

DAFTAR PUSTAKA

- Aronson, E., Wilson. T.D., & Akert, R.M. (2007). *Social Psychology* (6th edition). Singapore: Pearson Prentice Hall.
- Astin, A. W. (1993). *What matters in college?: Four critical years revisited* (Vol. 1). San Francisco: Jossey-Bass.
- Azwar, S (2014). *Penyusunan skala psikologi* (edisi 2). Yogyakarta: Pustaka Pelajar.
- Berebussunova, G. (2014). Social and Psychological Support of the Person during Adaptation in New Socio-Cultural Environment. *Procedia-Social and Behavioral Sciences*, 159, 775-783.
- Bergman, M. J. (2004). Primary sources of health information: Comparisons in the domain of health attitudes, health cognitions, and health behaviors. *Health communication*, 16(3), 273-288.
- Biswas-Diener, R., dkk. (2011). A dynamic approach to psychological strength development and intervention. *The Journal of Positive Psychology*, 6(2), 106-118.
- Borke, H. (1971). Interpersonal perception of young children: Egocentrism or empathy?. *Developmental psychology*, 5(2), 263.
- Borke, H. (1973). The development of empathy in Chinese and American children between three and six years of age: A cross-cultural study. *Developmental psychology*, 9(1), 102.
- Bosma, H. A., & Kunnen, E. S. (2001). Determinants and mechanisms in ego identity development: A review and synthesis. *Developmental review*, 21(1), 39-66.
- Cadena, dkk. (2013). Effect of family strength over the psychological well-being and internal locus of control. *Journal of Behavior, Health & Social Issues*, 5(2), 33-46.
- Cavanagh & Levitov. (1982). *The Counseling Experience A Theoretical and Practical Approach*. USA : Waveland Press Inc.
- Chu, J. (1998). *Relational Strengths in Adolescent Boys*.
- Corey, Gerald. (2005). *Theory and Practice of Counseling and Psychotherapy* (seventh ed.). Belmont: Brooks/Cole.

- Creswell, J. W. (2011). *Educational research : planning, conducting, and evaluating quantitative and qualitative research*. Boston : Pearson
- Creswell, W. J. (2008). *Educational research: planning, conducting, and quantitative and qualitative research* (third edition). New Jersey: Pearson Prentice Hall.
- Creswell, W. J. (2012). *Educational research: planning, conducting, and evaluating quantitative and qualitative research fourth edition*. Boston: Pearson Education, Inc.
- Dahlan, T. H. (2011). *Model konseling singkat berfokus solusi (solution-focused brief counseling) untuk meningkatkan daya psikologis mahasiswa*. Disertasi UPI : Tidak diterbitkan.
- Depdiknas. (2008). *Penataan Pendidikan Profesional Konselor dan Layanan Bimbingan dan Konseling dalam Jalur Pendidikan Formal*.
- Deutsch, F., & Madle, R. A. (1975). Empathy: Historic and current conceptualizations, measurement, and a cognitive theoretical perspective. *Human development*, 18(4), 267-287.
- Dymond, R. F. (1950). Personality and empathy. *Journal of Consulting Psychology*, 14(5), 343.
- Eisenberg, N., Fabes, R. A., Guthrie, I. K., & Reiser, M. (2000). Dispositional emotionality and regulation: their role in predicting quality of social functioning. *Journal of personality and social psychology*, 78(1), 136.
- Eliasa, E. I. (2010). *Program Bimbingan Pribadi-Sosial untuk Meningkatkan Kompetensi Intrapersonal dan Interpersonal Siswa (Studi Pengembangan di Kelas X SMA Darul Hikam Bandung Tahun Ajaran 2009/2010)*. Tesis pada Program Studi Bimbingan dan Konseling Sekolah Pascasarjana Universitas Pendidikan Indonesia: tidak diterbitkan.
- Enz, dkk. (2012). ORIENT: The Intercultural Empathy. *Cases on Cultural Implications and Considerations in Online Learning*, 282.
- Fuhrmann, B. S (1990). *Adolescence, Adolescents* (second ed.). Glenview: Scott, Foresman/Little, Brown Higher Education.
- Geldard & Geldard. (2010). *Counseling adolescents : the proactive approach for young people* (third ed.). Singapore: Sage Publication.
- Gerler (2003). *Self direction in adult learning*. [Online]. Diakses dari : <http://www.selfdirection.org>.

- Guilford, J. P. (1978). *Alternate uses: Manual of instructions and interpretation*. Orange, CA: *Sheridan Psychological Services*.
- Hajmirsadeghi, R. S., dkk. (2014). The Relationship between Behavioral & Psychological Aspects of Design Factors and Social Interaction in Public Squares. *Procedia-Social and Behavioral Sciences*, 140, 98-102.
- Hamrick, F. A., Evans, N. J., & Schuh, J. H. (2002). *Foundations of student affairs practice: How philosophy, theory, and research strengthen educational outcomes*. John Wiley & Sons.
- Harré, R. (2004). Staking our claim for qualitative psychology as science. *Qualitative Research in Psychology*, 1(1), 3-14.
- Havighurst, R. J. (1972). *Developmental task and education*. New York : McKay.
- Hoffman, M. (2000). *Empathy And Moral Development: Implications For Caring And Justice*. New York: Cambridge University Press.
- Hurlock, E. B. (1973). *Adolescent development* (forth ed.). Tokyo: McGraw-Hill Kogahusha, Ltd.
- Hurlock, E. B. (1980). *Adolescent development* (fifth ed.). Tokyo: McGraw-Hill Kogahusha, Ltd.
- Kadarsih, R. (2009). Teori penetrasi sosial dan hubungan interpersonal. *Jurnal Dakwah*, 10(1), 53-66.
- Kartadinata, dkk (2014). *Pembelajaran berbasis Gardner's five minds dalam pengembangan pribadi konselor*. Penelitian Inovasi Pembelajaran
- Khan, A., dkk. (2011). Role of positive psychological strengths and “big five” personality traits in coping mechanism of university students. In *International Conference on Humanities, Society and Culture* (Vol. 20, pp. 210-215).
- Khan, A., dkk. (2014). Does psychological strengths and subjective well-being predicting parental involvement and problem solving among Malaysian and Indian students?. *SpringerPlus*, 3(1), 756.
- Lange, J., & Jakubowaki, P. A. (1976). Assertive Behavior and clinical problems of womwn. *Assertiveness: Innovations, Applications, Issues*. San Luis Obispo, California: *Impac*, 415-417.
- Lazarus, R. S. (1991). Progress on a cognitive-motivational-relational theory of emotion. *American psychologist*, 46(8), 819.

- Lazarus, R. S., & Folkman, S. (1984). *Stress, appraisal, and coping*. Springer publishing company.
- Lounsbury, J. W., dkk. (2009). An investigation of character strengths in relation to the academic success of college students. *Individual Differences Research*, 7(1), 52-69.
- Mohammadi, M. R., dkk. (2013). Psychological Problems in Iranian Adolescents: Application of the Self Report Form of Strengths and Difficulties Questionnaire. *Iranian journal of psychiatry*, 8(4), 152.
- Nurihsan, A. J. (2002). *Pengantar bimbingan dan konseling*. Bandung : UPI Press.
- Owen, F. K., Dost, M. T., & Bugay, A. (2014). Turkish counselor educators' opinions about counselor candidates' dispositions Psikolojik danışman eğitimcilerinin psikolojik danışman adaylarının mesleğe ilişkin kişisel eğilimleri hakkındaki görüşleri. *Journal of Human Sciences*, 11(1), 1037-1055.
- Permendikbud No. 111 Tahun 2014 tentang Bimbingan dan Konseling pada Pendidikan Dasar dan Pendidikan Menengah.
- Rahmawati, H. (2009). *Modifikasi perilaku manusia*. Malang: Fakultas Ilmu Pendidikan Universitas Negeri Malang.
- Rusmana, N. (2009). *Bimbingan dan konseling di sekolah*. Bandung : Rizqi Press.
- Sandler, dkk. (1997). Developing linkages between theory and intervention in stress and coping processes. In *Handbook of children's coping* (pp. 3-40). Springer US.
- Santrock, J. W. (1996). *Adolescence : an introduction*. Brown & Benchmark Publishers.
- Santrock, John W. (2007). *Adolescence 1*. Brown & Benchmark Publishers.
- Santrock, John W. (2007). *Adolescence 2*. Brown & Benchmark Publishers.
- Selye, H. (1978). On the real benefits of eustress. *Psychology Today*, 11(1), 60-70.
- Selye, H. (1979). The stress concept and some of its implications. *Human stress and cognition*, 11-30.
- Steinberg, L. (1993). *Adolescence* (third ed.). New York: McGraw-Hill.

- Sukardi, D. K. (2008). *Proses bimbingan dan konseling di sekolah*. Jakarta : Rineka Cipta.
- Sukmadinata, N. S. (2007). *Bimbingan dan konseling dalam praktek*. Bandung : Remaja Rosdakarya.
- Sukmadinata, N. S. (2013). *Metode penelitian pendidikan*. Bandung : Remaja Rosdakarya.
- Suls, J., & Wheeler, L. (2012). Social Comparison Theory: From Group Dynamics to Social Cognition.
- Surya, M. (2009). *Psikologi konseling*. Bandung : Maestro
- Terenzini, P. T., & Pascarella, E. T. (1991). Twenty years of research on college students: Lessons for future research. *Research in Higher Education*, 32(1), 83-92.
- Tu, dkk. (2014). A Study on the Relationships among Psychological Control, Adolescent Depression and Antisocial Behavior in Taiwan. *Procedia-Social and Behavioral Sciences*, 122, 335-343.
- Valle, M. F., dkk. (2006). An analysis of hope as a psychological strength. *Journal of School Psychology*, 44(5), 393-406.
- Winkel. W. S. (1997). *Bimbingan dan konseling di institusi pendidikan*. Jakarta : Grasindo.
- Wood, A. M., dkk. (2011). Using personal and psychological strengths leads to increases in well-being over time: *Personality and Individual Differences*, 50(1), 15-19.