Mina, W. (2012). *Membuat plastisin yang menyenangkan sejarah clay.* <http://www.scribd.com/dok/80089975/plastisin>Diakses 23 November 2013.
- Muafifah, K. (2013). *Pengaruh clay therapy terhadap kecemasan akibat hospitalisasi pada pasien anak usia prasekolah di rsud banyumas.* http://keperawatan.unsoed.ac.id/sites/default/files/kholisatun_p1-p71.pdf. http://keperawatan.unsoed.ac.id/sites/default/files/kholisatun_p72-p103.pdf. Di akses 10 Desember 2013.
- Mubin, M. F., & Hanum, D. M. (2010). *Faktor-faktor yang berhubungan dengan kecemasan pada anak usia prasekolah di Bangsal Melati RSUD Tugurejo Semarang.* Jurnal Keperawatan, Vol 3, no 2, September, 2010: 56-66.
- Nevid, J. S., Rathus, S. A., & Greene, B. (2003). *Psikologi abnormal* edisi; 1. Alih bahasa; Tim fakultas psikologi Universitas Indonesia. Jakarta; erlangga
- Notoatmodjo, S. (2010). *Metodologi penelitian kesehatan.* Jakarta: Rineka Cipta.
- Nursalam, Susilaningrum, & Utami. (2005). *Askek bayi dan anak untuk perawat dan bidan.* Jakarta: Salemba Medika.
- Nursalam. (2008). *Konsep dan penerapan metodologi penelitian ilmu keperawatan.* Jakarta: Salemba Medika.

- Nuryanto. (2010). *Pengaruh terapi bermain menggunakan gambar terhadap kecemasan pada anak usia pra sekolah di Rumah Sakit Umum Daerah Jepara.* <Http://Digilib.Unimus.Ac.Id> Diunduh 28 Oktober 2013.
- Pearce, J. (2000). *Mengatasi kecemasan dan ketakutan anak.* Jakarta: Arcan.
- Potter, P.A., & Perry, A.G. (2005). *Buku ajar fundamental keperawatan : konsep, proses, dan praktik.* Edisi; 4. Volume 1. Alih bahasa: Yasmin Asih, dkk. Jakarta: EGC.
- Pratiwi, Y.S. (2012). *Penurunan tingkat kecemasan anak rawat inap dengan permainan hospital story di RSUD Kraton Pekalongan.* *Jurnal Ilmiah Kesehatan* Vol 5 No 2.<http://www.journal.stikesmuhpkj.ac.id/journal/index.php/jik/article/download/6/5>. Diakses 30 November 2013.
- Rahmani, P. & Moheb, N. (2010). *The effectiveness of clay therapy and narrative therapy on anxiety of pre-school children: a comparative study.* *Procedia Social and Behavioral Science* 5 (2010) 23-27.
- Riyadi, S., & Sukarmin. (2009). *Asuhan keperawatan pada anak edisi 1.* Yogyakarta: Pustaka Populer Obor.
- Rochayah, S. (2012). *Meningkatkan kreativitas anak melalui metode bermain plastisin pada siswa kelompok B TK Masyithoh 02 Kawunganten Cilacap Semester Genap Tahun Pelajaran 2011/2012.* <http://sitirochayahroin.files.wordpress.com/2012/12/1-siti-r.pdf>. Diakses 11 desember 2013
- Rohmania, S. (2006). *Pendekatan perawat dalam mengatasi kecemasan dan ketakutan pada anak usia sekolah di Ruang Lukman Rumah Sakit Roemani Semarang.* <digilib.unimus.ac.id> Diunduh 9 Desember 2013
- Sastroasmoro, S., & Ismael, S. (2010). *Dasar-dasar metodologi penelitian klinis Edisi; 4.* Jakarta: Sagung Seto.
- Semiun, Y. (2006). *Kesehatan mental 2.* Yogyakarta: Kanisius
- Soelistyawati. (2013). *Penerapan media plastisin untuk meningkatkan motorik halus anak kelompok B Di Tk Al-Islah Kecamatan Gunung Anyar Kota Surabaya.* <Http://Ejournal.Unesa.Ac.Id/Index.Php/PaudTeratai/Article/View/1020/0> Diakses 11 Desember 2013
- Soetjiningsih. (2012). *Tumbuh kembang anak.* Jakarta: EGC.
- Solikhah, U. (2011). *Therapeutic peer play sebagai upaya menurunkan kecemasan anak usia sekolah selama hospitalisasi.* *The Soedirman Journal of Nursing* Vol 6, no.1.

- Stuart, G.W. (2006). *Keperawatan jiwa* edisi; 5. Alih Bahasa Ramona P. Kapoh, Egi Komara Yudha. Editor Bahasa Indonesia Pamilah Eko Karyuni. Jakarta: EGC.
- Subardiah, P.I. (2009). *Pengaruh permainan therapeutik terhadap kecemasan, kehilangan kontrol dan ketakutan anak prasekolah selama dirawat di RSUD Dr. H. Abdul Moeloek propinsi lampung*. Thesis. Depok: Universitas Indonesia.Sugiyono. (2011). *Statistika untuk penelitian*. Bandung: Alfabeta.
- Sumanto. (2005). *Pengembangan kreativitas seni rupa anak TK*. Jakarta: Direktorat Pembinaan Pendidikan Tenaga Kependidikan dan Ketenagaan Perguruan Tinggi.
- Supartini, Y. (2004). *Konsep dasar keperawatan anak*. Jakarta: EGC.
- Suryani, N. (2011). *Penerapan media pembelajaran keterampilan paper clay dalam meningkatkan kemampuan motorik halus anak tunagrahita sedang (Study Eksperimen single subject research terhadap siswa kelas V SLB Pambudi Dharma 1 Cimahi)*. Skripsi. Bandung: Universitas Pendidikan Indonesia.
- Wahyuningsih, N. (2012). *Pengaruh keterampilan meremas dan membentuk paper clay terhadap kemampuan motorik halus anak tunagrahita sedang kelas V Di SLB Samala Nerugrasa Yosowilangan Lumajang*. Jurnal Pendidikan UNESA. <http://ejournal.unesa.ac.id/article/3280/15/article.docx>. diakses 15 desember 2013.
- Widianti, C.R. (2011). *Pengaruh senam otak terhadap kecemasan akibat hospitalisasi pada anak usia prasekolah di Rumah Sakit Panti Rapih Yogyakarta*. Thesis. Depok: Universitas Indonesia.
- Wong, D.L. (2004). *Pedoman klinis keperawatan pediatrik*. Alih bahasa; Monica Ester. Jakarta: EGC.
- Wong, D. L., Hockenberry, M., Wilson, D., Winkelstein, M. L., & Schwartz, P. (2008). *Buku ajar keperawatan pediatrik edisi 6 volume 2*. Alih bahasa; Agus Sutarma, Neti Juniarti, H. Y. Kuncara. Editor edisi bahasa Indonesia; Egi Komara Yudha, Devi Yulianti, Nike Budhi Subekti, Esty Wahyuningsih, & Monica Ester. Jakarta: EGC.
- Yusuf, S. (2002). *Psikologi perkembangan anak dan remaja*. Bandung: PT Remaja Rosdakarya.