

DAFTAR PUSTAKA

- Alwisol. 2004. *Psikologi Keprabadian*. Malang : UMM Press.
- Andrews, F. M. & Robinson, J. P. (1991). *Measures of subjective well-being*. Dalam J. P. Robinson, P. R. Shaver, L. &S. Wrightsman (Eds); *Measures of personality and social attitudes*. San Diego, California: Academic Press, Inc
- Arnett, J.J. 1999. *Adolescents and the proposed tobacco settlement*. University of Toledo Law. Review, 29, 653-665.
- Atkinson, J.W, 1995, *Pengantar Psikologi* (Terjemahan Nurdjanah dan Rukmini), (Jakarta: Erlangga), hal 245
- Azwar, S. 2011. *Penyusunan Skala Psikologi*. Yogyakarta: PustakaPelajar.
- Azwar, S.2004. *Penyusunan Skala Psikologi*. Yogyakarta: Pustaka Pelajar.
- Bandura, A. (1986). *Social foundations of thought and action: A social cognitive theory*. Englewood Cliffs, NJ: Prentice- Hall, Inc.
- Bandura, A. 1997. *Self-efficacy:The exercise of control*. New York: Freeman.
- BanduraA.,PastorelliC.,BarbaranelliC.&CapraraG.V.(1999).Self- efficacy pathways to childhood depression. *Journal of Personality and Social Psychology* 76, 258-269
- Caprara, G.V. &Steca, P. (2005). Affective and social self- regulatory efficacy beliefs as determinants of positive thinking and happiness. *European Psychologist*, 4, 275-286.
- Compton, W.C. 2005 .*Introduction to Positive Psychology*. New York : Thomson Woodsworth.
- Coon & Mitterer. (2006). *Introduction to psychology: Gateways to mind and behavior* (11th ed). USA: Thomson Higher Education.
- Corsini, R. J. 2002. *The Dictionary of Psychology*. New York : Brunner Routledge.
- Diener, E. 1984. Subjective well-being. *Psychological Bulletin*, 95, 542-575.
- Diener, E. 2000. Subjective well-being. The science of happiness and a proposal for a national index. *American Psychologist*, 55, 34-43.

- Diener, E., & Lucas, R. 2000. *Subjective emotional well-being*. In M. Lewis & J. M. Haviland-Jones (Eds.), *Handbook of emotions* (2nd ed., pp. 325-337). New York: Guilford.
- Diener, E., & Scollon, C., (2003). *Subjective well-being is desirable, but not the sumnum bonum. Subjective well-being*. Minneapolis : University of Minnesota
- Diener, E., & Seligman, M.E.P. (2002). *Very happy people*. Psychological Science, 13, 81-84
- Diener, E., Emmons, R. A., Larsen, R. J., & Griffin, S. 1985. The Satisfaction with Life Scale. *Journal of Personality Assessment*, 49, 71-75.
- Diener, E., Lucas, R. E., & Oishi, S. 2002. Subjective well-being: The science of happiness and life satisfaction. In C.R. Snyder & S. J. Lopez (Eds.), *The handbook of positive psychology*. (pp. 63-73). New York: Oxford University Press
- Diener, E., Lucas, R. E., & Scollon, C. N. 2006. Beyond the hedonic treadmill: Revising the adaptation theory of well being. *American Psychologist*, 51, 305-314.
- Diener, E., Lucas, R. E., dan Oishi, S. (2005). Subjective Well Being: The Science of Happiness and Life Satisfaction. *Handbook of Positive Psychology*. NC: Oxford University Press
- Diener, E., Suh, E. M., Lucas, R. E., & Smith, H. L. 1999. Subjective well-being: Three decades of progress. *Psychological Bulletin*, 125, 276-302.
- Diener, Suh, dan Oishi. 1997. Recent Findings on Subjective Well-Being. Indian *Journal of Clinical Psychology*, March, 1997.
- Eddington, N. dan Shuman, R. (2005). Subjective Well Being (Happiness). Continuing Psychology Education: 6 Continuing Education Hours. Diunduh pada 28 Februari 2014 dari <http://www.texcpe.com/cpe/PDF/ca-happiness.pdf>.
- Ehrlich, B. S. & Isaacowitz, D. M., "Does subjective well-being increase with age?", Retrieved Juni 21, 2004, from <http://www.bespin.swing.upenn.edu/~upsych/perspective/2002/ehrlich.pdf>, 2002.
- Eid, M dan Larsen, R. J. (2008). *The Science of Subjective Well-Being*. New York: The Guilford Press.
- Feist, J & Feist, G. J. 2000. *Theories of Personality* (5thed). Boston :McGraw Hill.

- Hadi, S. 2000. *Metodologi Research*. Yogyakarta: Andi Yogyakarta.
- Hurlock, E.B. 1981. *Psikologi Perkembangan*. Yogyakarta: Erlangga
- Hurlock, Elizabeth B. 1999. *Psikologi Perkembangan (Suatu Pendekatan Sepanjang Rentang Kehidupan)*. Jakarta : Erlangga.
- Hurlock, Elizabeth B. 2004. *Developmental Psychology*. Jakarta: Erlangga
- Karademas, E.C. 2005. Self-Efficacy, Social Support And Well-Being. The Mediating Role of Optimism. *Personality and Individual Differences*. 40, 1281–1290
- Mulyatiningsih, E. (2012). *Metode Penelitian Terapan Bidang Pendidikan*. Bandung: Alfabeta.
- Myers, D. G., & Diener, E. 1995. Psychological Science Human Well-Being and Economic Goals. Vol,3, 6, 10-19. ed. Neva Goodwin.
- Nolen-Hoeksema, S. 1988. *Life-span Views on Depression*. Vol.9, 203-241. Hillsdale, NJ: Erlbaum.
- Ryan, C. L. dan Deci, E. L. (2001). On Happiness and Human Potentials: A Review of Research on Hedonic and Eudaimonic Well-Being. *Annual Reviews Psychology*, 52, 141-166.
- Santoso .S., 2002, *Buku Latihan SPSS Statistik Parametrik*. Jakarta: alex Media
- Santrock, J. W. 2002. *Life Span Development: Perkembangan Masa Hidup* (5thed.). Jakarta: Penerbit Erlangga.
- Santrock, J.W. 2007. *Perkembangan Anak*, edisi ke-11 jilid 1. Yogyakarta: Erlangga
- Schunk, D. H. (1984). *The self-efficacy perspective on achievement behavior*. *Educational Psychologist*, 19, 199-218.
- Sugiyono. 2009. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung : CV Alfabeta.
- Suldo, S. M. 2009 *Parent-child relationship*. In R. Gilman, E. S. Huebner, & M. J. Furlong *Hand book of Positive Psychology in School* (PP. 245-256) Taylor & Francis Routledge, New York.
- Susilawati, A. (2009). Hubungan antara efikasi diri dengan prestasi belajar pada siswa SMA negeri 8 surakarta (tidak diterbitkan). *Skripsi*. Fakultas Psikologi Universitas Muhammadiyah Surakarta

- Taylor, S. E. (1991). *Health psychology*. New York: McGraw-Hill.
- Veenhoven, R. 1994. Is happiness a trait? Test of the theory that a better society does not make people any happier. *Social Indicator Research*, 32, pp.101-106.
- Wangmuba. (2009). “Psikologi dalam Filsafat Ilmu”.
<http://wangmuba.com/2009/04/14/filsafat-ilmu-dan-teori-perkembangankognitif-piaget/>
- Watson, D., Clark, L. A., & Tellegen, A. 1988. Development and validation of brief measures of positive and negative affect: *Journal of Personality and Social Psychology* 54, 1063-1070.