

DAFTAR PUSTAKA

- American Psychology Assosiation. (2002). *A Reference for Professionals Defeloping Adolescent. Development of This Document was Supported by Cooperative Agreement.* APA: Washington DC.
- Alsa, A. (2005). Program belajar, jenis kelamin, dan regulasi diri. *Disertasi.* Yogyakarta : Universitas Gajah Mada.
- Arujo, M., V. (2013). Development of A Measure of Self-regulated Practice Behavior in Skilled Performers. *Journal International Symposium on Performance Science.* ISBN 978-2-9601378-0-4.
- Ayres, J. (2005). Perceptions of speaking ability: An explanation for stage fright. *Communication Education*, Vol. 35, 275-287.
- Azwar, S. (2010). *Sikap Manusia teori dan Pengukurannya.* Yogyakarta: Pustaka Pelajar.
- Bandura, A. (2006). Social Cognitive Theory. In S. Rogelberg (Ed.). *Encyclopedia of Industrial/Organizational Psychology.* Beverly Hills: Sage Publications.
- Baumeister, R., F. (1987). How the self became a problem: A psychological review of historical research. *Journal of personality and social psychology*, 52, (163-176).
- Baumeister, Roy F., Gailliot, M., DeWall, C. Nathan., & Oaten, Megan. (2006). Self regulation and personality: how interventions increase regulatory success, and how depletion moderates the effect of traits on behavior. *Journal of Personality*, 6, 1467-6494.
- Bunker & Huffner. (2000). Gender, Self Confidence, and Influence Strategies: An Organizational Simulation. *Journal of Personality and Social Psychology*, Vol. 44 (2), 322-333.
- Burgoon, M., & Ruffner, M. (1978). *Human Communication.* New York: Holt Rinehart & inston, Inc.
- Blackburn & Davidson. (2004). *Terapi kognitif untuk depresi dan kecemasan.* Semarang:IKIP Press.
- Butler, J., Pryor, B. & Marti, S. (2004). "Communication Apprehension and Honors Student". *North American Journal of Psychology.* Vol. 6 (2), 293–296.

- Devito, J.A. (2011). *Komunikasi Antar Manusia Edisi 5*. Terjemahan: Maulana, A. Tangerang: Karisma.
- Dignath, C., & Büttner, G. (2008). Components of fostering self-regulated learning among students. A meta-analysis on intervention studies at primary and secondary school level. *Metacognition Learning*, Vol. 3, 231-264.
- Don and Rogers, (2004). *Managing Customer Relationships: A Strategic Framework*, New Jersey: John Wiley & Sons, Inc.
- Elliot, J. (1993). *Action Research for Educational Change*. Philadelphia: Open University.
- Elizabeth, Jordon & Marian, Poratt. (2006). *Educational Psychology: Problem-based Approach*. Boston. Pearson Education, Inc.
- Evans, J. R. dan Lindsay, W. M. (2007). *Pengantar Six Sigma; An Introduction to Six Sigma and Process Improvement*. Jakarta: Penerbit Salemba Empat.
- Hall, Calvin & Lindzey, Gardner. (1985). *Introduction Theories of Personality*. New York: John Wiley & Sons.
- Hurlock B.E. (2007). *Psikologi Perkembangan Suatu Pendekatan Sepanjang Rentang Kehidupan*. Penerbit Erlangga. Jakarta.
- Heatherton, T. F., & Vohs, K. D. (1998). Why is it so difficult to inhibit behavior? *Psychological Inquiry*, 9, 212-216.
- Hovland, Janis. and Kelley. (1995). *Communication and persuasion*. New Haven: Yale University Press.
- Hurt, Kathy R. (2010). Development of a Scale to Measure Professional Skepticism. *A Journal of Practice & Theory*, Vol 29, No. 1, 149-171.
- Kanfer dan Phillip. (1989). Motivation and cognitive abilities. *Journal of Applied Psychology*, Vol. 74 (4), 656-690.
- Klassen, dkk. (2009). A cross-cultural study of adolescent procrastination. *Journal of Research on Adolescence*. Vol. 19 (4), 799-811.
- Kayler, M., & Weller, K. (2007). Pedagogy, self-assessment, and online discussion groups. *Journal educational technology & society*, (1), 136-147.
- Kerlinger, Alfred N. (2004). *Asas-asas Penelitian Behavioral*. Yogyakarta: Gadjah Mada University Press.

- McCroskey, J. (1984). *The Communication Apprehension Perspective*.
http://www.jamescmccroskey.com/publications/bookchapters/003_1984_C.pdf Tanggal akses : 14 November 2015.
- McNamara, G., & O'Hara, J. (2008). The Importance Of The Concept Of Self Evaluation In The Changing Landscape Of Education Policy. *Journal studies in educational evaluation*, (34) 173–179.
- Miles, Dr Jeremy., & Philip Bayard. (2007). *Understanding and Using Statistics in Psychology: A Practical Introduction*. London: Sage Publications.
- Miller, Michael. (1999). *Communication apprehension levels of student governance leaders*. University of Arkansas. From: Educational Resources Information Center (ERIC).
- Miller, William R. et.al., (2000). Exploring the Source of Self-Regulated Learning: The Influence of Internal and External Comparisons, *Journal of instructional Psychology*, Vol. 27. Hal. 744.
- Misbahuddin & Hasan. (2013). *Analisis Data Penelitian dengan Statistik*. Jakarta: Bumi Aksara.
- Mönks, F. J, A.M.P. Knoers, S. R. Haditono. (2002). *Psikologi Perkembangan: Pengantar dalam Berbagai Bagianya*. Yogyakarta: Gadjah Mada University Press.
- Morreale, Osborn, Pearson. (2000). Why Communication is Important. *Journal of the Association for Communication Administration*, Vol. 29, 1-25.
- Muijs, D. (2004). *Doing Quantitative Research in Education Using SPSS*. London: Sage Publications Ltd.
- Myers. (1998). *Social Psychology*. Tokyo: Mc Graw-Hill.
- Neal, D., & Carey, K. (2005). A Follow-Up Psychometric Analysis of the Self-Regulation Questionnaire. *Psychology of Addictive Behaviors*, Vol. 19 (4), 414-422.
- Nevid, Jeffrey S., Spencer A. Rathus, Beverly Greene. (2003). *Psikologi abnormal*. Ed.Kelima. Jilid 1. Jakarta: PT Gelora aksara pratama.
- Oettingen, G., Honig, G., Gollwitzer, P., M. (2000). Effective Self-Regulation of Goal Attainment. *International Journal of educational research*. (33). 705-732.
- Ormrod, J. E. (2003). *Educational Psychology Developing Learners* (4th ed). USA: Merill Prentice Hall.

- Papalia, Olds, & Feldman. (2001). *Human Development* (9th ed). New York: Mc Graw Hill.
- Paris Scott & Paris Alison. (2001). Classroom Applications of Research on Self Regulated Learning. *Educational Psychologist*, Vol. 36 (2), 89-101.
- Philip & Paul. (2009). *Caring & Communicating* alih bahasa Widyawati. Edisi 2. Jakarta: EGC.
- Pintrich P. R. (2004). A conceptual framework for assessing motivation and self regulated learning in college students. *Educational Psychology Review*, Vol. 16, 385-407.
- Powell. R & Powell. D. (2010). *Classroom Communication and Diversity*. New York : Routledge.
- Rakhmat, J. (2011). *Psikologi Komunikasi*. Bandung: PT Remaja Rosda Karya.
- Ramadhani. (2008). Perbedaan regulasi ditinjau dari jenis kelamin. *Jurnal Online Psikologi*, Vol 20 (1).
- Richard West, Lynn H. Turner. *Teori Komunikasi*, (Jakarta: Salemba Humanika, 2009).
- Ropp, M. (1998). *A New approach to supporting reflective self regulated learning computer learning*. www.coe.uh.edu/infile/elecpub/Html.1998/re_ropp.htm [online]. Diakses pada 11 Desember 2015.
- Santoso, H.P., dkk. (1998). *Tingkat Kecemasan Komunikasi Mahasiswa Dalam Lingkup Akademis*. Skripsi. Semarang: Universitas Diponegoro Semarang.
- Schneider, M., K. (2014). Self - Regulated Learning In Teacher Education The Significance Of Individual Resources And Learning Behavior. *Australian Journal of Educational & Developmental Psychology*, (14), 144-158.
- Schramm, Wilbur. (1995). *The Process Effect Of Mass Communication*, University Of Illinois Press Urbana.
- Schunk, D., H., (2001). *Self-regulation through goal setting*. Journal eric/cass digest ed 462671.
- Schunk, D. H. & Pajares, F. (2005). Self Regulated Learning: The Educational Legacy of Paul R. Pintrich. *Educational Psychologist*, 40 (2): 85-94.

- Sellnow, D. D. Dan Ahlfeldt, S. L. (2005). Fostering Critical Thinking and Teamwork Skills via Problem-based Learning (PBL) Approach to Public Speaking Fundamental. *Communication Teacher*. Vol. 19 (1), 33-38.
- Singh, Deepak. (2010). Els Student *Communication Apprehension* and Their Choice of Communication Activities. *Ajtlhe*, Vol. 2 (1), 22-29.
- Steel, P. (2007). The Nature of Procrastination : A Meta-Analytic and Theoretical Review of Quintessential Self Regulatory Failure. *Psychological Bulletin*. 133 (1), 65–94.
- Sudardjo. (2003). Kepercayaan Diri dan Kecemasan Komunikasi pada Mahasiswa. *Jurnal Psikologi*, Vol. 2, 67-71.
- Sugiyono, (2013). *Metode Penelitian Kunatitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Sumintono, B., & Widhiarso, W. (2015). *Aplikasi Model Rasch Untuk Penelitian Ilmu Sosial*. Cimahi: Trim Komunikata Publishing House.
- Suryabrata, Sumadi. 2003. Metodologi Penelitian. Yogyakarta: Raja Grafindo Persada.
- Thomas A. Wills and Erin O'Carroll Bantum. (2012). Social Support, Self-Regulation, and Resilience in Two Populations: General-Population Adolescents and Adult Cancer Survivors. *Journal of Social and Clinical Psychology*, Vol. 31, Special Issue: Resilience: Social-Clinical Perspectives, 568-592.
- Wahjudi, S. (2009). "Tingkat dan Faktor-faktor Kecemasan Komunikasi Mahasiswa dengan Dosen". UBM Press Vol.3 No. 1. [Online]. Tersedia: isjd.lipi.go.id/admin/jurnal/31094765_1907-7413.pdf . [14 Maret 2016].
- Wahyuni. (2014). Hubungan Kepercayaan Diri dengan Kecemasan Komunikasi di Depan Umum pada Mahasiswa Psikologi. *eJournal Psikologi*, Vol. 2 (1), 50-64.
- Weiten, W.; Lloyd, M.A.; Dunn, D.S.; Hammer, E.Y. (2006). *Psychology Applied To Modern Life: Adjustment In The 21st Century*. Belmont: Guilford Press
- Williams, Donna. (2004). *Changing Mindset*. [Online]. Tersedia: <http://PuteraKembara.org/archives3/00000024.shtml>.
- Winkel, W.S. (1997). Bimbingan dan Konseling di Institusi Pendidikan. (Edisi Revisi). Jakarta: PT Gramedia Widia Sarana Indonesia.

- Woolfolk, A. (2010). *Educational Psychology Eleventh Edition*. New Jersey: Pearson Education International.
- Wrench, Richmond & Gorham, (2009). *Communication, Affect & Learning In The Classroom*.
- Yukselturk, E. & Bulut, S. (2009). Gender Differences in Self Regulated Learning Environment. *Educational Technology & Society*, 12, 12-22. [on-line]. Available FTP: http://www.ifets.info/journals/12_3/3.pdf.
- Zumbrunn, S., Tadlock, J., & Roberts, E., D. (2011). Encouraging Self - Regulated Learning In The Classroom: A Review Of The Literature. *Metropolitan Educational Research Consortium (Merc)*, Virginia Commonwealth University.
- Zimmerman, B. J. (2000). *Attaining Self-Regulation*. Handbook of Self-Regulation. San Diego: Academic Press.
- Zimmerman, B.J., & Martinez-Pons, M. (1990). Construct validation of a strategy model of student self-regulated learning. *Journal of Educational Psychology*, Vol. 80, 284-290.