

DAFTAR PUSTAKA

- Aamodt, M.G. (1987). "The Effect of the Study Session on Test Performance". dalam Ware E.M. dan Millard, R.J.(Eds). *Handbook on Student Development: Advising, Career Development, and Field Placement*. Hillsdale, New Jersey: Lawrence Erlbaum Association Publisher.
- Agustin, M. (2009). *Model Konseling Kognitif-perilaku Untuk Menangani Kejenuhan Belajar Mahasiswa UPI tahun Akademi 2008/2009*. Disertasi Doktor pada SPS UPI Bandung: tidak diterbitkan.
- Alberto, P. A. dan Troutman, A. (1992). *Aplied Behavior Analysis for Teacher (Third ed.)*. Toronto, London: Merrill Publishing Company.
- Allen, E.L. (1979). *Multiple Regression and Analysis of Variance and Covariance*. San Francisco: W.H. Freeman and Company.
- Allen, E. L. (1983). *Techniques of Attitude Scale Construction*. New York: Irvington Publisher. Inc.
- Allen, M. J. dan Yen, W.M. (1979). *Introduction to Measurement Theory*. Monterey, California: Brooks/Cole Publishing Company.
- Alwater, W. C. (2003). "Regulation of Motivation. Evaluating an underreemphasized Aspect of Self – Regulated Learning". *Journal Educational Psychologistl* **38**. 4. 2003 . 198 – 2003.
- ASCA. (2005). *The ASCA National Model: A Framework for School Counseling Programs*. (Second ed.). Alexandria, VA.
- Asrori. (1995). *Mengembangkan Proaktivitas Remaja Melalui Strategi Kelola Diri Model Cormier dan Cormier*. Disertasi Doktor pada Program Pasca Sarjana IKIP Bandung: tidak diterbitkan.
- Azwar, S. (1996). "Efikasi-diri dan Prestasi Belajar Statistik pada Mahasiswa". *Jurnal Psikologi*. 1996, **1**, hal; 33-40.
- Azwar, S. (2002). *Sikap Manusia dan Pengukurannya*. Yogyakarta: Liberty.
- Baiin, M.N. (2008). *Hubungan Antara Minat Baca dengan Prestasi Bahasa Indonesia pada Siswa Sekolah Dasar Strada Nawan Jati Sampurna Bekasi*. Thesis UNIKA Atma Jaya: tidak diterbitkan.

- Baker, L. dan Bruce, L.R. (1997). "Students' Lecture Notes and Their Relation to Test Performance", dalam Ware E.M. dan Millar, R.J. (Eds). *Handbook on Student Development: Advising, career Development, and Field Placement*. Hillsdale, New Jersey: Lawrence Erlbaum Association Publisher.
- Baker, S. B. (2003). *School Counseling for Twenty-First Century*. New York: Merrill, an imprint of Macmillan Publishing Company.
- Bandura, A. (1977). "Self-efficacy: Toward a Unifying Theory of behavioral change". *Psychological Review*. **84**, 191-215.
- Bandura, A. (1984). "Self-Efficacy". in V.S. Ramachaudran. *Encyclopedia of Human Behavior*, **4**. New York: Academic Press, 71-81.
- Bandura, A. (1996). *Social Fundation of Thought and Action: A Social Cognitive Theory*. Englewood Cliffs, New Jersey: Prentice Hall.
- Bandura, A. (1997). *Self-efficacy: The exercice of control*. New York: Freeman.
- Bandura, A. (2009). *Self Efficacy in Changing Societies*. New York: Cambridge University Press.
- Barnet, P. C., & Meacham, D. (2002). Learning Journal as a Counseling Strategy. *Journal of Counseling & Development*. **80**, 410-418.
- Belkin, G.S. (1983). *Practical Counseling in the Schools*. Dubuque, Iowa: Wm. C. Brown Company Publishers.
- Berliner, D.C. (1969). "Effects of est-like events and note taking on learning from lecture instruction". *Proceeding of the 77th Annual Convention of the American Psychological Association, 1969*. **4**, 623-624.
- Blocher, D.H. (1974). *Developmental Counseling*. New York: John Willey & Sons.
- Bloom, B. S. (1976). *Human Characteristics and School Learning*. New York: McGraw-Hill Book Company.
- Borg, W.R. dan Gall, M.D. (2003). *Educational Research (Fourth ed.)*. New York & London: Longman.
- Bridge; Judge, dan Moock. (1979). *The Determinant of Educational Outcomes*. Massachussetts: Balinger Publishing.

- Brown, W.F. dan Holtzman, W.H. (1966). *Survey of Studi Habit and Attitudes, Manual*. New York: The Psychological Corporation.
- Budiyanto. (2009). *Prophetic Learning*. Yogyakarta: ProU.
- Bugiarto, S. (2009). *Hubungan Tingkat Kebugaran Jasmani dengan Prestasi Belajar Siswa Kelas VI Sekolah Dasar Jogonalan Klaten*. Skripsi UIN Sunan Kalijaga Yogyakarta: tidak diterbitkan.
- Burden, P. R. dan Byrd, D.M. (1996). *Methods for Effective Teaching*. Boston: Allyn and Bacon.
- Campbell, D.T. dan Stanley, J.C. (1963) *Experimantal and Quasi-experimantal Designs for Research*. Chicago: Ran McCally College Publishing Company.
- Chaplin, J.P. (1995). *Kamus Psikologi* (terjemahan Kartini Kartono). Jakarta: Rajawali Press.
- Ciminero, A.R. et al. (1977). *Self-Monitoring Procedures*. New York: John-Wiley.
- Clyde, P.A. dan John, R.S.(1997). "The Ralationship between the time token to complete an examination and the test score received". Dalam Ware,E.M. dan Millar, M.J. (Eds). *Handbook on Student Development: Advising, career Development, and Field Placement*. Hillsdale, New Jersey: Lawrence Erlabum Association Publisher.
- Cobia, D.C. dan Henderson, D.A. (2003). *Handbook of School Counseling*. New York: John-Wiley.
- Cogen, V. (2006). *Melejitkan Prestasi Anak* (terjemahan). Bandung: How Press.
- Colhoun, D. dan Accosella, R. (1990). *Psikologi Penyesuaian* (terjemahan Satmoko). Semarang: IKIP Negeri Semarang.
- Corey, G. (1996), *Theory and Practice of Counseling and Psychotherapy* (Fifth ed.). Albany: Brooks/Cole Publishing Company.
- Cormier, L.J. and Cormier, L.S. (1985). *Interviewing Strategies for Helpness* (Second ed.). Monterey California: Brooks Cole Publications.
- Covey, S.R. (1997). *The 7 Habits of Effective People* (terjemahan Budijanto). Jakarta: Binarupa Aksara.

- Creswell, J.W. (2008). *Educational Research Planning, Conducting, and Evaluating Quantitative and Qualitative Research*. Upper Saddle River, NJ: Merrill Prentice Hall. Pearson.
- Cronbach, L.J. (1977). *Educational Psychology*. New York: Harcourt Brace Javanovick, INC.
- Dahir, C.A. (2009). "School Counseling in the 21st century: What Lies the Future". In *Journal of Counseling and Development* **87**, (1) Winter 2009.
- Danin, S. (2003). *Agenda Pembaruan Sistem Pendidikan*. Yogyakarta: Pustaka Pelajar.
- Dean, M. dan Fulton. (1997). "The effects of self-management training on academic performance", dalam Ware, E.M dan Millar, M.J. (Eds). *Handbook on Student Development: Advising, career Development, and Field Placement*. Hillsdale, New Jersey: Lawrence Erlbaum Association Publisher.
- Departemen Pendidikan Nasional, Dirjen Manajemen Pendidikan Dasar dan Menengah. (2009). *Program Rintisan SMA Bertaraf Internasional*. Jakarta.
- Departemen Pendidikan Nasional, Dirjen Pendidikan Dasar dan Menengah. (2001). *Manajemen Peningkatan Mutu Berbasis Sekolah*. Jakarta. Depdiknas.
- Departemen Pendidikan Nasional, Dirjen Pendidikan Tinggi (2007). *Penataan Pendidikan Konselor Profesional dan Layanan Bimbingan dan Konseling dalam Jalur Pendidikan Formal*. Bandung: Jurusan PPB UPI. .
- DePorter, B., Reardon, M. dan Nouri-Sarah, S. (2000). *Quantum Teaching*. Bandung: Kaifa.
- DePorter, B. dan Hernacki, M. (2000). *Quantum Learning*. Bandung: Kaifa.
- DiVesta, J.F. dan Gray, G.S. (1972). Listening and note taking . *Journal Educational Psychology*,
- Dryden, G. dan Vos, J. (2000). *Revolusi Cara Belajar, The Learning Revolution*. Bandung: Kaifa.
- Dunn-Rankin, P. (1983). *Scaling Methods*. Hillsdale, New Jersey: Lawrence Erlbaum Associates, Publishers.

- Eastwood, A. (1983). *Psychology of Adjustment. Personal Growth in a Changing World* (Second ed.). Englewood Cliffs, New Jersey: Prentice-Hall, inc.
- Edward, O.J. & Marlyn, C. B. (1997). "Expended Effort and Academic Performance", dalam Ware, E.M. dan Millard, J.R. (Eds). *Handbook on Student Development: Advising, career Development, and Field Placement* . Hillsdale, New Jersey: Lawrence Erlbaum Association Publisher.
- Ekohariadi. (2008). *Faktor-faktor yang Mempengaruhi Kemampuan Sains Siswa Indonesia Berusia 15 Tahun Berdasarkan Data Studi PISA* (Tola B. dan Setiadi H. Eds). Jakarta: Pusat Penilaian Pendidikan Badan Penelitian dan Pengembangan Departemen Pendidikan Nasional.
- Ellis, R.J. (1988). "Self-Monitoring and Leadership Emergence in Group". In *Personality and Social Psychology Bulletin*, **14**, 681-693.
- Farokah, S. dan Slamet S. (2007). *Hubungan Tonsilitas Kronik dengan Prestasi Belajar pada Siswa kelas 2, Sekolah Dasar di Kota Semarang*. Cermin Dunia Kedokteran. 28-36.
- Fauzan, L. (1992). *Pengubahan Kebiasaan Belajar Siswa SMA dengan Siasat-siasat Kelola Diri*. Malang. Thesis S 2 FPS IKIP Malang: tidak diterbitkan.
- Fieldman, R.S. (1992). *Element of Psychology*. New York: McGraw-Hill, Inc.
- Finkel, E.J. dan Campbell, K.W. (2001). "Self Control and Accomodation in Close Relationship": An Interdependece Analitic. *Journal of Personality and Social Psychology*. **81**. (2). 263-277.
- Fisher, J.L. dan Harris, M.B., (1973). "Effect of Note Taking and Review on Recall". *Journal of Educational Psychology*. 1973. **65**, 321-325.
- Fred, O. (1989). *How to Succes at Parttime Study*. Sidney: Unwins Paperbacks.
- Gagne, R.M. (1975). *Essentials of Learning for Instruction*. New York: Holt, Rinehart and Winston.
- Ghozali, I. (2008). *Desain Penelitian Eksperimental,Teori, Konsep dan Analisis Data dengan SPSS 16.0*. Semarang: Badan Penerbit Universitas Diponegoro.
- Glick, P. et al. (1988). "Self-Monitoring and Beliefs About Partner Compatibility in Romantic Relationship". *Personality and Social Psychology Bulletin*, **14**, 485-494.

- Good, T.L. dan Brophy, J.E. (1990). *Educational Psychology*. New York: Longman.
- Guba, E. dan Lincoln, Y.S. (1981). *Effective Evaluation*. San Francisco: Jose-Bass Publishers.
- Gunarsa, S.G. (1996). *Konseling dan Psikoterapi*. Jakarta: BPK Gunung Mulia.
- Hackney, H. & Cormier, S.L. (2009). *The Professional Counselor. A Process Guide to Helping*. Upper Saddle River, New Jersey: Pearson.
- Hackney, H. dan Cormier, S.L. (1979). *Counseling Strategies and Objectives*. Englewood Cliffs, New Jersey: Prentice-Hall, Inc.
- Hall, C.S. & Lindzey, G. (1985). *Introduction to Theories of Personality*. New York: John Wiley & Sons.
- Hanifan, R. (2009). *Unlimited Learning*. Yogyakarta: Insan.
- Hansen, J.C., et al. (1982). *Counseling Theory and Practice*. Boston: Allyn and Bacon Inc.
- Hayati, K. (2010). *Model Program Pengembangan Kompetensi Konselor Sekolah Menengah Atas Berbasis Standar kompetensi Konselor Indonesia*. Disertasi Doktor SPS UPI. Tidak diterbitkan.
- Hefferman, T. dan Richards, C.S. (1981). "Self Control of Study Behavior. Identification and Evaluation of Natural Methods". *Journal of Counseling Psychology*. Vol 28, p. 206 – 219.
- Hilawani, Y. A. dan Sartawi A.A. (1997). "Study Skill and Habit of Female University Students". *College Student Journal*. (Des) **18**, (2), 195-203.
- Homme, L. et al. (1986). *How to Use Contingency Contracting in the Classroom*. Champaign: Research Press.
- Houten, V. R., Hill, S. dan Parson, M. (1975). "An analysis of A Performance Feedback System. The Effect of Timing and Feedback, Public Posting, and Price Upon Academic Performance and Peer Interaction". *Journal of Behavioral Analysis*, **8**, 449-457.
- Hurlock, E.B. (1996). *Psikologi Perkembangan* (terjemahan). Jakarta: Erlangga.

- Jacobs, W. *et al.* (2003). Student Burnout as a Function of Personality, Social Support, and Work Load. *Journal of College Development*. [Online]. Tersedia: <http://findarticles.com./p/articles/mi> [13 Maret 2007].
- James, J.J. (1997). "Answer-changing Behavior and Grades". Dalam Ware E.W. dan Millard, R.J (Eds). *Handbook on Student Development: Advising, career Development, and Field Placement*. Hillsdale, New Jersey: Lawrence Erlbaum Association Publisher.
- Jarvis, P. (1992). *Paradoxes of Learning*. San Francisco: Jossey-Bass Inc.
- Joyce, B., Weil, M. dan Calhoun, E. (2009). *Models of Teaching. Model-model Pengajaran (terjemahan)*. Yogyakarta: Pustaka Pelajar.
- Jumarin, M. (1999). *Problem yang Dihadapi Siswa Sekolah Menengah Atas di Kabupaten Kulon Progo (Laporan Penelitian)*. IKIP PGRI Wates.
- Kanfer, F.H. (1980). Self-Management Methods, dalam Kanfer, F.H dan Golstein A.P. (Eds). *Helping People Change* (Second ed.). New York: Pergamon Press.
- Karoly, D. dan Kanfer, F.H. (1982). *Self-Management and Behavior Change*. New York: Pergamon Press.
- Kazdin, A.E. (1984). "Reactive Self-Monitoring: The Effects of Response Desirability, Goal Setting, and Feedback". *Journal of Consulting and Clinical Psychology*. 704-716.
- Keppel, G. (1982). *Design and Analysis a Researchers Handbook* (Second ed.). Englewood Cliffs, New Jersey: Prentice Hall Inc.
- Kerti, P. N. (2001). *Pengembangan Model Pembelajaran dengan Self-Directed Learning, dalam program Internship Course Sebagai Upaya Meningkatkan Kemampuan Komunikasi Verbal*. STKIP Singaraja (laporan Penelitian).
- Klopfenstein, B. J. (2003). *Empowering Learners: Strategies for Fostering Self-Directed Learning and Implication for Online Learning*. Edmonton Alberta: The University of Alberta: Departement of Elementary Education.
- Knowles, M.S. (1975). *Self-Directed Learning*. Chicago: Association Press Follett Publishing Company.
- Krumboltz, H.B. dan Shapiro, J. (1979). "Counseling Women in Behavioral Self-Direction". *The Personel and Guidance Journal*, **57**, 415-418

- Linney, J.A. & Saidman, E. (1989). "The Future Schooling". *American Psychologist*, **44**, 336-340.
- Ludy, B.T., Timothy A. C. dan William R.S. (1987). "Staying with initial answer on Obyectives Test: Is it a Myth", dalam Ware, E.M. dan Millard, R.J. (Eds). *Handbook on Student Development: Advising, career Development, and Field Placement*. Hillsdale, New Jersey: Lawrence Erlabum Association Publisher.
- Madaus, GF, et.al, (1979). *The Sensitivity of Measures of School Effectiveness*. *Harvard Educational Review*, **9**, 2, 208-230.
- Maddux, E.J. (1995). *Self-Efficacy, Adaption and Adjustment: Theory, Research, and Aplication*. New York: Plenum Press.
- Maier, D. (2002). *The Accelerated Learning*. Bandung: Kaifa.
- Martin, G. dan Pear, J. (1996). *Behavior Modification. What is and How to do it (Fifth ed.)*. New Yersey: Prentice Hall International Inc.
- McLeod, J. (2008). *Pengantar Konseling Teori dan Studi Kasus* (terjemahan). Jakarta: Kencana.
- Meece, J.L. (1997). *Child and Aadolescent Development for Educator*. New York: Mc Graw-Hill.
- Meier, D. (2003). *The Accelerated Learning* . Bandung: Kaifa.
- Milles, M.B. dan Hubberman, A.M. (1992). *Qualitatif Data Anallysis*. (Penterjemah Rohidi T.R). Jakarta: Universitas Indonesia Press.
- Multon, K.D; Brown, S.D. dan Lent, R.W. (1991). "Relation Self-Efficacy Beliefs to Academic Outcomes": A Meta-analytic Investigation. *Journal of Counseling Psychology*, **38**. 30-38.
- Muro, J.J., & Kottman, T. (1995). *Guidance and Counseling in the Elementary and Midle Schools*. Iowa: Brown & Benchmark.
- Myer, D.G. (1996). *Social Psychology*. New York: McGraw Hill Book Company.
- Naga, D.S. (1992). *Pengantar Teori Skor pada pengukuran Pendidikan*. Jakarta: Gunadarma.

- Nasution. (1992). *Metode Penelitian Naturalistik Kualitatif-Naturalistik*. Bandung: Tarsito.
- Nelaon, M.L. (2002). "An Assesment-Based Model for Counseling Strategies Selection". *Journal of Counseling & Development*. 2002. 80. 438-449.
- Nelson, R. dan Jones. (2011). *Teori dan Praktek Konseling dan Terapi* (Terjemahan Edisi ke empat). Yogyakarta: Pustaka Pelajar.
- Novikasari. (2009). *Pengaruh Sumber Belajar dan Kemandirian Belajar terhadap Nogosari tahun 2998/2009*. Skripsi Universitas Muhammadiyah Surakarta: tidak diterbitkan.
- Nunnally, J.C. (1978). *Psychometric Theory (2'nd ed.)*. New York: Mc Graw Hill Book Company.
- Nurihsan , J.A. (1998). *Bimbingan Komprehensif. Model Bimbingan dan Konseling di Sekolah Menengah Umum*. Desertasi Doktor Program Pasca Sarjana: IKIP Bandung: tidak diterbitkan.
- Olson, C.L. (1987). *Statistics Making Sense of Data*. Massachusetts: Allyn Bacon, Inc.
- Pajares, F. (1996). "Self-efficacy Beliefs Achievement settings". *Review of Educational Research*, 66, 543-578.
- Pajares, F., Britner, S.L. dan Valiante, G. (2000). "Relation Beetween Achievement and Self-beliefs of Midle School Students in Writing in Science". *Contemporary Educational Psychology* 25, 406-422.
- Pajares, F. dan Schunk, D. H. (2001). "Self-beliefs and School Cuccess: Self-Efficacy, Self-Concept, and School Achievement". In *Riding R, & Reyner S, (Eds). Perception (pp.239-266)*. London: Ablex Publishing.
- Palcovitz, R.J., dan Lore, R.K. (1997). "Note Taking and Note Review why Students Fail Questions Based on Lecture Material", dalam Ware, E.M. dan Millard, R.J. (Eds). *Handbook on Student Development: Advising, career Development, and Field Placement*. Hillsdale, New Jersey: Lawrence Erlabum Association Publisher.
- Pamularsih, A. (2008). *Hubungan Status Gizi dengan Prestasi Belajar Siswa di Sekolah Dasar Negeri 2 Selo Boyolali*. Skripsi Fakultas Kesehatan Masyarakat Universitas Muhammadiyah Surakarta: tidak diterbitkan.

Passer, M.W. dan Smith, R.W. (2001). *Psychology*. New York: Mc. Graw Hill.

Peraturan Pemerintah Nomor 19 tahun 2006, tentang Standard Pendidikan Nasional Indonesia.

Permendiknas No.22 Tahun 2006 tentang *Standar Isi untuk Satuan Pendidikan dasar dan Menengah*.

Permendiknas. No 23. Tahun 2006, tentang *Standar Kompetensi Lulusan Untuk Satuan pendidikan dasar dan Menengah*.

Pervin. L.A. (1984). *Personality, Theory, and Research*. New York: John Willey & Sons.

Peters, D. L. (1972). "Effect of note taking and rate of presentation on short term objective test performance". *Journal of Educational Psychology*, 1972, **63**, 276-280.

Pintrich, P.R. dan Schunk, D.H. (1996). *Motivation in Education: Theory, Research and Applications*. Englewood Cliffs, NJ: Merrill Prentice Hall.

Pintrich, P. R. Dan Graft, E.U. (1990). "Motivational and Self Regulated Learning, Component of Classroom Academic Performance". *Journal of Educational Psychology*, **82**, (2), Juni 1990.

Posavac, E.J. dan Carey, R.G. (1986). *Program Evaluation*. Englewood Cliffs, New Jersey: Prentice-Hall, Inc.

Prayitno, dan Erman Amti. (1997). *Dasar dan Landasan Bimbingan Konseling*. Jakarta: Dirjen Dikti.

Putra, I. A. (2009). *Hubungan Antara Kecemasan Emosi dan Stress Siswa dengan Prestasi Belajar Matematika Pada Siswa di SMAN 2 Batu*. Skripsi, Universitas Negeri Malang: tidak diterbitkan.

Rae, L.S. (1993). *Effect of Classroom Guidance on Student Achievement. Guidance and Counseling in Middle School*. **9** (27). 163-167.

Rimm, dan Cunningham. (1996). *Contemporary Psychotherapies*. Toronto: Charles E. Merrill Publishing Company.

Robinson, F.P. (1946). *Effective Study*. New York. Harper & Brothers.

- Rogers, C.R. (1983). *Freedom To Learn for the 80's*. Columbus: Charles E. Merrill Publishing Company.
- Roose, C. (2002). *Kuasai Lebih Cepat. Buku Pintar Accelerated Learning*. Bandung: Kaifa.
- Rosjidan. (1988). *Teori-teori Konseling*. Jakarta: Dirjen Dikti.
- Safitri, Y. (2008). *Minat Baca, Kemampuan Memahami Bacaan dan Prestasi Belajar Bahasa Indonesia (Skripsi)*. Surakarta: Universitas Muhammadiyah Surakarta: tidak diterbitkan.
- Sapprinton, A. A., et al. (1980). "Self-Directed Study Skill Programs for Student on Probation". *Journal of Counseling Psychology* 1980. 7. (6). 616 – 619.
- Sawyer, R.J. et. al. (1992). "Direct Teaching, Strategy Instruction, and Strategy Instruction With Explicit Self-Regulation: Effect of the Composition Skills and Slf-Efficacy of Student With Learning Disabilities". *Journal of Educational Psychology* 1992, 84. (3), 340-352.
- Schertzer, B. & Stone, S. (1980). *Fundamental of Counseling*. Boston: Houghtson Mifflin Company.
- Schiefelbein, E. dan Simons, J. (1981). *The Determinant of School Achievement. Review of the A Reseach for Developing Countries*, Ottawa: IDRC.
- Schmidt, J.J. (2003). *Counseling in School Essential Services and Comprehensive Model*. Bosen: Allyn and Bacon.
- Schunk, D.H. (1983). "Reward Contingencies and the Development Children's Skills and Self-efficacy". *Journal of Educational Psychology*, 75, 93-105.
- Schunk, D.H. (1995). "Self-efficacy and Education and Instruction". In J.E. Maddux (Eds), *Self-Eficacy, Adaptation, and Adjustment: Theory, Research, and Application* (281-303). New York: Plenum Press.
- Schunk, D.H., dan Hanson, A.R. (1985). "Peer models: Influence on Children's Self-Efficacy and Achievement". *Journal of Educational Psychology*, 77, 54-61.
- Schutz, P.A.L. (1997). "Educational Goal, Strategies Use and the Academic Performance of High School Student's". *High School Journal* 1997 (Feb-March) Vol. 80 (3) 193-201.

- Sedanayasa, G. (2003). *Model Kolaborasi Pembimbing dan Guru dalam Peningkatan Ketrampilan Belajar Siswa dengan Pendekatan Multimodal (Studi Diskriptive Analitik) pada Siswa SMU Negeri I Singaraja*. Disertasi PPs UPI: tidak diterbitkan.
- Setiadi, R. (2010). *Self-Efficacy. In Indonesian Literacy Teaching Context: A Theoretical and Emperical perspective*. Bandung: Rizqi.
- Shappiro, L.E. (1998). *Mengajarkan Emotional Intelegence (terjemahan)*. Jakarta: Gramedia.
- Shear, S.M. dan Shapiro, E.S. (1993). "Effect of Using Self-Recording and self-Observation in Reducing Disruptive Behavior". *Journal of School Psychology, Vol 31, pp. 519-534*.
- Shelton, J.L. (1976). *Behavior Modification for Counseling Centers: A Guide for Program Development*. Washington DC.: ACPA-APGA.
- Sidi, I.J. (2001). *Masyarakat Belajar*. Jakarta: Paramadina.
- Silberman, M.L. (2006). *Active Learning (terjemahan)*. Bandung: Nusa Media.
- Snyder dan Gangestad. (1986). "On the Nature of Self-Monitoring: Matters of Assessment, Matters of Validity". *Journal of Social Psychology, 51, 125-139*.
- Spates, C.R. dan Kafer, FH. (1987). "Self-Monitoring, Self-Evaluation, and Self-Reinforcement in Children Learning: A Test of a Multi Stage Self-Regulation Model". *Behavior Therapy, 8, 9 – 16*
- Spiers, P.A. dan Pihl, R.O. (1997). "The Effect of Study Habit, Personality and Order of Presentation on Success in Open-Book Objective Examination". In *Handbook on Student Development: Advising, career Development, and Field Placement (Editor Ware E.M. dan Millard,R.J.)*. Hillsdale, New Jersey: Lawrence Erlabum Association Publisher.
- Stewart, N.R., Winborn, B.B., dan Burks, H. M, Jr. (1978). *Syastematic Counseling*. Englewood Cliffs, New Jersey: Prentice-Hall Inc.
- Sudarsono. (1984). *Comparison of Academic Achievement in Indonesian Private and Public Elementary Schools*. Florida: Disertation, the Florida State University.
- Sudjana. (1991). *Dasar-dasar Proses Belajar Mengajar*. Bandung: Sinar Baru.

- Sudjana. (2000). *Strategi Pembelajaran*. Bandung: Falah Production.
- Suharto. (1988). *Model Bimbingan Konseling Perkembangan di Sekolah lanjutan Tingkat Pertama (SLTP)*. Disertasi. Program Pasca Sarjana IKIP Bandung: tidak diterbitkan.
- Suherman. (2006). *Model Pengembangan Kecakapan Pengarahan Diri Siswa dengan Pendekatan Konseling Perkembangan*. Disertasi PPs. UPI Bandung: tidak diterbitkan.
- Sumardi A. (2008). Hubungan Antara Penyesuaian Sosial di Sekolah dan Kecemasan dengan Prestasi Belajar Siswa Kelas X MAN I Salatiga. Skripsi. Universitas Muhammadiyah Surakarta: tidak diterbitkan.
- Suparno, S.A. (2000). *Membangun Kompetensi Belajar*. Jakarta: Depdiknas. Dirjen Dikti.
- Supriyadi. (1991). *Studi Komparasi teknik Pengukuran Sikap Equal Appearing interval, Summated Rating, dan Skala Likert*. Thesis Master Fakultas Psikologi UGM: tidak diterbitkan.
- Surya, M. (2004). *Psikologi Pembelajaran & Pengajaran*. Bandung: Pustaka Bani Quraisy.
- Susilawati, A. (2009). *Hubungan antara Efikasi Diri dengan Prestasi Belajar Pada Siswa Sekolah Menengah Atas Negeri 8 Surakarta*. Skripsi. Universitas Muhammadiyah Surakarta: tidak diterbitkan.
- Syamsuddin, A. (2005). *Psikologi Kependidikan Perangkat Sistem Pengajaran Modul*. Bandung: Rosda.
- Terborg, J.R., (1977). "Validation and extension of an individual differences model of work performance". *Organizational Behavior and Human Performance*, 1977, 18, 129-149.
- The Liang Gie. (1984) . *Kemajuan Studi*. No 4. Yogyakarta.
- The Liang Gie. (1998). *Cara Belajar Yang Efisien*. Yogyakarta: Liberty.
- Thorensen, C.E. dan Mahoney, M.J. (1974). *Behavioral Self Control*. New York: Holt Rinehart & Winston.
- Tim Penyusun kamus Pusat Pembinaan dan Pengembangan Bahasa. (1990). *Kamus Besar Bahasa Indonesia*. Jakarta: Balai Pustaka.

- Townsen, R. (2007). *Learn Really Well* (terjemahan Hardjono). Yogyakarta: Andi.
- Trull, T. J. (2005). *Clinical Psychology*. Belmont California: Thomson Wadsworth.
- Undang-undang Republik Indonesia Nomor 14 Tahun 2005. tentang Guru dan Dosen.
- Undang-Undang Republik Indonesia, Nomor 20 Tahun 2003, tentan Sistem Pendidikan Nasional.
- Watson, D.L. dan Tarp, R.G. (1981). *Self-Directed Behavior Self-Modification for Personal Adjustment*. Monterey, California: Brooks/Cole Publishing Company.
- Winkel W.S. (1997). *Psikologi Pengajaran*. Jakarta: PT Grasindo.
- Wood, S.J. et.al. (1998). Effect of Self-Monitoring on Task Behaviors of at Risk Midle School Students. *Journal of Behavior Education*, 1998 (Jun), 8, 263-279.
- Woolfolk, A. E. (1995). *Educational Psychology (forth edition)*. Boston: Allyn & Bacon.
- Yusuf, S. L.N. (1998). *Model Bimbingan dan Konseling dengan Pendekatan Ekologis. Disertasi*. Bandung: PPs IKIP Bandung. Tidak diterbitkan.
- Yusuf, S. L.N. (2004). *Mental Hygiene*. Bandung: Pustaka Bani Quraisy.
- Yusuf, S. L.N. (2006). *Program Bimbingan dan Konseling di Sekolah (SLTP dan SLTA)*. Bandung: Pustaka Bani Quraisy.
- Zimmerman, B.J. (2009). *Self-Efficacy ind Academic, In Self-Efficacy in Changing Societies (Bandura ed.)*. Stanford University Press.
- Zimmerman. B.J. dan Bandura, A. (2001). Impact of Self-regulatory influences on writing course attainment. *American Educational Research Journal*, 31, 845-862.
- Zulhaida, A. (2007). *Pengaruh Locus of Control dan Efikasi-Diri terhadap Kematangan Karir Siswa*. Skripsi Universitas Gunadarma Jakarta: tidak diterbitkan.
- Zunker, V.G. (1986). *Career Counseling: Applied Concepts of Life Planning*. Monterey, California: Brooks/Cole Publishing Company.