

DAFTAR PUSTAKA

- Aldita. 2004. Hubungan antara Kreativitas dan Kesesuaian Aspirasi Kerja dengan Optimisme Masa Depan. *Skripsi* (tidak diterbitkan). Surakarta: Fakultas Psikologi Universitas Muhammadiyah Surakarta.
- Apriani, P. 2006. Hubungan antara Rasa Aman dan Self Esteem dengan Optimisme Masa Depan Pada Eks Pekerja Seks Komersial. *Skripsi* (tidak diterbitkan). Surakarta: Fakultas Psikologi Universitas Muhammadiyah Surakarta.
- Azwar, S. 1997. *Reliabilitas dan Validitas*. Yogyakarta : Pustaka Pelajar.
- _____. 1999. *Dasar-Dasar Psikometri*. Yogyakarta: Pustaka Pelajar.
- Bandura, A. 1986. *Social Foundation of Thought and Action: A Social Cognitive Theory*. New Jersey Prenticehall.
- _____. 1997. *Self Efficacy: The Exercise of Control*. New York: Freeman.
- Brehn, T dan Kassin, S. 1990. *Harga Diri dan Pencapaian Hidup*. Bandung: PT Pioner Jaya.
- Drever, J. 1986. *Kamus Psikologi*. Jakarta: Bina Aksara.
- Dryden, W dan Gordon, J. 1993. *Berpikir Positif untuk Kebahagiaan Hidup* (terjemahan: Surya Satyanegara). Jakarta: Gunung Jati.
- Etty, D. 2002. *Mengelola Emosi: Tips Praktis Meraih Kebahagiaan*. Jakarta: PT Grasindo.
- Ginnis, A.L.M. 1995. (Alih Bahasa Anton Adiwiyoto). *Kekuatan Optimisme*. Jakarta: Mitra Utama.
- Golleman, D. 1995. (Alih Bahasa T Hermansyah). *Kecerdasan Emosional*. Jakarta. Gramedia Pustaka Utama.
- _____. 2002. *Emotional Intelligence: Mengapa Kecerdasan Emosi Lebih Penting Daripada IQ*. Jakarta: Gramedia Pustaka Utama.
- Hadi, S. 1974. *Statistik I*. Yogyakarta: Andi Offset.
- _____. 1995. *Metodologi Research III*. Yogyakarta : Andi Offset.
- _____. 2000. *Statistik II*. Yogyakarta: Andi Offset.

- Hapsari, I.2003. Hubungan antara Optimisme dan Minat Kerja dengan Prestasi Kerja pada Karyawan. *Skripsi* (tidak diterbitkan). Surakarta: Fakultas Psikologi Universitas Muhammadiyah Surakarta.
- Hurlock, E. B. 1996. *Psikologi Perkembangan : Suatu Pendekatan Sepanjang Rentang Kehidupan* (Terjemahan Istiwidiati dan Soedjarwo). Jakarta: Erlangga.
- Hwie, T.D., G. Atmadji dan A.J. Tjahjoanggoro. Hubungan Antara Profil Orientasi Karier Dengan Keterlibatan Kerja Pada Pekerja Bawah Air. *Anima (Jurnal Penelitian)*. Vol 16, No.1, 84-93.
- Isjoni. 2003. *SMK dan Permasalahannya*. on line. www.artikel.us-isjoni3.html, diakses 1 Desember 2006.
- Kerlinger, F. N. 1993. *Azas-Azas Penelitian Behavioral*. (terjemahan Londang R. Simatupang). Edisi III. Yogyakarta : Gadjah Mada University Press.
- Kustiyah, E. 1994. Kontribusi Efikasi Diri Terhadap Performansi Kerja. *Skripsi* (tidak diterbitkan). Surakarta: Fakultas Psikologi Universitas Muhammadiyah Surakarta.
- Lent, R.W., Hackett, G. Brown, S.D. 1996. A Social Cognitive Framework for Studying Career Choice and Transition to Work. *Journal of Vocational Education Research* 21, No. 4: 3-31.
- Lestari, A. 1998. Pelatihan Berpikir Optimis untuk Menangani Sikap Pesimisme dan Gangguan Depresi. *Jurnal Penelitian..* No.1, 1-9. Yogyakarta: Fakultas Psikologi Universitas Gajah Mada.
- Lestari, D. H. 2000. Hubungan Antara Persepsi Kerja dengan Optimisme Masa Depan Karyawan Wanita Bagian Amplas Pada Industri Mebel. *Skripsi* (tidak diterbitkan). Fakultas Psikologi UMS.
- Lestari, R dan Koentjoro. 2002. Pelatihan Berpikir Optimis untuk Meningkatkan Harga Diri Pelacur yang Tinggal di Panti dan Luar Panti Sosial *Indigeneous (Jurnal Penelitian)*. Vol 6, No.2, 134-146.
- Marhijanto. 1998. *Cemas Mempengaruhi Ketenangan Jiwa*. Lamongan: CV Bintang Pelajar.
- Muhadi, F. X dan Saptono L. 2005. Jiwa Kewirausahaan Siswa SMK: Suatu Survey Pada 3 SMK Negeri dan 7 SMK swasta di DIY. *Widya Dharma (jurnal penelitian)*. Vol 16. No 1: 15-28.

- Nolker, H dan Schoenfeldt, E. 1983. *Pendidikan Kejuruan: Pengajaran, Kurikulum, Perencanaan* (terjemahan Agus Setiadi). Jakarta: PT Era Media.
- Puspitalini, N. 2002. Hubungan antara *Self Efficacy* dengan *Problem Focus Coping* dalam Proses Pengerjaan Skripsi. *Skripsi* (tidak diterbitkan). Semarang: Fakultas Psikologi Universitas Khatolik Soegijapranata.
- Puspitasari, R. 1999. Dukungan Sosial dan Persepsi Masa Depan Pada Remaja. *Skripsi* (tidak diterbitkan). Yogyakarta: Fakultas Psikologi UGM.
- Pratiwi, R.A. 2004. Hubungan Antara Persepsi Terhadap Gaya Kepemimpinan Otoriter Atasan Dengan *Self Efficacy* dan Kepuasan Kerja Pada Karyawan. *Skripsi* (tidak diterbitkan). Surakarta: Fakultas Psikologi Universitas Muhammadiyah Surakarta.
- Seligman, dkk. 1991. *Learned Optimism*. NewYork: Alfred A. Knopf Inc.
- Shelly, M. 2003. Hubungan antara Kreativitas dan Kesesuaian Aspirasi Kerja dengan Optimisme Masa Depan. *Skripsi* (tidak diterbitkan). Surakarta: Fakultas Psikologi Universitas Muhammadiyah Surakarta.
- Soetarno. 2001. Sekolah Menengah Umum dengan *Life Skills* Program: Upaya Pembekalan Keterampilan Kerja. *Varidika (jurnal penelitian)*. No.XIII: 226-234.
- Stn (inisial). *SMK Negeri Pilihan Kedua*. Suara Merdeka, 17 Juli 2006, hal 15 Rubrik Pantura. Copyright Suara Merdeka.
- Sukamto. 1988. *Perencanaan dan Pengembangan Kurikulum Pendidikan Teknologi dan Kejuruan*. Jakarta: Depdikbud Direktorat Jendral Pendidikan Tinggi Proyek Pengembangan Lembaga Pendidikan Tenaga Kependidikan.
- Suprianto, E. 1997. Problema Kultural Paedagogis Pendidikan Kejuruan dalam Penyiapan Tenaga kerja dalam Era Tinggal Landas. *Varidika*. No. 15. hal. 55-64.
- Suryabrata, S. 1990. *Metode Penelitian*. Jakarta : Erlangga.
- Susilowati, F. 2000. Hubungan antara Optimisme dengan Prestasi Belajar. *Skripsi* (tidak diterbitkan). Surakarta: Fakultas Psikologi Universitas Muhammadiyah Surakarta.
- Sutjipto. 2002. Minat Siswa Sekolah Menengah Kejuruan (SMEA) Terhadap Kewiraswastaan. *Laporan Penelitian*. Jakarta : Badan Litbang Depdiknas.
- Toffler, A. 1987. *Kejutan dan Gelombang*. Jakarta: PT Pantja Simpati.

- Ubaydillah, AN. *Membangun Optimisme Membumi*. on line. www.e-psikologi.com, diakses 1 Desember 2006.
- Wahyono, T. 2001. Transisi dari Dunia Pendidikan ke Dunia Kerja: Desain Sistem Pembelajaran untuk Meningkatkan Efikasi Diri Terhadap Karir Siswa. *Psikologika (jurnal penelitian)*. 12 (VI): 5-10.
- Walgito, B. 1996. *Psikologi Umum*. Yogyakarta : Andi Offset.
- Weinsten, R..*Membangun Harga Diri*. on line. www.e-psikologi.com, diakses 1 Desember 2006.
- Whelen, S.R., Km, C. Mac. Callum, R.C and Glasser J.K.K. 1997. Distinguishing Optimism From Pesimism In Older Adults: Is It More Important To Be Optimistic or Not To Be Pesimistic? *Journal of Personality ang Social Psychology*, Vol 62, 301-307. American Psychological Assosiation Inc.