

## DAFTAR PUSTAKA

- Anesty, E. (2012). *Konseling Rasional Emotif Behavioral Untuk meningkatkan Resiliensi Remaja*. Tesis pada Sekolah Pascasarjana UPI Bandung: Tidak diterbitkan.
- Arikunto, S. (2005). *Prosedur Penelitian*. Jakarta : Rineka Cipta.
- Azzi, P. A. (2012). *Efektivitas Teknik Self-Instruction untuk Mereduksi Kecemasan Menghadapi Ujian*. Bandung: Skripsi Jurusan PPB-FIP UPI. (Tidak Diterbitkan).
- Baker, S. B. & James N. B. (1984). Effects of Preventive Cognitive Self-Instruction Training on Adolescent Attitudes, Experiences, and State Anxiety. *Journal of Primary Prevention*. Vol. 5. No. 1. PP. 17-25.
- Banaag, C. G. (2002). Resiliency, street Children, and substance abuse prevention. *Journal of Prevention Preventif*, Nov. 2002, Vol 3.
- Barnard, P., Morland, I., & Nagy, J. (1999). *Children, Bereavement and Trauma : Nurturing Resilience*. London : Jessica Kingsley Publisher.
- Breen, P.M & Andries, J.M. (2011). *Resilience: A Literature Review*. Arizona State University, New York : Tidak Diterbitkan.
- Bronfenbrenner, U. (1986). Ecology of the family as a context for human development : Research perspective. *Journal of developmental psychology*, 22,723-742.
- Bryant, L. E & Budd. K. S. (1982). Self Instructional Training To Increase Independent Work Performance In Pre Schooler. *Journal of Applied Behavior Analysis*. Vol. 15 No.2. PP. 259-271. *University of Nebraska Medical Center*.
- Bughenthal, D. B. et al. (1978). Attributional and Behavioral Changes Following Two Behavior Management Intervention with Hyperactive Boys: A Follow-Up Study. *Journal of Child Developmnet*, 49, hlm. 247-250.
- Burgio, L. D. et al. (1980). A Self-Instructional Package for Increasing Attending Behavior in Educable Mentally Retarded Children. *Journal of Applied Behavior Analysis*, 13, hlm. 443-459
- Campbell, Donald T & Stanley, Julian C. (1963). *Experimental and Quasi-Experimental Designs for Research*. Boston: Houghton Mifflin Company
- Castro, V., Johnson, M. B.& Smith, Robert. (2011). *Self-Reported Resilient Behaviors of Seventh and Eighth Grade Students Enrolled in an*

- Emotional Intelligence Based Program.* (Lecture Paper). Universitas of Texas Pan American.
- Creswell, J. W. (2008). *Educational Research (Fourth Edition)*. Boston: Pearson Education
- Davis, N.J. (2009). Resilience & School Violence Prevention: Research-based program. *Journal of National Mental Health Information Center*, Vol. 8, 28-32.
- Desmita. (2009). *Psikologi Perkembangan*. Bandung. Remaja Rosdakarya.
- Dobson, K.S. &Dozois,J.A. (2001). *Historical and Philosophical Bases of The Cognitive Behavioal Therapies*. Dalam Keith S. Dobson, *Handbook of Cognitive Behavioral Therapies*. New York : The Guilford Press.
- Fergus, S. & Zimmerman, M. A. (2004). Adolescent Resilience: A Framework for Understanding Healthy Development in the Face of Risk. *Journal of Public Health*. Oktober 2004. 26, 399–419.
- Firmansyah, R. (2012). *Efektivitas Teknik Self Instruction dalam Mereduksi Kejemuhan Belajar*. Bandung: Skripsi Jurusan PPB-FIP UPI. (Tidak Diterbitkan).
- Furqon. (2008). *Statistika Terapan untuk Peneltian*. Bandung: Alfabeta.
- Garmezy, N., Masten, A. S., & Tellegen, A. (1984). The study of stress and competence in children: A building block of developmental psychology. *Journal of Child Development*, 55, 97-111.
- Glantz, Meyer D., & Johnson, J. L. (2002). *Resilience and Development : Positive Life Adaptations*. New York : Kluwer Academic Publisher.
- Goldstein, S., & Brooks, Rt. B. (2005). *Handbook of Resilience in Children*. New York, USA : Springer Science and Business Media, Inc.
- Grotberg, EH. (1999). *Inner strength : How to find the resilience to deal with anything*. California. New Harbinger Publications
- Hatzigeorgiadis, A. Zourbanos, N. Mpoumpaki, S. &Theodorakis, Y. (2010). Mechanisms underlying the self-talk–performance relationship: The effects of motivational self-talk on self-confidence and anxiety. *Journal of Psychology of Sport and Exercise*, 2009. 10: 186–192.
- Haynes. C.R, Marx. R.W, Martin. J.W, Merrick. R,&Einarson. T. (1983).Rational-Emotive Counselling And Self-Instruction Training For Test Anxious High School Students.*Journal Canadian Counsellor &ConseillerCanadien*. Vol. 18, 1983, No. 1: 31-38

- Henderson, N., & Milstein, M. M. (2003). *Resiliency in schools: Making it happen for students and educators*. Thousand Oaks, CA: Corwin.
- Hooper, L. M. (2008). Individual and Family Resilience: Definitions, Research, and Frameworks (Relevant for All Counselors). *The Alabama Counseling Association Journal, Volume 35, no 1.19-26*.
- Hughes, C. (1985). *The Effect of Self-Instruction on On-Task Behavior and Work Performance in Vocational Training Setting*. (Tesis). Faculty of the School of Education, Eastern Montana College, USA.
- Hurlock, E. (2003). *Psikologi Perkembangan, Suatu Pendekatan Sepanjang Rentang kehidupan*. Jakarta: Erlangga
- Ilfiandra.(2008). *Konseling Kelompok Berbasis Pendekatan Kognitif Perilaku Untuk Mengurangi Gejala Prokrastinasi Akademik (Disertasi)*. Bandung : PPS UPI.
- Isaacson, B.(2002). *Characteristics and Enhancement of Resiliency in Young People : A Research Paper* Tersedia :<http://www.uwstout.edu/lib/thesis/2002/2002isaacsonb.pdf>.(3 Desember 2013)
- Juliantine. (2008). *Belajar dan pembelajaran penjas*. Bandung: FPOK. UPI
- Jung, C. T. (2006). The effects of self instruction training on the time spent on putting on shoes behavior in one student with cerebral palsy. *Journal of chang gung institute of technology*, vol 06, 075-084.
- Kartadinata, S. (2011). *Menguak Tabir Bimbingan dan Konseling Sebagai Upaya Pedagogis*. Bandung: UPI PRESS.
- Klohn, E.C. (1996). Conceptual Analysis and Measurement of The Construct of Ego Resilience. *Journal of Personality and Social Psychology, Volume. 70 No 5, p 1067-1079*.
- Lerner, R.M & Steinberg L. (2004). *Handbook of Adolescent Psychology : Second Edition*. New Jersey : John Wiley & Sons, Inc.
- Linley,P.A, & Joseph, S. (2004). *Positive Psychology In Prctice*. New Jersey: John Wiley & Sons, Inc.
- Liquanti, R. (1992). *Using Community-wide Collaboration to Foster Resiliency in Kids: A Conceptual Framework Western Regional Center For Drugs-Free School and Communities*, Far West Laboratory fo Educational Research and Development. San Fransisco. (Online). Tersedia :<http://www.ncrel.org/sdrs/cityschool/citu11b.htm> (diakses : 24-10-2010).
- Martin, G.& Joseph, F. (2005). *Behavior Modification : What It Is and How To Do it*. New Jersey : Pearson Prentice Hall.

- Masten, A. S., Best, K. M., & Garmezy, N. (1990). Resilience and development: Contributions from the study of children who overcome adversity. *Journal of Development and Psychopathology*, 2, 425-444.
- Masten, A. S. (2001). Ordinary Magic : Resilience processes in development. *Journal of American psychologist*, 56 (3), 227-238.
- Mehan, H., Villanueva. I., Hubbard, L., & Lintz, A. (1996). *Construction School Succes : The Cpnsequences of Untracking Low-Achieving Students*. New York, NY : Cambridge University Press.
- Meichenbaum, D. & Goodman, J. (1971). Training Impulsive Children to Talk to Themselves: A Means of Developing Self-Control. *Journal of Abnormal Psychology*, 77, hlm. 115-126.
- Meichenbaum, D. (1986). *Cognitive-Behavior Modification: An Integrative Approach (second printing)*. New York: Plenum Press.
- Munawaroh, E. (2011). *Program BimbinganBelajarUntukMeningkatkanResiliensiAkademikSiswa Boarding School.*(Skripsi). Bandung : Universitas Pendidikan Indonesia.
- Neenan, M. (2009). *Developing Resilience, A Cognitive Behavioral Approach*. New York : Routledge.
- Neuman.W. L. (2013). *Metodologi Penelitian Sosial: Pendekatan Kualitatif dan Kuantitatif*. Eds. 7. Penerjemah: Edina T. S. Jakarta: Bina Aksara
- Norman, E. (2004). *Resiliency Enhancement: Putting The Strengths Perspective Into Social Work Practice*. USA : Columbia University Press
- Nurbaity, E. (2012). *Efektivitas Teknik Self-Instruction untuk Mereduksi Kecemasan akademik siswa*. Bandung: Skripsi Jurusan PPB-FIP UPI. (Tidak Diterbitkan).
- Parinyaphol, P., &Chongruksa, D. (2008).Resilience of Higher Educational Students :The Human Spirit Among Thai and Muslim Students. *Journal in Department of Psychology and Guidance, Prince of Songkla University* (7:08).
- Peters, R.D, Leadbeater, Bonnie, dan McMahon, Robbert J. (2005). *Resilience in Children, Families, and Communities Linking Context to Practice and Policy*. New York: Kluwer Academic / Plenum Publishers
- Reich, J.W, Zautra, A.J, & Hall, J. (2010).*Handbook of Adult Resilience*.New York : The Guildford Press.
- Reivich, K., & Shatté, A.(2002). *The resilience factor: 7 essential skills for overcoming life's inevitable obstacles*. New York: Broadway Books.

- Resnick B, G. P, & Roberto A. (2011). *Resilience In Aging : Concepts, Research, and Outcomes*. New York :Springer
- Richardson, G. E., Neiger, B. L., Jensen, S., & Kumpfer, K. (1990). The resiliency model. *Journal of Health Education*,27(6), 33-39.
- Russo, R., & Boman, P. (2007). Primary School Teachers' Ability to Recognise Resilience in their Students. *The Australian Educational Researcher Vol. 34 (1), April*, 17-32.
- Rutter, M. (1987). Psychosocial resilience and protective mechanisms. *American Journal of Orthopsychiatry*, 57, 316-331.
- Safaria, T. (2004). *Terapi Kognitif Perilaku Untuk Anak*. Yogyakarta : Graha Ilmu.
- Santrock, J. W. (1996). *Life-Span Development : Perkembangan Masa Hidup*. Jakarta : Erlangga.
- Schoon, I. (2006). *Risk and Resilience, Adaptations in Changing Times*. New York : Cambridge University Press.
- Setyowati, R. (2010). *Keefektifan Konseling untuk Menurunkan Skor Penggunaan NAPZA di Klinik Rumatan Metadon*: Tidak Diterbitkan.
- Shadish, W. R., Cook, T. D., & Campbell, D. T. (2002). *Experimental and quasi-experimental design for generalized causal inference*. Boston: Houghton-Mifflin.
- Siddle, B. G. (1980). Interpersonal Problem-Solving Training with Adolescents: A Cognitive Behavioral Approach. *Journal International*, 42, 701B.
- Slavin, E. R.(2011). Psikologi Pendidikan. Teori dan Praktik. Jakarta: Indeks.
- Sleight. (1997). *Self Intruction In Basic Life Support*. [online]. Tersedia di international life saving.
- Suganda, G. S. (2010). *Efektivitas Teknik Self Instruction dalam Mereduksi Kejemuhan Belajar*. Bandung: Skripsi Jurusan PPB-FIP UPI. (Tidak Diterbitkan).
- Sugiyono.(2012). *Metode Penelitian Pendidikan*.Bandung : CV. Alfabeta.
- Suwarjo. (2008). *Model Konseling Teman Sebaya untuk Mengembangkan Daya Lentur Anak Asuh*. (Disertasi). Bandung : Universitas Pendidikan Indonesia.
- Surya, M. (2003). *Psikologi Pembelajaran*. Bandung : Penerbit Aksara.

- Tugade, M. M. & Fredrickson, B. L. (2004). Resilient individuals use positive emotions to bounce back from negative emotional experiences. *Journal of Personality and Social Psychology*, 86, 320 – 333.
- Vintere, P. et al.(2004). Gross motor skill acquisition by preschool dance student under self instruction procedures. *Journal of applied behavior analysis*, 37, 305–322.
- Werner, E. & Smith, R. (1991) *Overcoming the odds: High risk children from birth to adulthood*. New York :Cornell University Press.