

Daftar Pustaka

- Aman, A., Harun, A., & Hussein, Z. (2012). "The Influence of Environmental Knowledge and Concern On Green Purchase Intention The Role of Attitude As A Mediating Variable". *British Journal of Arts and Social Sciences*, 7 (2), 145-167. Retrieved from:<http://www.bjournal.co.uk/BJASS.aspx>.
- Ario, A., S. Sunarto, and J. Sanderson. (2008). *Panthera pardus ssp. melas*. In: IUCN 2008. 2008 IUCN Red List of Threatened Species. www.iucnredlist.org. Diakses pada 10 Januari 2014.
- Arifin, Z.M. (2014). "350 Warga Terdampak Longsor di Kudus Enggan Mengungsi." Semarang, *Tribun Jateng*, 29 Januari.
- Azwar, S. (2005). *Sikap Manusia: Teori dan Pengukurannya*. Yogyakarta: Pustaka Pelajar.
- Alwisol. (2005) *Psikologi Kepribadian*. Malang: Penerbit Universitas Muhammadiyah Malang.
- Axelrod, L.J., & Lehman, D.R. (1993). "Responding to Environmental Concern: What Factors Guide Individual Action?" *Journal of Environmental Psychology*, 13,149-159.
- Banowati, E. (2011). "Pembangunan Sumber Daya Hutan Berbasis Masyarakat di Kawasan Hutan Muria, Kabupaten Pati." *Disertasi*. Yogyakarta: Program Studi Geografi Universitas Gadjah Mada (tidak diterbitkan).

- Bandura, A. (1993). "Perceived Self-efficacy in Cognitive Development and Functioning." *Educational Psychologist*, 28, (2), 117-148.
- Brigham, J.C. (1991). *Social Psychology. Second Edition*. USA: Harper Collins Publisher, Inc.
- Brunswik, E. (1949). "Discussion: Remarks on Functionalism in Perception". *Journal of Personality*, 18, 56-65.
- Coghlan D, Jacobs C. (2005). "Kurt Lewin on Reeducation: Foundations for Action Research." *The Journal of Applied Behavioral Science*. NTL Institute.
- Costanso. R.P and Shaw. E.M. (1982). *Theories of Social Psychology*. New York: McGraw hill Book. Co.
- Dahlan, A, C. (2009). *Bimbingan & Konseling Islami Sejarah, Konsep dan Pendekatannya*. Yogyakarta: Pura Pustaka.
- Dispoto, R. G. (1977). "Interrelationships Among Measures of Environmental Activity, Emotionality, and Knowledge". *Educational and Psychological Measurement*, 37, 45 1-459.
- De Rivera, J. (1976). *Field Theory as Human Science: Contributions of Lewin's Berlin Group*. New York: Gardner Press.
- Dwyer, O,W et. al. (1997). "Environmental Social Psychology" dalam Sadava, S,W & Mc Creary, *Applied Social Psychology*. New Jersey Prentice-Hall, Inc.
- Farhati, F., (1995). *Sikap Ekosentrik dan Antroposentrik Terhadap Lingkungan*. Laporan Studi Kasus Sosial. Yogyakarta: Fakultas Psikologi UGM.
- Faturochman & Himam, F. (1995). "Wawasan Lingkungan Masyarakat di Daerah Industri". *Jurnal Psikologi Universitas Gajah Mada*, No. 1, 31-40.

- Fauzie, A; Aquarisanawati, P; Widagdo, S. (2016). “Pengaruh Konsep Diri, Etika Lingkungan Hidup dan Sikap Lingkungan Terhadap Perilaku Ekologis-Mangrove dengan Intensi Perilaku Ekologis sebagai Variabel Mediator.” Makalah Seminar Asean 2nd Psychology & Humanity 19-20 Februari. Malang: Universitas Muhammadiyah Malang.
- Fejer, S. (1989). *Aspekte zur Anderbarkeit von Verbraucherverhalten durch Social-Marketing-eine empirische Analyse eines konkreten Beispiels* (Some Aspects of Consumerism Modification By Social-Marketing- An Empirical Analysis of A Real Life Example). Unpublished master’s thesis, University of Duisburg, Duisburg, Germany.
- Fejer, S., & Stroschein, F.-R. (1991). Die Ableitung einer Guttman-Skala für sozial- und ökologiebewusstes Verhalten-Anregungen zur Steigerung der Effizienz gezielter Massnahmen im Social-Marketing (Development of a Guttman Scale of Social-and Ecological Behavior-Suggestions for An Efficiency Increase of Specific Measures in Social-Marketing). *Planung und Analyse*, 1, 5- 12.
- Feldman, R.S. (2002). *Understanding of Psychology*. New York: McGrawHill.
- Fraj, E., and Martinez, E (2006), “Environmental Values And Lifestyles As Determining Factors Of Ecological Consumer Behaviour: An Empirical Analysis”. *Journal Of Consumer Marketing*, Vol. 23. No.3, pp. 133-144.
- Frankl, V. E. (2006). *Logoterapi Terapi Psikologi Melalui Pemaknaan Eksistensi*. Yogyakarta: Kreasi Wacana.
- Frick, J., Kaiser, F.G. & Wilson, M (2004). “Environmental Knowledge And Conservation Behavior: Exploring

- Prevalence and Structure In A Representative Sample”. *Personality and Individual Differences*, 3 (2), 1597-1613.
- Gunawan, H., Prasetyo, B.L., Mardiasuti, A., Kartono, P.A.(2010). “Fragmentasi Hutan Alam Lahan Kering di Provinsi Jawa Tengah.” *Jurnal Penelitian Hutan dan Konserasi Alam*, Vol. II No 1: 75-91.
- Hansla, A., Gamble, A., Juliusson, A., & Garling, T. (2008). “The Relationships Between Awareness of Consequences, Environmental Concern, And Value Orientations.” *Journal of Enviromental Psychology*, 28 (2), 1-9.DOI:1016/j.jenvp.2007.08004.
- Hartono, W, A. (2015). “Hutan di Puncak Pegunungan Muria Terbakar”. Semarang: *Suara Merdeka*, 28 September.
- Helmi, F, A. (1999). Beberapa Teori Psikologi Lingkungan. Yogyakarta: *Buletin Psikologi* Tahun VII, No 2 Desember.
- Herusansono, W.(2017) “Juru Kunci Hutan Pegunungan Muria” Jakarta: *Kompas*, 3 Januari.
- Iskandar, J. (2001) *Manusia, Budaya dan lingkungan: Ekologi Manusia*. Bandung: Humaniora Utama Press.
- Iskandar, J. (2009). *Ekologi Manusia dan Pembangunan Berkelanjutan*. Bandung: Program Studi Magister Ilmu Lingkungan Universitas Padjajaran.
- Jonsson, A., & Nilsson, A. (2014). “Exploring The Relationship Between Values and Pro-Environmental Behavior: The Influence of Locus of Control”. *Enviromental values*, 23 (3), 297-314.
- Kaiser, F.G. (1998). “A General Measure of Ecological Behavior”. *Journal of Applied Social Psychology*, 28, 395-42.

- Kaiser, F. G., Wolfing, S.; Fuhrer, U. (1999). "Environmental Attitude and Ecological Behavior". *Journal of Environmental Psychology*, 19, 1-19.
- Kaiser, F. G., & Shimoda, T.A. (1999). "Responsibility as a Predictor of Ecological Behavior". *Journal of Environmental Psychology*, 19, 234-253.
- Kaiser, E.G; Ranney, M ; Hartig, T; Bowler, A.P. (1999). "Ecological Behavior, Environmental Attitude, And Feeling of Responsibility For The Environment". *European Psychologist*, Vol.4, No.2, June.
- Kaiser, F.G. & Fuhrer, U (2003). "Ecological Behavior's Dependency on Different Forms of Knowledge". *Applied Psychology*, 52, 598-613.
- King, L .A (2012). *Psikologi Umum Sebuah Pandangan Apresiatif*. Terj. Marwendusy, Brian. Jakarta : Salemba Humanika.
- Kementerian Lingkungan Hidup. (2001). *Bunga Rampai Kearifan Lingkungan*. Jakarta: Kementerian Lingkungan Hidup.
- Khasan, M . (2015). "Perilaku Teritorial Pada Pengguna Air di Desa Colo, Kabupaten Kudus". *Tesis*. Program Magister Psikologi Program Pascasarjana Universitas Katolik Soegijapranata. (tidak diterbitkan).
- Lashley, K.S. (1929). *Brain Mechanisms and Intelligence*. Chichago: University of Chicago Press.
- Liliweri, A (2011). *Komunikasi: Serba Ada Serba Makna*. Jakarta: Kencana Prenada Media Group.
- Lee, K. (2011). "The Green Purchase Behaviour of Hong Kong Young Consumers: The Role of Peer Influence, Local Environmental Involvement, and Concrete Environmental

Knowledge”. *Journal of International Consumer Marketing*, 23, pp: 21-44.

Lewin, K. (1951). *Field Theory in Social Science*. New York: Harper & Row.

Makhali, A. (2006). “Laporan Riset Makro Dampak Strategi Pembangunan Terhadap Kerusakan Ekosistem Kawasan Muria”. Jepara: Community Organizer LSKAR Jepara.

Maloney, M. P., & Ward, M. P. (1973). “Ecology: Let’s Hear From The People. An Objective Scale For The Measurement of Ecological Attitudes And Knowledge”. *American Psychologist*, 28, 583-586.

Maloney, M. P., Ward, M. P., & Braucht, G. N. (1975). “Psychology In Action: A Revised Scale For The Measurement of Ecological Attitudes And Knowledge.” *American Psychologist*, 30,787-790.

Marx, M and W, A.Hillix (1963). *Systems and Theories in Psychology*. New York: McGraw-Hill.

Milfont, T., Duckitt, J., & Cameron, L. (2006). “A Cross-Cultural Study Of Enviromental Motive Concerns and Their Implications For Proenviromental Behavior”. *Enviroment and Behavior*, 38 (6), 745-767.

Millon, T dan Lerner, J.M. (2003). *Handbook of Psychology*. Volume 5 Personality and Social Psychology. New Jersey: John Wiley & Sons, Inc.

Mosler, J. (1993). “Self-Dissemination Of Environmentally Responsible Behavior: The Influence Of Trust In A Commons Dilemma Game”. *Journal of Environmental Psychology*, 13, 111-123.

- MRC Indonesia. "Laporan Program Kegiatan Tahun 2015". Kudus: Muria Research Center (MRC) Indonesia.
- Muscat, R (1985) "Carrying Capacity and Rapid Population Growth: Definition, Cases and Consequences" dalam Mahar, D.J (ed) *Population Growth and Human Carrying Capacity*. Washington: The Word Bank.
- Nugroho, A,T,B; Undaharta, E,K,N dan Siregar, M .(2008). "Interaksi Masyarakat Sekitar Hutan terhadap Pemanfaatan Keanekaragaman Hayati di Kawasan Ekosistem Hutan Alami Bedugul-Pancasari, Bali". *Jurnal Biodiversitas*, Volume 9, Nomor 3.
- Nordlund, A & Garvill, J. (2002). "Value Structures Behind Proenvironmental Behavior". *Environment and behavior*, 34 (6), 740-756.DOI:10.1177/001391602237244.
- Pickett, G. M., Kangun, N., & Grove, S. J. (1993). "Is There A General Conserving Consumer? A Public Policy Concern". *Journal of Public Policy & Marketing*, 12, 234-243.
- Prihatiningrum, T dan Solihin, B. (2001). *Hutan Jawa Menjempit Ajal, Akankah Otonomi Menjadi Solusi?* Yogyakarta: Biro Penerbitan AruPA.
- Rahmat, J. (2010). *Psikologi Komunikasi*. Bandung: PT. Remaja Rosda Karya.
- Ramsey, J. M. (1993). "The Effects of Issue Investigation And Action Training On Eighth-Grade Students' Environmental Behavior." *Journal of Environmental Education*, 24, 3 1-36.
- Rusak, H. and C. Dobson. (2007). "*Forest Fragmentation*", www.ontarionature.org. Diakses pada tanggal 20 Januari 2014.

- Said. (2015). Hentikan Perburuan Satwa di Kawasan Muria. Kabar Moeria, *Buletin Lingkungan* Edisi IV/2015 Oktober - Desember 2015: Kudus: Muria Research Center (MRC) Indonesia
- Santoso, I. (2007). “Pengembangan Model Pemberdayaan Ekonomi Masyarakat Petani Tepian Hutan Berbasis Perilaku Adaptif: Analisis Sosio Kultural.” *Jurnal Wawasan*, Volume 12 Nomor 3.
- Santoso, Y. (1996). “Diversitas dan Tipologi Ekosistem Hutan yang Perlu Dilestarikan”. Proseding Simposium Penerapan Ekolabel di Hutan Produksi pada Tanggal 10-12 Agustus 1995. Bogor: Kerjasama Fakultas Kehutanan IPB dengan Yayasan Gunung Menghijau dan Yayasan Ambarwati.
- Sarwono, W.S. (2003). *Teori-Teori Psikologi Sosial*. Jakarta: PT RajaGrafindo Persada.
- Sarwono, W.S dan Meinarno, E, M. (penyunting).(2009). *Psikologi Sosial*. Jakarta: Penerbit Salemba Humanika.
- Schwartz, S.H. (2012). “An Overview of The Schwartz Theory of Basic Values.” *Online reading in psychology and culture*, 2 (1), 1-20. Retrieved from:<http://dx.doi.org/10.9707/2307-0919.1116>.
- Scott, D., & Willits, F. K. (1994). “Environmental Attitudes and Behavior: A Pennsylvania Survey”. *Environment & Behavior*, 26,239-260.
- Schahn, J., & Holzer, E. (1990a). Konstruktion, Validierung und Anwendung von Skalen zur Erfassung des individuellen Umweltbewusstseins (Development, Validation, And Application of An Environmental Concern Scale). *Zeitschrijl fur Differentielle und Diagnostische Psychologie*, 11, 185-204.

- Schahn, J., & Holzer, E. (1990b). "Studies Of Individual Environmental Concern. The Role Of Knowledge, Gender, And Background Variables". *Environment and Behavior*, 22, 767-786.
- Sia, A. P., Hungerford, H. R., & Tomera, A. N. (1985-1986). "Selected Predictors of Responsible Environmental Behavior: An Analysis". *Journal of Environmental Education*, 17, 3 1-40.
- Sivek, D. J., & Hungerford, H. R. (1989-1990). "Predictors of Responsible Behavior In Members of Three Wisconsin Conservation Organizations." *Journal of Environmental Education*, 21, 35-40.
- Smith-Sebasto, N. J., & Fortner, R. W. (1994). "The Environmental Action Internal Control Index." *Journal of Environmental Education*, 25, 23-29.
- Smythe, P. C., & Brook, R. C. (1980). "Environmental Concerns And Actions: A Social Psychological Investigation". *Canadian Journal of Behavioural Science*, 12, 175-186.
- Suara Merdeka. (2004). "26,6 Ribu Hektare Hutan Muria Diindikasikan Kritis" Semarang: *Suara Merdeka*, 21 September.
- Suara Merdeka. (2013). "Penanaman Ketela di Lahan Perhutani Disetop". Semarang: *Suara Merdeka*, 6 Mei.
- Suara Merdeka. (2013). "Pencurian Kayu di Jateng Meningkat" Semarang: *Suara Merdeka*, 12 Oktober.
- Suara Merdeka. (2014). "Banjir Kudus, Kerugian Capai Rp 500 Miliar" Semarang: *Suara Merdeka*, 30 Januari.
- Sumargo, W (2011). *Potret Keadaan Hutan Indonesia*. Jakarta: Forest Watch Indonesia.

- Sujarwo (2004). “Sikap dan Tindakan Masyarakat Sekitar Hutan dalam Pelestarian Hutan. (Kasus di Hutan Diklat Tabo-Tabo Kabupaten Pangkep, Provinsi Sulawesi Selatan)”. *Tesis*. Bogor: Sekolah Pascasarjana Institut Pertanian Bogor. (tidak diterbitkan).
- Suparmoko. (1997). *Ekonomi Sumberdaya Alam dan Lingkungan*. Yogyakarta: Penerbit BPFE.
- Suryanto; Putra, A.B; Herdiana, I; Alfian, N.I. (2012). *Pengantar Psikologi Sosial*. Surabaya: Pusat Penerbitan dan Percetakan Universitas Airlangga.
- Tolman, E.C. (1932). *Purposive Behaviori in Animals and Men*. New York: Appleton-Century.
- Thompson , S.C., Cagnon., Barton, M.A, (1994). “Ecocentric and Anthropocentric Attitudes Toward the Environment”, *Journal of Environment Psychology*, 14, 149-157.
- Triyanto, H, D. (2009). “Persepsi, Motivasi, Sikap dan Perilaku Lokal Terhadap Keberadaan Hutan (Kasus di Kecamatan Gn. Kencana, Kabupaten Lebak, Propinsi Banten)”. *Skripsi*. Bogor: Departemen Manajemen Hutan Fakultas Kehutanan Institut Pertanian Bogor. (tidak diterbitkan).
- Umar. (2009). “Persepsi dan Perilaku Masyarakat dalam Pelestarian Fungsi Hutan sebagai Daerah Resapan Air (Studi Kasus Hutan Penggaron Kabupaten Semarang)”. *Tesis*. Semarang: Program Magister Ilmu Lingkungan Program Pasca Sarjana Universitas Diponegoro. (tidak diterbitkan).
- Undang-Undang Republik Indonesia Nomor 41 tahun 1999 Tentang Kehutanan.
- Utari, A.D. (2012). *Penerapan Strategi Hutan Rakyat Opsi Penyelamatan Kehancuran Hutan Negara*. Yogyakarta: Cakrawala

- Veith, R and Arkkelin, D. (1995). *Environmental Psychology: An Interdisciplinary Perspective*. New Jersey: Prentice Hall.
- Vickery, M.L. (1984). *Ecology of Tropical Plants*. John Wiley and Sons. New York.HLM.56-76. Jakarta: Penerbit Yayasan Obor Indonesia.
- Wade, C dan Tavis, C. (2008). *Psikologi Edisi Ke Sembilan Jilid 1*. Jakarta: Erlangga.
- Walgito, B. (2003). *Psikologi Sosial*. Yogyakarta: CV. Andi Offset.
- Walgito, B. (2007). *Bimbingan dan Konseling (Studi & Karir)*. Yogyakarta: Andi offset.
- Walton, D., Thomas, J., & Dravitzki, V. (2004). "Commuters' Concern For The Environment And Knowledge Of The Effects Of Vehicle Emissions." *Transportation Research*, 9 (4), 335-340.DOI:10.1016/j.trd.2004.04.001.
- Wheeler, R.H. (1940). *The Science of Psychology*. 2nd ed. New York: Crowell.
- Weigel, R. H. (1 977). "Ideological And Demographic Correlates Of Proecology Behavior." *Journal of Social Psychology*, 103, 39-47.
- Widjanarko, M., & Indriani, F. (2004). "Review Tata Kelola Kawasan Muria Berbasis Sumberdaya Lokal Menuju Demokratisasi Pengelolaan Sumberdaya Alam yang Lestari". Laporan Penelitian (tidak diterbitkan). Kudus: Puslitbang - PKLH Muria Research Center Universitas Muria Kudus.
- Widjanarko, M. (2006). "Fenomena Perilaku Perubahan Sosial: Studi Kasus Pada Masyarakat di Kawasan Gunung Muria, Kabupaten Kudus", Laporan Penelitian (tidak diterbitkan). Jakarta: Direktorat Jendral Pendidikan Tinggi, Departemen Pendidikan Nasional No 181/SP3/PP/DP2M/II/2006.

- Widjanarko, M. (2008). "Peran Masyarakat Menjaga Kearifan Lingkungan Di Kawasan Gunung Muria." *Tesis*. Semarang: Magister Sains Psikologi Pascasarjana Universitas Katolik Soegijapranata. (tidak diterbitkan).
- Widjanarko, M. (2010). "Dukungan Sosial di Desa Pinggiran Hutan Muria". *Jurnal Sosial dan Budaya*, Kudus: Lembaga Penelitian Universitas Muria Kudus. ISSN: 1979-6889 Volume 3 Nomor 1, Juni.
- Widjanarko, M. (2016). "Modal Sosial Masyarakat Desa Rahtawu: Studi Kasus Pelestarian Hutan Muria di Kabupaten Kudus." *Jurnal Masyarakat dan Budaya* (Terakreditasi No 469/AU2/P2MI-LIPI/08/2012), Volume 18 No 1 Tahun 2016 hal 109-120. ISSN: 1410-4830.
- Widjanarko, M & Wismar'ain, D. (2010). "Pemetaan Sosial dan Ekonomi di Kawasan Muria Kabupaten Kudus, Jepara dan Pati." Laporan Penelitian (tidak di terbitkan). Kudus: Lembaga Penelitian Universitas Muria Kudus.
- Widjanarko, M. (2012). *Psikologi Lingkungan: Teori dan Praktek*. Kudus: Badan Penerbit Universitas Muria Kudus.
- Widjanarko, M. (2014). *Pengurangan Risiko Bencana: Pendidikan bencana di Kawasan Pegunungan Muria*. Kudus: MRC (Muria Research Center) Indonesia.
- Wilson, M., & Iventosch, L. (1988). "Using The Partial Credit Model To Investigate Responses To Structured Subtests." *Applied Measurement in Education*, 1, 319-334.
- Zulaifah, S. (2006). "Pemanfaatan Sumberdaya Hutan Bersama Masyarakat Untuk Pengembangan Kawasan Hutan Regaloh di Kabupaten Pati Jawa Tengah." *Tesis*. Semarang: Program Pascasarjana Magister Teknik Pembangunan Wilayah dan Kota Universitas Diponegoro (tidak diterbitkan).

(http://www.kabarbisnis.com/aneka-bisnis/2815545_pembangunan_ekonomi_desa_hutan_tak_sinergis.html). (diakses pada 26 Maret 2014).

<http://perhutani./perhutanipati>, diakses 26 Maret 2014.

<http://bpdas-pemalijratun.net/index.php/profil/profil-balai/10-artikel/publikasi2/15-muria>, diakses 26 Maret 2014

https://djarumtreesforlife.org/program_kami/detil_program_kami/konservasi_lereng_muria, diakses 1 April 2016

<https://jateng.merdeka.com/makro/40-pejuang-lingkungan-jateng-terimapenghargaan-kalpataru-dari-ganjar-170719k.html>, diakses 19 Juli 2017

Biodata Penulis

➤ Lahir di Kudus,
➤ 25 Januari 1970. Staf Pengajar tetap di Fakultas Psikologi Universitas Muria Kudus. Lulusan SMA 9 Yogyakarta. Lulus Sarjana dan Pasca Sarjana di bidang Psikologi dari Universitas Katolik Soegijapranata, Semarang. Pada bulan

Mei 2018 menyelesaikan Program Doktor Psikologi di Universitas Airlangga, Surabaya, dengan kajian Psikologi Sosial.

Beberapa buku telah ditulis, di antaranya *Jelajah Muria: Catatan Perjalanan Memahami Muria* (April 2013), *Pengurangan Risiko Bencana: Pendidikan Bencana di Kawasan Pegunungan Muria* (Juni 2014) dan *Psikologi Lingkungan, Berbasis Kearifan Lokal* (November 2014/Hibah Buku Ajar Dikti). Kontributor buku *Pendidikan Bencana dari Desa Kawah Purba Gunung Muria* (November 2016) dan *Menjaga Desa Kami dengan Pendidikan Bencana* (Februari 2017).

Selain mengajar dan meneliti, tercatat sebagai pendiri dan Direktur Muria Research Center (MRC) Indonesia. Bisa dihubungi di email: m.widjanarko@umk.ac.id

