

Norman Trigustio Basuki, 2016
PROFIL KEJENUHAN BELAJAR SISWA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Agustin, M. (2009). Model Konseling Kognitif-Perilaku untuk Menangani

 Kejenuhan Belajar Mahasiswa (Studi Pengembangan Model Konseling

 Pada Mahasiswa Universitas Pendidikan Indonesia Tahun Akademik

 2008/2009). Disertasi Pada Program Studi Bimbingan dan Konseling

 Sekolah Pascasarjana UPI Bandung: tidak diterbitkan.

Ahmadi,Abu & Supriyono, Widodo. (2004). Psikologi Belajar. Jakarta: Rineka

 Cipta.

Ahola, Kirsi. (2007). Occupational Burnout and Health. Helsinki: Yampereen

Yliopistopaino Oy – Juvenes Print

Al-Qawiy.(2004). Mengatasi Kejenuhan. Jakarta: Khalifa

Andarika, R. (2004). Burnout Pada Perawat Puteri RS St. Elizabeth Semarang

Ditinjau Dari Dukungan Sosial. Journal psikologi ,Vol I, h.1-8.

Arikunto, Suharsimi.(2006).Prosedur Penelitian Suatu Pendekatan Praktek.

 Cetakan Ketiga belas. Jakarta: PT.Rineka Cipta

Bandura. (1997). Self-Efficacy :The Exercise Of Control. New York: W. H.

 Freeman and Company

Baron dan Greenberg.(1990). Behavior in organizations. Boston, MA: Allyn&

Bacon (A Division of Simon & Schuster, Inc.)

Caputo,J.S. (1991). Stress and Burnout in Library Service.Canada: The Oryx

Press

Chaniago, Amran YS. (2002). Kamus Lengkap Bahasa Indonesia. Bandung : CV

Pustaka Setia

Cherniss, Cary. (1987). Staff Burnout:Job Stress in the Human Services. London :

Dage Publications.

Conny R. Semiawan. (1999). Perkembangan dan Belajar Peserta Didik.

Yogyakarta: UNY.

Departemen Pendidikan Nasional, 2003. Undang-Undang Nomor 20 Tahun 2003,

 Tentang Sistem Pendidikan Nasional, Jakarta: Depdiknas.

Diaz, Ramon & Zulkaida,Anita (2009). Hubungan Antara Burnout dengan

Motivasi Berprestasi Akademis pada Mahasiswa yang Bekerja. Jurnal

Penelitian Psikologi No. 1 Volume 14 Juni 2009

Norman Trigustio Basuki, 2016
PROFIL KEJENUHAN BELAJAR SISWA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Farber, B. A. (1991). Crisis In Education : Stress and Burnout in The America

Teacher.San Fransisco, Oxford : Jossey-Bass Publishers

Firmansyah, R. (2012). Efektifitas Teknik Self-Instructions untuk mereduksi

 Gejala Kejenuhan Belajar. Skripsi Psikologi Pendidikan dan Bimbingan

 Universitas Pendidikan Indonesia : Tidak Diterbitkan.

Goliszek,Andrew. (2005) .Manajement stress : Cara Tercepat Untuk Menghi

 langkan Rasa Cemas. Sulistyo Penyunting. Jakarta: Bhuana Ilmu

 Populer.

Griffin, J. (2003). Customer loyalty: Menumbuhkan dan Mempertahankan

Kesetiaan Pelanggan. Alih bahasa: Dr Dwi Kartini Yahya, Erlangga,

Jakarta.

Gunarsa, S, D. (2004). Bunga Rampai Psikologi Perkembangan dari Anak sampai

Usia Lanjut. Jakarta: PT BPK Gunung Mulia.

Hakim, Thursan. (2004). Belajar Secara Efektif.Jakarta: Balai Pustaka.

Hamalik,Oemar .(1990). Evaluasi Kurikulum.Bandung.PT Remaja Rosdakarya

Hamalik,Oemar.(2004). Proses Belajar Mengajar. Jakarta : Bumi Aksara

Hurlock, Elizabeth B. (1980). Psikologi Perkembangan. Alih Bahasa oleh

 Istiwidayanti. Jakarta: Erlangga.

Ilfiandra. (2002). Fenomena Burnout Guru SD di Kota Bandung dan Faktor-

 Faktor yang Melatarbelakanginya. Bandung: Jurnal Psikopaedagogia

 Volume 2 Nomor 3, Mei 2001/2002

Jacobs, dkk. (2003). Student Burnout as a Function Personality, Social Support,

 and Work Load. Jorunal of Collage Development. [Online]. Tersedia :

 www.findarticle.com/p/article/mi. [14 November 2015].

Jaya, dkk. (2005). Burnout Ditinjau dari Locus Of Control Internal dan

Eksternal. Majalah Kedokteran Nusantara. Vol. 38, No. 3 September

2005.

Knežević, dkk. (2011). Personality, Organizational Stress, and Attitudes Toward

Work as Prospective Predictors of Professional Burnout in Hospital

Nurses. Department of Psychology, Faculty of Humanities and Social

Sciences, University of Rijeka, Rijeka, Croatia

Lee, R.T. & Ashforth, B. E. (1996). A Meta-Analytic Examination of the

Correlated of the Three Dimention of Job Burn-out. The Journal of

Applied Psychology. Vol. 81. No. 2

Norman Trigustio Basuki, 2016
PROFIL KEJENUHAN BELAJAR SISWA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Leiter & Maslach C. (1997). The truth about burnout: How organization cause

personal stress and what to do about it. USA: Jossey Bass

Leiter, M. P., & Maslach, C. (1988). The impact of interpersonal environment of

burnout and organization commitment. Journal of Organizational

Behavior, 9, 297–308.

Luthans, Fred. (2001). Organizational Behavior. New York : Mc Graw Hill

Luthans, F. (2005). Organizational Behavior 10th Edition. Yogyakarta: Andi.

Marsudi,Saring. (2003). Layanan Bimbingan dan Konseling di Sekolah.

Surakarta: Muhammadiyah University Press.

Maslach, C. (1998). Burnout : A multidimensional theory of burnout : In theories

of organizational stress.Editor : C. L. Cooper. Oxford : University Press.

Maslach, CH., Schaufeli, W.B., & Leiter, M.P. (2001). Job burnout. Annual

Review of Psychology

Maslach, Christina dan Jackson Susan. (1986). The Measurement of Experienced

Burnout. Journal of Occupational Behavior, Vol.2.

Maslach, Christina. (1982). Burnout: The Cost of Caring. New Jersey: Prentice-

Hall, Inc.

Maslach,C & S. Jackson. (1981). “Burnout in Organizational Settings”.

 Applied Social Psychology Annual. Vol. 5. pp. 133-153.

Moh. Nazir. Ph.D. (2005). Metode Penelitian. Ghalia Indonesia. Bogor.

Muldary, T. W. (1983). Burnout and health professional : Manifestations and

management. California : Capistrano Publication.

Murtiasari, Eka. (2006). Antesenden dan Konsekuensi Burnout pada Auditor:

Pengembangan Terhadap Role Stress Model. Jurnal MAKSI, Vol 7 No.2

Musrofi. (2010). Melesatkan Prestasi Akademik Siswa, Cara Praktis

 Meningkatkan Prestasi Akademik Siswa Tanpa Kekerasan dan Tanpa

 Harus Menambah Jam Belajar. Yogjakarta: PT Pustaka Intan Madani,

 Anggota IKAPI

Nasution, Indri Kemala. (2007). Stress Pada Remaja. Medan : Publikasi Program

 Studi Psikologi Universitas Sumatera Utara.

Nurjayadi, D.R. (2004). Burnout pada karyawan. Pronesis, 6(11), 40-54.

Norman Trigustio Basuki, 2016
PROFIL KEJENUHAN BELAJAR SISWA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Nurihsan, A. J., (2005). Strategi Layanan Bimbingan & Konseling. Bandung:

 PT. Refika Aditama

Pines, A. Aronson, E.(1989). Career Burnout : Causes and Cures. New York :

The Free Press

Porter,Michael E. (2008). Competitive Advantage (Menciptakan dan

 Mempertahankan Kinerja Unggulan). Kharisma Publishing Grup.

Potter,B.A.(2005).Symptoms of burnout. Tersedia pada :

Http://www.docpotter.com/boclass2bosymptoms.html. Diakses 19

Februari 2016.

Prayitno.(2004) . Dasar-dasar Bimbingan dan Konseling. Jakarta : Rineka Cipta

Rahman, Ulfiani. (2007). Mengenal Burnout Pada Guru. Lentera pendidikan.

edisi X. No. 2 Desember, hal. 216 – 227

Rumini & Sundari. (2004). Perkembangan Anak & Remaja. Jakarta : Rineka

Cipta

Salmela-Aro, K., & Niemivirta, M. (2008). Achievement goal orientations and

subjective well-being: A person-centred analysis. Learning and

Instruction, 18(3), 251-266. doi:10.1016/j.learninstruc.2007.05.003

Samsudin.(2013). Burnout Pada Terapis Ana Berkebutuhan Khusus (Studi

 Kasus Di Yayasan Sinar Talenta Samarinda). eJournal Psikologi Fisip

 Universitas Mulawarman.

Santrock, Jhon W. (1996). Life-Span Develompment : Perkembangan Masa

 Hidup. Jakarta : Erlangga

Sardiman, A.M. (2004). Interaksi dan Motivasi Belajar Mengajar. Jakarta: PT.

 Raja Grafindo

 Schaufeli, W. B., Maslach, C., & Marek, T. (1993). Profesional Burnout: Recent

Developments In Theory and Research. Washington DC: Routledge the

Taylor & Francis Group

Schaufeli., Salanova, M., Gonzalez, R.V. & Bakker, A.B. (2002). The

measurement of engagement and burnout: A two sample confirmatory

factor analytic approach, Journal of Happiness Studies

Setiawati,T. (2010). Program Bimbingan Dan Konseling Untuk Meningkatkan

 Kemampuan Manajemen Stress Siswa Sekolah Menengah Atas . Skripsi

 PPB FIP UPI : Tidak Diterbitkan.

Norman Trigustio Basuki, 2016
PROFIL KEJENUHAN BELAJAR SISWA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Slameto. (2003). Belajar dan Faktor-Faktor yang Mempengaruhinya. Jakarta: PT

Rineka Cipta

Smith, Gill, J., Segal & Segal. (2008). Stres: preventing burnout. Tersedia pada:

http://www.china-consult.com.au/2009/11/20/3240/ . Diakses 18 Januari

2016

Sugihartono, dkk. (2007). Psikologi Pendidikan. Yogyakarta: UNY Press

Sugiyono.(2011). Metode Penelitian Pendidikan. Bandung : Alfabeta

Sugara, Gian. (2011). Efektifitas teknik self-instruction dalam menangani

 kejenuhan belajar. Skripsi PPB FIP UPI : Tidak diterbitkan

Suherman, Erman. (2003). Evaluasi Pembelajaran Matematika. Bandung:

 JICA.Universitas Pendidikan Indonesia.

Sukardi, Dewa Ketut. (2008). Pengantar Pelaksanaan Program Bimbingan dan

Konseling di Sekolah. Jakarta : Rineka Cipta.

Sukmadinata,Nana Syaodih & Kartadinata, Sunaryo. (2007). Bimbingan dan

Konseling dalam Praktek. Bandung: Maestro.

Sukmadinata,Nana Syaodih. (2003). Landasan Psikologi Proses Pendidikan.

Bandung: Remaja Rosdakarya

Surakhmad, Winarno (1994). Pengantar Penelitian Ilmiah Dasar dan Metode

Teknik. Bandung : Tarsito

Surya, Moh.(1981). Pengantar Psikologi Pendidikan. Bandung: FIP IKIP

 Bandung

Suryabrata, Sumardi. (1984). Interaksi Dan Motivasi Belajar. Yogyakarta:

 Pustaka Bani

Sutjipto.(2001).Apakah Anda Mengalami burnout.Artikel ilmiah. Tersedia pada :

http: www. Depdiknas.go.id.

Syah, Muhibbin.(2010). Psikologi Pendidikan dengan pendekatan baru.

Bandung:PT Remaja Rosdakarya

Syah, Muhibbin. 1999. Psikologi Pendidikan dengan Pendekatan Baru, Cet. IV

Bandung: Remaja Rosdakarya

Syah, Muhibbin.(2003). Psikologi Belajar Suatu Pendekatan Baru. Bandung:

Remaja Rosdakarya.

Norman Trigustio Basuki, 2016
PROFIL KEJENUHAN BELAJAR SISWA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Tohirin. (2007). Bimbingan dan Konseling di Sekolah dan Madrasah. Jakarta:

Raja Grafindo Persada

Rahman, Ulfiani.(2007). Mengenal Burnout Pada Guru: Fakultas Psikologi

Universitas Indonesia. Jurnal Psikologi Sosial, Vol. 13, No. 2.

Yusuf, Syamsu & Nurihsan, Juntika. (2005). Landasan Bimbingan dan Konseling.

Bandung: Remaja Rosdakarya.

Walgito, Bimo. (2004). Pengantar psikologi Umum. Jakarta: Penerbit Andi

Winaya, Kuna.(1989). Manajemen Sumber Daya Manusia . Denpasar : Fakultas

ekonomi Universitas Udayana

Winkel, W.S. (1997). Bimbingan dan Konseling di Institusi Pendidikan. Jakarta:

Grasindo.

