

DAFTAR PUSTAKA

- Aksoy & Diken. (2009). Examining school counselors' sense of self efficacy regarding psychological consultation and counseling in special education. *Elementary Education Online*, 8(3), hlm. 709-719.
- Arikunto, S. (2010). *Prosedur penelitian suatu pendekatan praktek*. Jakarta: Rineka Cipta.
- _____. (2012). *Penelitian tindakan kelas*. Jakarta: Bumi Aksara.
- Association School Counselor. (2015). *Role of middle school counselor*. Tersedia: www.schoolcounselor.org
- Aquino, J.A, dkk. (1996). Employment status, social support, and life satisfaction among the elderly. *Journal of Counselling Psychology*, 43, hlm. 230-489.
- Bakar, dkk. (2011). Malaysian's counselor self-efficacy: implication for career counseling. *International Journal of Business and Management*, 9 (6), hlm. 141-147.
- Bataineh, O. (2009). Sources of social support among special education teachers in Jordan and their relationship to burnout. *International Education*, 39 (1), hlm. 65-78.
- Bandura, A. (1982). Self-efficacy mechanism in human agency. *American Psychologist*, 37, hlm. 122-147.
- _____. (1986). *Social foundation of thought and action: a social theory*. New Jersey: Prentice Hall, Inc.
- _____. (1995). *Social learning theory*. Englewood cliffs: Prentice Hall, Inc.
- _____. (1997). *Self-efficacy (The Exercise of Control)*. New York: Freeman and Company.
- _____. (2006). *Guide constructing self-efficacy scales*. USA: Age Publishing.
- Bandura, A., & Locke, E. A. (2003). Negative self-efficacy and goal effects revisited. *Journal of Applied Psychology*, 88(1), hlm. 87-99.
- Burleson, B. (2008). *What counts as effective emotional support?*. California: Sage Publications, Inc.
- Bodenhorn, dkk. (2010). School counselor's programs choice and self-efficacy: Relationship achievement gap and equity. *Professional School Counseling*, 13 (3), hlm. 165-174.
- Catrona & Russell, (1984). The provisions of social relationships and adaptation to stress. In W.H. Jones & Perlman (Eds.), *Advances in personal relationships*, 40 (1), hlm. 37-67. Greenwich: JAI Press.

- Cobb, S. (1976). Social support as a moderator of life stress. *Psychosomatic Medicine*, 38 (5), hlm. 300-314.
- Cohen, S., & Wills. (1985). Stress, social support, and the buffering hypothesis. *Psychological Bulletin*, 94 (2), hlm. 310-357.
- Cohen, S. dan Syme, S. L. (1985). *Social support and health*. Florida: Academic Press, Inc.
- Creswell, J. (2010). *Research design*. Yogyakarta: Pustaka Pelajar.
- _____. (2012). *Educational research (Fourth Edition)*. New Jersey: Pearson.
- DiMatteo, M. R. (1991). *The psychology of health, illness, and medical care*. Pacific Grove, California: Books Publishing Company
- Dormann, C., & Zapf, D. (1999). Social support, social stressors at work, and depressive symptoms: Testing for main and moderating effects with structural equations in a three-wave longitudinal study. *Journal of Applied Psychology*, 84, hlm. 874-884.
- Dorman, J. (2003). Testing a model for teacher burnout. *Australian Journal of Educational & Developmental Psychology*, (3), hlm. 5-47
- Djaali & Muljono (2008). *Pengukuran dalam bidang pendidikan*. Jakarta: Grasindo.
- Furqon (2011). *Statistika terapan untuk penelitian*. Bandung: Alfabeta.
- Feist, J. & Feist, G. (2008). *Theories of personality (edisi keenam)*. Yogyakarta: Pustaka Pelajar.
- Ganster, D.R., Fusilier, M.R., & Mayes, B.T. (1986). Role of social support in the experient of stress at work. *Journal of Applied Psychology*, 69 (2).
- Gunduz & Celikkaleli. (2009). Academic competence belief of adolescent aggression, peer pressure and the constant concern role. *Journal of the Faculty of Education*, 10 (2), hlm. 19-38.
- Gunduz, B. (2012). Self-efficacy and burnout in professional school counselors. *Educational Sciences: Theory & Practice*, 12 (3), hlm. 1761-1767.
- Geldard, D & Geldard, K. Alih bahasa oleh Adinugraha (2011). *Konseling remaja*. Yogyakarta: Pustaka Pelajar.
- Gottlieb, B. (1983). *Social support strategies guidelines for mental health practice*. Beverly Hills: Sage Publications.
- Hambawany, E. 2007. *Hubungan antara self efficacy dan persepsi anak terhadap perhatian orangtua dengan prestasi belajar pada penyandang tuna daksa*. (Skripsi). Universitas Muhammadiyah Surakarta.

- Hadipranata, A. (1997). Kontribusi profisiensi kerja terhadap kinerja karyawan. *Jurnal Psikologi*, 3 (1), hlm. 13-20.
- Johana, dkk. (2007). Pengaruh dukungan sosial terhadap *burnout* pada guru. *Jurnal Psikologi*, 5 (1), hlm. 77-87.
- Komariyah, S. (2010). *Profil keyakinan akan kemampuan menghadapi tuntutan kompetensi (self-efficacy) guru Bimbingan dan Konseling di Sekolah Menengah Pertama Negeri se-Kota Bandung*. (Skripsi). Universitas Pendidikan Indonesia.
- Larson, L. M., dkk (1996) *Counselor burnout investigated in the context of social cognitive theory*. Disajikan di: *American Psychological Association National Convention* .
- Larson, L. M., & Daniels, J. A. (1998). Review of counseling self-efficacy literature. *The Counseling Psychologist*, 26, 179-218.
- Larson, L. M. & Daniels, J. A., (2001). The impact of performance feedback on counseling self-efficacy and counselor anxiety. *Counselor Education & Supervision*, 41, 120-130.
- Locke, E. A., & Latham, G. P. (1990). A theory of goal setting and task performance. Englewood Cliffs, NJ: Prentice-Hall.
- Meyer, R. (2012). *Predictor of counselor self-efficacy among master's level counselor trainees: Impact of cohort versus non-cohort educational programs*. (Disertasi). Western Michigan University.
- Maddux, J. E., Brawley, L., & Boykin, A. (1995). Self-efficacy and healthy decision-making: Protection, promotion, and detection. In J. E. Maddux (Ed.), *Self-efficacy, adaptation, and adjustment: Theory, research, and application*. New York: Plenum.
- Maddux, J.E. (2005). *Self-efficacy : The power of believing you can*. In Snyder, C.R., & Lopez, S.J (Eds). *Handbooks of Positive Psychology*. New York: Oxford University Press.
- Neergaard, H., Shaw, E., Carter, S. (2005). Social support theory: a new framework for exploring gender differences in business owner networks. *International Journal of Entrepreneurial Behaviour and Research*, 11(5), hlm. 338-357.
- Orford, J (1992). *Community psychology : theory & practice*. London: John Wiley and Sons.
- O'Leary, A., & Brown, S. (1995). Self-efficacy and the physiological stress response. In J. E. Maddux (Ed.), *Self-efficacy, adaptation, and adjustment: Theory, research and application*. New York: Plenum.

- Pajares, F., Hartley, J., & Valiante, G. (2001). Response format in writing self-efficacy assessment: Greater discrimination increases prediction. *Measurement and Evaluation in Counseling and Development*, 33, hlm. 214-221.
- Page, B. J., Pietrzac, D. R., & Sutton, J. M. (2001). National survey of school counselor supervision. *Counselor Education and Supervision*, 41 (2), hlm. 142-150.
- Peraturan Menteri Pendidikan dan Kebudayaan Nomor 111 Tahun 2014 tentang Bimbingan dan Konseling pada Pendidikan Dasar dan Pendidikan Menengah.
- Puspitasari, P. (2011). *Hubungan dukungan sosial dengan burnout pada guru honorer sekolah dasar*. (Skripsi). Universitas Pendidikan Indonesia, Bandung.
- Procidano, M., & Heller, K. (1983). Measures of perceived social support from friend and from family: Three validation studies. *American Journal of Community Psychology*, 11, hlm. 1-24.
- Redmond, B. (2016). *Self-Efficacy and social cognitive theories*. Tersedia di: <https://wikispaces.psu.edu/display/PSYCH484/7.+Self-Efficacy+and+Social+Cognitive+Theories>
- Sarafino, E.P. (2002). *Health psychology: Biopsychosocial interaction*. Fifth Edition. USA : John Wiley & Sons.
- Sarasaon, B.R. dkk. (1987). Interactions of social support measures: Theoretical and practical implications. *Journal of Personality and Social Psychology*, 52, hlm. 813-832.
- Sudrajat, D. (2008). *Program pengembangan self-efficacy bagi konselor di SMA Negeri se-Kota Bandung*. (Tesis). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Sugiyono. (2012). *Metode penelitian kuantitatif, kualitatif dan R & D*. Bandung: Alfabeta.
- _____. (2013) *Statistika untuk penelitian*. Bandung: Alfabeta.
- Sutton, J. M., Jr., & Fall, M. (1995). The relationship of school climate factors to counselor self-efficacy. *Journal of Counseling and Development*, 73, hlm. 331-336.
- Suherman, U. (2011). *Manajemen bimbingan dan konseling*. Bandung: Rizqi Press.
- Smith, M. (2005). *Relationship among school counselor self-efficacy, perceived school counselor role, and actual practice*. (Disertasi). University of Central Florida.

- Smet, B. (1994). *Psikologi kesehatan*. Jakarta: Gramedia Widiasarana Indonesia.
- Snyder & Lopez. (2002). *Handbook of positive psychology*. New York: Oxford University Press.
- Taylor, S. (1997). *Health psychology*. New York: Mc Graw-Hill, Inc.
- Taylor, S.E., Peplau, L.A., Sears, D.O., (2009) . *Psikologi sosial* (edisi ke dua belas). Jakarta: Kencana Prenada Media Group.
- Undang-undang Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional. Jakarta: Departemen Pendidikan Nasional.
- Vaux, A. (2012). *Social support, theory, research, and intervention*. New York: A division of Greenwood Press, Inc.
- Veiel, H.D.F & Bauman, F. (1992). *The Meaning and Measurement of Social Support*. New York : Hemisphere Publish Co.
- Widodo, Langgeng. (2015). *Guru BK belum kuasai permasalahan pasar bebas*. Diakses dari: <http://berita.suaramerdeka.com/guru-bk-belum-kuasai-permasalahan-pasar-bebas/>
- Yulita, A. (2010). *Profil keyakinan akan kemampuan menghadapi tuntutan kompetensi (self-efficacy) guru Bimbingan dan Konseling Sekolah Menengah Kejuruan (SMKN) se-Kota Bandung*. (Skripsi). Universitas Pendidikan Indonesia, Bandung.
- Zimet, G.D, dkk (1998). The multidimensional scale of perceived social support. *Journal of Personality Assessment*, 52, hlm. 30-41