

DAFTAR PUSTAKA

- Abimanyu, Soli. 1990. *Hubungan antara Beberapa Faktor Sosial dan Prestasi, Jenis Kelamin, dan Lokus Kendali dengan Kematangan Karir Siswa Sekolah Menengah Atas*. Malang: Fakultas Pascasarjana IKIP Malang. *Disertasi (tidak diterbitkan)*.
- ABKIN. (2007). *Rambu-Rambu Penyelenggaraan Bimbingan dan Konseling Dalam Jalur Pendidikan Formal: Standar Kompetensi Kemandirian Peserta Didik*. Jakarta: Direktorat Jenderal Peningkatan Mutu Pendidikan dan Tenaga Kependidikan Departemen Pendidikan Nasional.
- Achdisty, Oktaviana T. (2008). *Program Bimbingan untuk Meningkatkan Kematangan Karir Siswa Sekolah Menengah Kejuruan*. Skripsi. Bandung: PPB FIP UPI Bandung.
- Arifin, Syamsul. (2008). *Metroseksual*. [online]. Tersedia: <http://www.ipin4u.esmartstudent.com/mapres.htm> [3 Juli 2014].
- Bandura, A., dan Schunk, Dale. (1984). Enhancing Self Efficacy and Achievement Through Rewards and Goals: Motivation and Information Effects. (ed). *The Journal of Educational Research*, 76.
- Brown, Duane. (2007). *Career Information, Career Counseling, and Career Development*. 9th.ed. Boston: Pearson Education, Inc.
- Bruneau et al. (2005). *Creative Techniques for Counseling*. Nedherlands: Kluwer Academic.
- Budiman, N. (2002). *Hubungan Antara Kemandirian Emosional, Perilaku dan Nilai Dengan Orientasi Karir*. Psikopedagogia. Volume 2 Nomor 4, hal 241-258.
- Creswell, John W. (2012). *Educational Research (Planning, Conducting, and Evaluating Quantitative and Qualitative Research)*. Boston: Pearson Education.
- Crites, J. O. (1969). *Vocational Psychology: The Study of Vocational and Development*. United States of America-New York: McGraw-Hill.

Deasy Yunika Khairun, 2014

Layanan Bimbingan Karir dalam Peningkatan Kematangan Eksplorasi Karir Siswa

Universitas Pendidikan Indonesia | repository.upi.edu
perpustakaan.upi.edu

- Crites, J. O. (1980). *Career Counseling: Models, Methods, and Material*. New York: McGraw-Hill Book Company.
- Deswita. (2006). *Psikologi Perkembangan*. Bandung: Remaja Rosda Karya.
- Dillard, J. M. (1985). *Life Long Career Planning*. Ohio: Charles E. Meril Publishing Co.
- Furqon. (2001). *Statistika Terapan untuk Penelitian*. Bandung: CV Alfabeta.
- Gani, R.A. (1996). *Bimbingan Karir*. Bandung: Angkasa.
- Gibson, R. L. Dan Mitchell, M.H. (1995). *Introduction to Counseling and Guidance*. Englewood Cliffs-New Jersey: Prentice-Hall Inc.
- Glaize, David dan Myrick, Robert D. (1984). *A Studyof Career Maturity and Careereer Decidedness*. The Vocaional Guidance Quarterly Volume 2.
- Gonzales, Alvares Manuel. (2008). *Career Maturity: a Priority for Secondary Education*. *Journal of Research in Educational Psychology*. No 16, Vol 6 (3), pp 749-772.
- Hattari. (1983). *Arah Pengertian Bimbingan Karir dengan Pendekatan Developmental*. Jakarta: BP3K.
- Holland, J.L. (1997). *Making Vocational Choice*. 3rd.ed. Englewood Cliffs, New York: Prentice-Hall.
- Hurlock, E. (1980). *Psikologi Perkembangan: Suatu Pendekatan Sepanjang Rentang Kehidupan*. Edisi Kelima. Terjemahan Istiwidayanti dan Soedjarwo. Jakarta: Erlangga.
- Kartadinata, Sunaryo. (2003). *Bimbingan dan Konseling Perkembangan: Pendekatan Alternatif Bagi Pendidikan Mutu dan Sistem Manajemen Layanan Bimbingan dan Konseling Sekolah*. Jurnal Bimbingan dan Konseling VI, (11), 1-15.
- Kemdikbud. (2013). *Pedoman Peminatan Peserta Didik*. Badan Pengembangan Sumber Daya Manusia Pendidikan dan Kebudayaan dan Penjaminan Mutu Pendidikan.

Deasy Yunika Khairun, 2014

Layanan Bimbingan Karir dalam Peningkatan Kematangan Eksplorasi Karir Siswa

- Lathifah, Nuryanto I. (2010). *Profil Kematangan Karir Siswa SMK*. Skripsi. Bandung: PPB FIP UPI Bandung.
- Lau et al. (2013). *The Effectiveness of Career Exploration Program for High School Students*. International Conference on Humanities, Society and Culture. Malaysia: University of Malaya Faculty of Education.
- Manrihu, T. M. (1986). *Studi Tentang Faktor-Faktor yang Mempengaruhi Kematangan Karir Siswa SMA di Sulawesi Selatan*. Disertasi pada Program Pascasarjana IKIP Bandung: tidak diterbitkan.
- Margaretha. (1992). *Perencanaan Karir Siswa SMA dan Keterkaitannya Dengan Orientasi Nilai, Aspirasi Karir Orang Tua, dan Kesempatan yang Tersedia di dalam Masyarakat*. Tesis. Program Pascasarjana UPI. Bandung: Tidak Diterbitkan.
- Maria Do Ceu Taveira. (et.al.). (1998). *Individual Characteristics and Career Explorations*. British Journal of Guidance and Counseling. Feb. 1998; 26:1. ProQuest Education Journals.
- Milgram, Roberta M. (1979). *Counseling Gifted and Talented Children*. Neowood-New Jersey: Ablex Publishing Coorporation.
- Munandir. (1996). *Program Bimbingan Karir di Sekolah*. Jakarta: PPTA-Ditjen Dikti Depdikbud.
- Nurbani, Hazar. (2006). *Kontribusi Layanan Informasi Karir terhadap Penyelesaian Masalah Karir yang Dihadapi Siswa SMK*. Skripsi Sarjana PPB UPI Bandung: Tidak Diterbitkan.
- Nurihsan, Juntika. (2006). *Bimbingan dan Konseling dalam Berbagai Latar Kehidupan*. Bandung, Refika Aditama.
- Nurihsan, Juntika dan Sudanto. (2005). *Manajemen Bimbingan dan Konseling di SMA (Kurikulum 2004)*. Jakarta: Grasindo.
- Oktaviana, Trya Achdisty. (2008). *Program Bimbingan untuk Meningkatkan Kematangan Karir Siswa Sekolah Menengah Kejuruteraan*. Jurusan Psikologi Pendidikan dan Bimbingan FIP UPI Bandung: tidak diterbitkan.
- Osipow. (1983). *Theories of Career Development*. Third Edition. New York: McGraw-Hill Book Company.

Deasy Yunika Khairun, 2014

Layanan Bimbingan Karir dalam Peningkatan Kematangan Eksplorasi Karir Siswa

- Prayitno. (2004). *Layanan penempatan dan penyaluran*. Padang : FKIP Universitas Negeri.
- Purwandari, Ari. (2009). *Kematangan Vokasional pada Siswa Kelas XII di SMA Negeri 1 Klaten Ditinjau dari Keyakinan Diri Akademik dan Jenis Kelas*. Skripsi. Semarang: Universitas Diponegoro. <Online>. Terdapat dalam: http://docs.google.com/viewer?url=http://www.gunadarma.ac.id/library/articles/graduate/psychology/2009/Artikel_10503080.pdf&chrome=true<20 <20 Juni 2014>.
- Purwanta, Edi. (2012). *Peran Kecerdasan Emosional dalam Eksplorasi Karir Anak SLTP*. Volume I No 1 Juni. Jurnal Bimbingan dan Konseling.
- Rafmainis. (2009). *Pengembangan Media Bimbingan dan Konseling Karir Berbasis SIGI-Plus untuk Memantapkan Orientasi Karir Siswa Sekolah Menengah Kejuruan*. Tesis. Program Pascasarjana UPI Bandung: tidak diterbitkan.
- Rauf, M. Yunan. (2006). *Program Bimbingan Karir untuk Mencapai Kematangan Karir Siswa SMA*. Pascasarjana Universitas Pendidikan Indonesia Bandung: tidak diterbitkan.
- Rusmana, Nandang. (2008). *Group Exercise, Pelatihan Teknik-Teknik Bimbingan Kelompok Menggunakan Latihan Kelompok*. Bandung: Universitas Pendidikan Indonesia.
- Santoadi, F. (2006). *Pengalaman Persiapan Pilihan Studi/Karir Mahasiswa USD Semester I Tahun Akademik 2006/2007*. <Online> Tersedia: www.puslitjaknov.org (28 Juni 2014).
- Santrock, J. W. (2003). *Adolescence: Perkembangan Remaja Edisi Keenam*. Alih Bahasa Shinto B Adelar dan Sherly Saragih. Jakarta: Erlangga.
- Sharf, R.S. (1992). *Applying Career Development Theory to Counseling*. California: Brooks/Cole Publishing Company.
- Sinambela, F. C. (1999). *Kajian Tentang Pengaruh Orientasi Karir dan Hambatan Karir Terhadap Kesuksesan Karir Agen Asuransi*. Tesis <Online> Tersedia: <http://www.itbcentrallibrary.com/.htm>. (17 Juni 2014).

Deasy Yunika Khairun, 2014

Layanan Bimbingan Karir dalam Peningkatan Kematangan Eksplorasi Karir Siswa

- Studer, Jeannine R. (2005). *The Profesional School Counselor: An Advocate for Student*. Belmont, CA: Thomson Brooks/Cole.
- Sugiyono. (2008). *Metode Penelitian Kuantitatif, Kualitatif, dan R & D*. Bandung: Alfabeta.
- Sudjana. (1982). *Metoda Statistika*. Bandung: Tarsito.
- Suherman, Uman. (2007). *Manajemen Bimbingan dan Konseling*. Bekasi: Madani Production.
- Sukardi, Dewa Ketut. (1987). *Bimbingan Karir di Sekolah-Sekolah*. Jakarta: Balai Pustaka.
- Sukardi, Dewa Ketut. (1989). *Pengantar Pelaksanaan program bimbingan dan konseling*, Jakarta, PT Rineka cipta.
- Sukmadinata, Nana Syaodih. (2005). *Metode Penelitian Pendidikan*. Bandung: Remaja Rosdakarya.
- Supraptono, Eko. (1994). *Kontribusi Minat Kejuruan dan Aspirasi Kerja Serta Status Sosial Ekonomi Orang Tua terhadap Kematangan Karir Siswa*. Tesis pada Program Pascasarjana IKIP Bandung: Tidak diterbitkan.
- Supriatna, Mamat. (2009). *Layanan Bimbingan Karir di Sekolah Menengah*. Bandung: Departemen Pendidikan Nasional Universitas Pendidikan Indonesia.
- Supriatna, Mamat & Budiman, Nandang. (2009). *Bimbingan Karir di SMK*. Bandung: Departemen Pendidikan Nasional Universitas Pendidikan Indonesia.
- Surya, M. (1988). *Bimbingan Karir*. Bandung: PPS UPI. Makalah tidak diterbitkan.
- Surya, M. (1988). *Pokok-Pokok Bimbingan Karir*. Jurusan Psikogi Pendidikan dan Bimbingan FIP IKIP Bandung.
- Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional.

Deasy Yunika Khairun, 2014

Layanan Bimbingan Karir dalam Peningkatan Kematangan Eksplorasi Karir Siswa

- Wall, Janet E. (1994). *An Example of Assessment;s Role in Career Exploration.* Journal of Counseling and Development: JCD; July 1994: 72.6: Proquest Education Journals.
- Wicaksono, Luhur. (2007). *Pengaruh Informasi Karir Terhadap Pengambilan Putusan Karir Siswa SMA.* Universitas Tanjungpura, Pontianak. (jurnal pendidikan).
- Wijanarko, H. (2009). *Pentingnya Orientasi Karir.* <online> Tersedia: <http://www.jakartaconsulting.com/art-15-53.htm>. (1 Juli 2014).
- Winkel. (1997). *Bimbingan dan Konseling di Instansi Pendidikan.* Bandung: Remaja Rosdakarya.
- Yusuf, Syamsu. (2006). *Program Bimbingan dan Konseling di Sekolah (SLTP dan SLTA).* Bandung: Pustaka Bani Quraisy.
- Yusuf & Nurihsan. (2005). *Landasan Bimbingan dan Konseling.* Bandung: Kerjasama Program Pascasarjana UPI dengan PT Remaja Rosdakarya.

Deasy Yunika Khairun, 2014

Layanan Bimbingan Karir dalam Peningkatan Kematangan Eksplorasi Karir Siswa

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu