

DAFTAR PUSTAKA

- Adicondro, N., & Purnamasari, A. (2011). Efikasi Diri, Dukungan Sosial Keluarga dan Self Regulated Learning pada Siswa Kelas VIII. *Jurnal Humanitas*, VIII (1), 17-27. ISSN: 1693-7236. (Dilihat pada 19 September 2016 pukul 13:20)
- Ahmadi, A. (2002). *Psikologi Sosial*. Jakarta: Rineka Cipta.
- Anthony, R. (2009). *Puncak Percaya Diri Total (Terjemahan Rita Wiyadi)*. Jakarta: Mitra Sejati.
- Azwar, S. (2010). *Metode Penelitian*. Yogyakarta : Pustaka Pelajar.
- _____. (2014). *Penyusunan Skala Psikologi*. Yogyakarta: Pustaka Pelajar.
- Badami, R., Vaez Mousavi, M., Wulf, G., & Namaziddeh, M. (2012). Feedback About More Accurate Versus Less Accurate Trials: Differential Effects on Self-Confidence and Activation. *Research Quarterly for Exercise and Sport*, Vol. 83, No.2, 196-203. Diunduh dari <http://search.proquest.com/docview/1023317175/B0E4383905141C4PQ/1/accountid=34598>.
- Baron, R. A. & Byrne, D. (2005). *Psikologi Sosial*. Jakarta: Erlangga.
- Desmita. (2010). *Psikologi Perkembangan*. Bandung: PT. Remaja Rosdakarya.
- Davies, P. (2004). *Meningkatkan Rasa Percaya Diri*. Jogjakarta: Torrent Books.
- Deviati. (2014). Hubungan antara Dukungan Sosial dari Keluarga dengan Prokrastinasi Akademik dalam Penyelesaian Skripsi pada Mahasiswa Program Studi Psikologi Fakultas Kedokteran Unsyiah. *Skripsi* (tidak diterbitkan). Banda Aceh : Universitas Syiah Kuala.
- Gerungan, W. A. (2004). *Psikologi Sosial*. Bandung: Rafika Aditama.
- Goel, M., Anggarwal, P. (2012). A Comparative Study of Self Confidence of Single Child and Child With Sibling. *International Journal of Research in Social Sciences*, 2 (3), 89-98. http://www.ijmra.us/project%20doc/IJRSS_AUGUST2012/IJMRA-RSS1379.pdf II
- Gunarsa dan Gunarsa, S. D. (2001). *Psikologi Remaja*. Jakarta: BPK: Gunung Mulia.
- Guru, T. M. (2007). *Ilmu Pengetahuan Sosial Sosiologi*. Jakarta: Erlangga.
- Hadi, S. (2000). *Statistik Jilid II (Cetakan ke-17)*. Yogyakarta: Andi.

- Hadi, S. (2001). *Metodologi Research Jilid III*. Yogyakarta: Andi Offset.
- Hakim, T. (2002). *Mengatasi Rasa Tidak Percaya Diri*. Jakarta: Puspa Swara.
- _____. (2005). *Belajar Secara Efektif*. Jakarta: Puspa Swara.
- Hartanti. (2002). Peran sense of Humor dan Dukungan Sosial pada Tingkat Depresi Penderita Dewasa Pasca Stroke. *Anima (Indonesian Psychologycal Journal)* Vol. 17, No. 2, Hal. 107-109, Bulan Januari.
- Hawadi, R. Akbar. (2003). *Psikologi Perkembangan Anak: Mengenal Sifat, Bakat, dan Kemampuan Anak*. Jakarta: PT Grasindo.
- Herdiansyah, H. (2010). *Metodologi Penelitian Kualitatif untuk Ilmu-ilmu Sosial*. Jakarta: Salemba Humanika.
- http://www.bps.go.id/tabc_sub/view.php?tabel=1&daftar=1&id_subyek=12¬ab=4
diakses tanggal 10 Juni jam 01:06 WIB
- Hurlock, E. B. (2001). Psikologi Perkembangan: Suatu Pendekatan Sepanjang Rentang Kehidupan. Edisi Kelima. Jakarta: Erlangga.
- _____. (2004). *Developmental Psychology*. Alih Bahasa Istiwidayanti dan Soedjarwo. Edisi Kelima. Jakarta: Erlangga.
- _____. (2007). *Psikologi Perkembangan. Suatu Perkembangan Sepanjang Rentang Kehidupan*. Edisi Kelima. Jakarta: Penerbit Erlangga.
- Indriyati. (2007). *Hubungan antara Komunikasi Orang Tua dengan Rasa Percaya Diri Remaja Putri Awal*. Universitas Negeri Semarang, Semarang.
- Ismail, A. (2008). *Hubungan Antara Dukungan Sosial Dengan Penerimaan Diri Ibu dari Anak Autis*. Fakultas Psikologi Universitas Katolik Soegijapranata, Semarang.
- Istiqomah, A. (2010). *Hubungan Dukungan Sosial Keluarga Dengan Perilaku Ibu Mengimunisasika Campak Pada Bayi Usia 9 Bulan di Desa Kaliwates Kecamatan Kaliwates Kabupaten Jember Tahun 2011*. Program Studi Ilmu Keperawatan Universitas Jember, Jember.
- Jassar. A. K. (2014). A Study of Parental Influences on the Self Confidence of Urban Adolescents. *Educationia Confab*, 3(5), 98-108.
<http://www.confabjournal.com/confabjournal/images/2462014438213.pdf>
- Kim, H.S., Sherman, D.K., & Taylor, S.E. (2008). Culture and Social Support. *American Psychological Association*, 63(6), 518-526. DOI: 10.1037/0003-066X

- Kumalasari, F. & Ahyani, L. N. (2012). "Hubungan Antara Dukungan Sosial Dengan Penyesuaian Diri Remaja di Panti Asuhan". *Jurnal Psikologi Tutur*, Vol. 1, No.1, Hal. 21-31.
- Kusnia, S. dan Rahayu, S.A. (2010). "Hubungan Antara Dukungan Sosial Orang Tua dan Kepercayaan Diri Remaja Tuna Rungu". *Jurnal Penelitian Psikologi*, No. 1, Hal. 40-47.
- Kusrini, W. (2013). *Hubungan Dukungan Sosial dan Kepercayaan Diri dengan Prestasi Bahasa Inggris Siswa Kelas VIII SMP Negeri 6 Boyolali*. Tesis. Universitas Muhammadiyah Surakarta, Surakarta
- Latifah, M. (2008). *Karakteristik Remaja, Pertumbuhan Fisik&Kesehatan Remaja*. Faculty of Human Ecology Departement of Family & Consumer Sciences, Bogor Agriculture University. Diakses dari <http://tumbuhkembanganak.edublog.com>
- Lauster. (2002). *Tes Kepribadian*. Jakarta: Gaya Media Pratama.
- Lestari, Kurniya. (2007). *Hubungan Antar Bentuk-Bentuk Dukungan Sosial dengan Tingkat Resiliensi Penyintas Gempa Di Desa Canan, Kecamatan Wei, Kabupaten Klaten*. Fakultas Psikologi Universitas Diponegoro, Semarang.
- Mangunsong, F. (2007). *Psikologi dan Pendidikan Anak Luar Biasa*. Bandung: Refika Aditama.
- Marcon, C., Gimeno, F., Gomez, C., Saenz, A., & Gutierrez, H. (2013). Socionomic Status, Parental Support, Motivation and Self-Confidence in Youth Competitive Sport. *Procedia-Social and Behavioral Sciences*, 82, 750-754. doi: 10.1016/j.sbspro.2013.06.342
- Martani, W., dan Adiyanti, M.G. (1991). Kompetensi Sosial dan Kepercayaan Diri Remaja. *Jurnal Psikologi* No.1, Hal. 27-30
- Mochamad, N.. (2005). *Bimbingan dan Konseling Pribadi-Sosial*. Yogyakarta: Ladang Kata.
- Monks, F. J., Knoers, A. M. P., Haditono, S. R. (2002). *Psikologi Perkembangan: Pengantar Dalam Berbagai Bagiannya*. Yogjakarta: Gadjah Mada University Press.
- Monks, F. J., dkk. (2006). *Psikologi Perkembangan: Pengantar dalam Berbagai Bagiannya*. Yogyakarta: Gajah Mada University Press.
- Papalia, Olds, Feldman. (2001). *Human Development (ed. 8th)*. Boston: McGraw-Hill.
- Ratelle, C.F., Larose, S., Guay, F., dan Senecal, et al. (2005). Perception of Parental Involvement and Support as Predictors of College Students' Persistence in a Science Curriculum. *Journal of Family Psychology*. 19(2), 286-293.

- Retnowati. (2005). Persepsi Remaja Ketergantungan Napza Mengenai Dukungan Keluarga Selama Masa Rehabilitasi. *Jurnal Psikologi Universitas Tarumanegara* (diakses 3 Mei 2016; pukul 10:56).
- Ristianti, A. (2011). "Hubungan Antara Dukungan Sosial Teman Sebaya dengan Identitas Diri pada Remaja SMA Pusaka 1 Jakarta". *Jurnal Psikologi*, 3(83), 1-28.
- Rohmah, S. (2008). Keluarga Cenderung Kurang Memberikan Dukungan Sosial pada Perempuan KDRT. *Kedaulatan Rakyat*. Diakses dari www.kedaulatanrakyat.com
- Ruholt, R., Gore, J. S., Dukes, K. (2015). Is Parental Support or Parental Involvement More Important for Adolescents?. *Undergraduate Journal of Psychology*, 28(1).<https://journals.uncc.edu/ujop/article/download/292/45>
- Ruwaida, A., Lilik, S., & Dewi, R. (2006). Hubungan antara Kepercayaan Diri dan Dukungan Keluarga dengan Kesiapan Menghadapi Menopause. *Jurnal Ilmiah Berkala Psikologi*, Vol. 8, No. 2, 76-97.
- Santrock, J. W. (2001). *Life Span Development*. Alih bahasa: Juda Damanil dan Achmad Chusaisi. Jakarta: Erlangga.
- Santrock, J. W. (2005). *ADOLESCENE : Perkembangan Remaja (Edisi Keenam)*. Jakarta: Erlangga.
- Santrock, J. W. (2007). *Remaja Edisi 11*. Jakarta: Erlangga.
- Santrock, J. W. (2009). *Psikologi Pendidikan Edisi Kedua*. Jakarta: Kencana Prenada Media Group.
- Sarlito, S. W. (2012). *Psikologi Remaja (edisi revisi)*. Jakarta: PT. Raja Grafindo Persada.
- Somantri, S. T. (2007). *Psikologi Anak Luar Biasa*. Bandung: Refika Aditama.
- Sundariningsih. (2011). *Perbedaan Kepercayaan Diri antara Remaja Putri Berpostur Bodu Fat dengan Body Slim*. Fakultas Psikologi Universitas Muhammadiyah Surakarta, Surakarta.
- Sugiyono. (2006). *Statistika untuk Penelitian*. Bandung: Alfabeta.
- Sugiyono. (2010). *Metode Penelitian Pendidikan Pendekatan Kuantitatif,Kualitatif, R&D*. Bandung: Alfabeta.
- Suhardita, K. (2011). "Efektivitas Penggunaan Permainan dalam Bimbingan Kelompok untuk Meningkatkan Percaya Diri Siswa". *Jurnal Edisi Khusus*, 1 (1), 127-138.

- Suniatul. (2010). Hubungan antara Dukungan Sosial dan Kepercayaan Diri Remaja Tunanetra. *Jurnal anima*. Vol. 01, No. 01, 40-47.
- Supratiknya, F., & Haryanto, S. (2000). *Peran Psikologi di Indonesia*. Yogyakarta: Pustaka Pelajar.
- Suseno, Ni'mah Miftahun dan Sugiyanto. (2010). Pengaruh Dukungan Sosial dan Kepemimpinan Transformasional terhadap Komitmen Organisasi dengan Mediator Motivasi Kerja. *Jurnal Psikologi*, 37(1), 94-109. Diunduh dari <http://jurnal.psikologi.ugm.ac.id/index.php/fpsi/article/view/42/31>
- Tahir, W. B., Inam, Attiya., Raana, Tahira. (2015). Relationship Between Social Support and Self-Esteem of Adolescents Girls. *IOSR Journal of Humanities Ad Social Science (IOSR-JHSS)*, 20 (2), 42-46. doi: 10.9790/0837-20254246
- Tariqi, R., Tamini, B. K. (2014). Relationship Between Preceived Social Support with Self-Regulation and Self-Concept in Students of Islamic Azad University, Saravan Branch, Iran. *Spectrum: A Journal of Multidisciplinary Research*, 3(12), 83-93. <http://prj.co.in/setup/socialscience/paper318.pdf>
- Tasmara, T. (2008). *Membudayakan Etos Kerja Islami*. Jakarta: Gema Insani.
- Taylor, Shelley E. (2012). *Health Psychology* (8th. Ed). New York: McGraw-Hill Companies, Inc.
- Taylor, E.S. (2003). *Health psychology*. Singapore: McGraw-Hill Hinger Education.
- Utami, R. T. (2009). *Hubungan Antara Dukungan Orang Tua dengan Kepercayaan Diri pada Remaja Tuna Rungu Siswa SLB-B YPPALB Kota Magelang*. Fakultas Ilmu Pendidikan Universitas Negeri Semarang, Semarang.
- Utami, N. M. S. N. (2013). Hubungan Antara Dukungan Sosial Keluarga dengan Penerimaan Diri Individu yang Mengalami Asma. *Jurnal Psikologi Udayana*, I (1), 12-21. ISSN: 2354-5607. Diunduh dari <http://ojs.unud.ac.id/index.php/psikologi/article/view/8479/6323>, diakses pada 19 September 2016 pukul 13:24)
- Wahyuni, S. (2014). Hubungan antara Kepercayaan Diri dengan Kecemasan Berbicara di Depan Umum Pada Mahasiswa Psikologi. *eJournal Psikologi*, 2 (1), 50-64. ISSN 0000-0000, Diakses dari ejournal.psikologi.fisip-unmul.ac.id © Copyright 2014.
- Why is Self-Cofidence Important for teenagers, what does postitive self-confidence look like?, What are the signs of low self-confidence?. (2016, 22 April). *ReachOut Parents Clinical Advistory Group*. Diakses dari [https://parents.au.reachout.com/Skills-to-build/Wellbeing/Self confidence-and-teenagers](https://parents.au.reachout.com/Skills-to-build/Wellbeing/Self-confidence-and-teenagers)