

Behavioral Counseling Guidebook with Discussion Techniques and Positive Reinforcement to Increase High School Students' Self-confidence

Ni Nyoman Janaki Priya Dewi Dasi^{1*}, Putu Ari Dharmayanti², Dewi Arum, WMP³

^{1,2,3} Program Studi Bimbingan Konseling, Universitas Pendidikan Ganesha, Indonesia

ARTICLE INFO

Article history:

Received February 19, 2023

Revised February 21, 2023

Accepted May 13, 2023

Available online May 25, 2023

Kata Kunci:

Buku panduan konseling, teori konseling behavioral, kepercayaan diri.

Keywords:

Counseling handbook, behavioral counseling theory, self-confidence

This is an open access article under the [CC BY-SA](https://creativecommons.org/licenses/by-sa/4.0/) license.

Copyright © 2023 by Author. Published by Universitas Pendidikan Ganesha.

ABSTRAK

Banyaknya siswa yang masih malu-malu untuk menyampaikan pendapat serta mudah merasa gugup saat melakukan sesuatu menunjukkan bahwa tingkat kepercayaan diri peserta didik masih tergolong rendah. Untuk mengatasi permasalahan tersebut maka dibutuhkan suatu media bimbingan yang dapat membantu meningkatkan kepercayaan diri siswa. Adapun tujuan dari penelitian ini yakni untuk menghasilkan produk berupa buku panduan konseling behavioral dengan teknik diskusi dan penguatan positif untuk meningkatkan kepercayaan diri siswa. Penelitian ini tergolong kedalam jenis penelitian pengembangan, yang dikembangkan dengan menggunakan model 4D, melalui tahapan pendefinisian, perancangan, pengembangan, dan penyebaran. Subjek yang terlibat dalam penelitian ini yakni 5 pakar/praktisi dalam bidang bimbingan konseling dan 32 siswa SMA. Pengumpulan data dalam penelitian dilakukan menggunakan metode penyebaran angket kuisisioner secara online melalui google form, dengan instrument penelitian berupa lembar uji validitas media. Data yang diperoleh dalam penelitian kemudian dianalisis dengan menggunakan CVR (Content Validity Ratio), CVI dari Lawshe, serta uji-t. Hasil analisis penelitian menunjukkan bahwa nilai probabilitas sebesar 0,000. Jika dibandingkan dengan taraf signifikansi 0,005, hal ini tentu menunjukkan bahwa taraf signifikansi lebih besar dibanding probabilitas data. Berdasarkan hasil tersebut maka dapat disimpulkan bahwa buku panduan konseling behavioral dengan teknik diskusi dan penguatan positif untuk meningkatkan kepercayaan diri siswa SMA layak diimplementasikan dan digunakan dalam proses bimbingan.

ABSTRACT

The large number of students who are still shy about expressing opinions and easily feel nervous when doing something shows that the level of self-confidence of students is still relatively low. To overcome these problems, we need media guidance that can help increase student self-confidence. This research aims to produce a product as a behavioral counseling guidebook with discussion techniques and positive reinforcement to increase student self-confidence. This research belongs to the development research developed using the 4D model through the stages of defining, designing, developing, and disseminating. The subjects involved in this study were five experts/practitioners in guidance and counseling and 32 high school students. Data collection in the study was carried out using questionnaires online via Google form, with the research instrument as a media validity test sheet. The data obtained in the study were then analyzed using the CVR (Content Validity Ratio), CVI from Lawshe, and the t-test. The results of the research analysis show that the probability value is 0.000. When compared with a significance level of 0.005, this certainly shows that the significance level is greater than the probability of the data. Based on these results, it can be concluded that a behavioral counseling guidebook with discussion techniques and positive reinforcement to increase high school students' self-confidence is feasible to implement and use in the guidance process.

*Corresponding author

E-mail addresses: janaki@undiksha.ac.id (Ni Nyoman Janaki Priya Dewi Dasi)

1. INTRODUCTION

Confidence is a condition where a person has confidence in his abilities to do the job properly and responsibly (Amalia, 2019; Sabarrudin et al., 2022). Through self-confidence, a person will be able to have confidence in doing tasks, have confidence in facing problems, be able to interact well, and always think positively (Fransisca et al., 2020; Munawaroh et al., 2020; Rohmat & Lestari, 2019). It shows that self-confidence can be one of the standard criteria for achieving children's social and emotional development, where this self-confidence can be a very effective motivational boost, especially in terms of developing children's talents and abilities (Darusman, 2023; Wibawati & Watini, 2022). Furthermore, it is explained that self-confidence functions to actualize the various potentials possessed by students (Chan et al., 2020; Hendriani & Gusteti, 2021; Pangestu et al., 2020). Someone with high self-confidence will also tend to have a high level of learning motivation. It is because self-confidence is related to mental conditions, which affect behavior and thinking (Amri, 2018; Kastanja & Watini, 2022; Sabarrudin et al., 2022).

The reality shows that not all students have good self-confidence (Amri, 2018; Wardani et al., 2021). In the learning process, the form of self-doubt is generally shown by the behavior of students who complain when given sudden tests, feel nervous when appearing in front of the class, do not dare to express opinions, often make cheat sheets, etc. (Fitri et al., 2018; Pratiwi & Laksmiwati, 2019). Students who have low self-confidence will also tend to have low learning motivation (Mandini & Hartono, 2018). If allowed to continue, this insecure attitude will decrease student learning outcomes. One of the efforts that can be made to overcome this problem is by using behavior counseling guidebooks for students. Behavioral counseling is a counseling theory that can be used to solve behavioral problems caused by self-motivation and encouragement to meet life's needs through a learning process so that people can act and behave effectively and efficiently (Maulana & Nugroho, 2019; Wati et al., 2021). Behavioral therapy also applies techniques and procedures rooted in various learning theories (Islami, 2022; Monica et al., 2022).

Behaviorism is a scientific view of human behavior. The basic reason is that behavior is orderly, and carefully controlled experimentation will reveal laws that control behavior (Azhar et al., 2020; Sastrawati et al., 2019). Behavioral counseling is behavior modification which can be interpreted as an action aimed at changing a behavior (Rayani et al., 2021; Sumarni, 2019). Behavior therapy will aim to obtain new behavior by removing maladaptive behavior and strengthening and maintaining the desired behavior (Antara et al., 2020; Sudyana et al., 2020). In the behavioral concept, human behavior results from learning, which can be manipulated and adapted to learning conditions (Ariandani et al., 2020; Putra & Khairi, 2020). Several models can be used to change behavior using a behavioristic approach (Dharsana et al., 2019; Gunawan, 2018). An example of a symptom easily seen is when the teacher carries out a discussion session. Most students do not ask questions for fear of being the center of attention and are afraid that what they are asking has already been asked before.

Behavioristic counseling will work well if it is assisted in its implementation by using discussion techniques. The discussion technique allows students to solve problems by discussing (Delima & Sari, 2021; Istatik et al., 2020). Each student also has the opportunity to express their thoughts in solving a problem. Students are given certain roles when discussing, such as discussion leaders (moderators) and note-takers. Through group discussions, students usually get the opportunity to solve problems with peers and give each other advice and considerations to solve the discussed problem (Khasanah et al., 2019; Sa'adah et al., 2022). Furthermore, the use of discussion techniques will enable students to be able to learn from each other to work together and communicate with each other orally, interact with each other, be active in discussions, and be creative and effective in solving the problems discussed (Marista et al., 2021; Sagita et al., 2020). Discussions provide the broadest opportunity for students to express opinions, reject ideas, provide feedback and suggestions, and participate actively (Syarifuddin, 2019). Several studies that have been conducted previously revealed that the behavioral counseling theory guidebook with the sociodrama technique has good validity in each item, so it is very feasible to use in the guidance process (Usemahu et al., 2022). Other studies revealed that cognitive behavior counseling guidebooks to increase high school student self-esteem met the eligibility criteria for implementing counseling guidance services, especially using cognitive behavior counseling to increase self-esteem (Naraswari et al., 2020). Further research revealed that the behavioral counseling model manual effectively increased student self-management (Suastari et al., 2021). Based on some of the results of these studies, cognitive behavior counseling guidebooks are very effective in increasing student self-confidence. In previous studies, no studies specifically discussed the development of a behavioral counseling guidebook with discussion techniques and positive reinforcement to increase high school students' self-confidence. So this research is focused on this study to produce a product in the form of a behavioral counseling guidebook with discussion techniques and positive reinforcement to increase student self-confidence.

2. METHOD

This research belongs to the type of development research that was developed using the 4D model. The 4D development model comprises the Define, Design, Develop, and Disseminate stages. The sample used to test the product's effectiveness is from the eleventh grade at SMA Negeri 1 Petang, which involves 32 students and will later be used as a subject in the effectiveness test of the developed handbook. The data collection technique used in this research is online questionnaires via Google Forms. The respondents in the research implementation are experts in counseling guidance services. The research instrument grid can be seen in Table 1.

Table 1. Self-Confidence Measuring Instruments

Variable	Indicator	Item Number	Total
Confidence	Self-understanding	1,4,5,7,13,18	6
	Positive thinking	2,3,6,20,21,22,23	7
	Firmness	8,12,19,24,25	5

The results obtained in the study were then analyzed using validity tests by experts. The product validation process can be carried out by presenting several experts or experts who are experienced in assessing a newly designed product. Each expert or expert is asked to assess the design of the guidebook, which will then identify its weaknesses and strengths. In carrying out the content validation of the designed book, the researchers involved three expert lecturers in guidance and counseling and two counseling teachers in high schools.

3. RESULTS AND DISCUSSION

Result

This development research was carried out based on the 4D development stages consisting of the define, design, develop, and disseminate stages. The results of each stage of development are as follows: first, the define stage is carried out by determining and knowing the needs related to implementing guidance and counseling services in schools and collecting information about the products that will be developed later. In developing this counseling model, at this stage, it is also referred to as a needs analysis using a questionnaire. Needs analysis related to counseling guidance services is carried out because each product that will be produced will require different needs analysis.

Second, the design stage (design) is carried out by making modules or guidebooks according to the results obtained when carrying out the needs analysis, with the content framework of the results of the curriculum analysis and the material for the guidance and counseling program in schools. After the implementation, it will be followed by a draft guidebook concept framework that will be made with its contents. There are objectives, procedures or steps, implementation of the counseling model using the techniques, and accompanying instruments needed in the book that will be written later. The display of the behavioral counseling guidebook with discussion techniques and positive reinforcement can be seen in Figure 1.

Figure 1. Display of a Behavioral Counseling Guidebook with Discussion Techniques and Positive Reinforcement

The third stage is the development stage, which consists of an expert validation process (expert appraisal) and product testing (development testing). Validation of expert results is carried out once. This implementation is carried out to validate or assess the feasibility of the behavioral counseling manual that will be developed. The results of the judges' validation that CVR and CVI have analyzed are shown in [Table 2](#).

Table 2. Results of CVR and CVI Analysis

Item Number	Expert					CVR	Description
	1	2	3	4	5		
1	1	1	1	1	1	1	Valid
2	1	1	1	1	1	1	Valid
3	1	1	1	1	1	1	Valid
4	1	1	1	1	1	1	Valid
5	1	1	1	1	1	1	Valid
6	1	1	1	1	1	1	Valid
7	1	1	1	1	1	1	Valid
8	1	1	1	1	1	1	Valid
9	1	1	1	1	1	1	Valid
10	1	1	1	1	1	1	Valid
11	1	1	1	1	1	1	Valid
12	1	1	1	1	1	1	Valid
13	1	1	1	1	1	1	Valid
14	0	1	1	1	1	0	Valid
15	1	1	1	1	1	1	Valid
16	1	1	1	1	1	1	Valid
17	1	1	1	1	1	1	Valid
18	1	1	1	1	1	1	Valid
19	1	1	1	1	1	1	Valid
20	1	1	1	1	1	1	Valid
21	1	1	1	1	1	1	Valid
22	1	1	1	1	1	1	Valid
ΣCVR						22	

The fourth stage is the dissemination stage. At the dissemination stage, trials were carried out on the counseling guidebook developed in this study. The effectiveness test was carried out by analyzing the pre-test and post-test using the t-test with the help of SPSS Windows 25. The t-test analysis begins with the data normality test and homogeneity test. The normality and homogeneity test analysis results can be seen in [Tables 3](#) and [4](#).

Table 3. Data Normality Test Results

Shapiro-Wilk		
Statistic	df	Sig.
.929	9	.476
.910	9	.318

Table 4. Homogeneity Test Results

df1	df2	Sig.
1	16	.943

[Table 3](#) above shows that the normality test results are based on the Shapiro-Wilk model, where the data's probability value or Sig can be observed. The pre-test value is equal to 0.476, and the post-test is 0.318. This value shows a significance level of 0.05, which is smaller than the value indicating that the normality assumption is met. Furthermore, the data in [Table 4](#) shows the probability value or Sig. The pre-test and post-test data values were 0.943, where these results showed a significance level of 0.05 which was smaller than the probability value, indicating that the assumption of homogeneity was met in this study. After the normality and homogeneity test results were obtained, the analysis continued with the t-test. The results of the t-test analysis can be seen in [Table 5](#).

Table 5. T-test results

Pair		Paired Differences					t	df	Sig. (2-tailed)
		Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
					Lower	Upper			
1	Pre-Test Pos-Test	8.88889	3.55121	1.18374	11.61859	6.15919	7.509	8	0.000

Based on the data in [Table 5](#), the results or values of the t-test in [Table 5](#) above can be observed and examined, which shows a probability value of 0.000. When compared with a significance level of 0.005, this certainly shows that the significance level is greater than the probability of the data. By looking at the results above, it is concluded that H_0 is rejected, so implementing the Behavioral Counseling Handbook Using Discussion and Positive Reinforcement Techniques to Increase High School Students' Confidence.

Discussion

Based on the results of the data analysis that has been done, the use of behavioral counseling guidebooks with discussion techniques and positive reinforcement can be used well to increase high school students' self-confidence in the implementation of learning and everyday life. It is shown from the results of the calculation of the effectiveness of the guidebook trial on SMA Negeri 1 Petang students with the result that the t-count value is 7.509, which is greater than the t-table value of 2.039. Assessing the module's or counseling guidebook's content validity index is very important. It is because behavioral counseling guidebooks can help guidance and counseling teachers provide guidance and counseling services, especially to increase student self-confidence ([Mandini & Hartono, 2018](#); [Rayani et al., 2021](#); [Sumarni, 2019](#)). It can be provided using several approaches in carrying out or providing group counseling services. One example of implementing group counseling services is a behavioral approach ([Islami, 2022](#); [Monica et al., 2022](#)).

The behavioral counseling approach allows counselors and students to solve behavioral problems caused by self-motivation and encouragement to meet life's needs through a learning process so that people can act and behave effectively and efficiently ([Azhar et al., 2020](#); [Sastrawati et al., 2019](#)). Behavioral therapy also applies techniques and procedures rooted in various learning theories ([Dharsana et al., 2019](#); [Gunawan, 2018](#)). Furthermore, behavioral counseling is behavior modification which can be interpreted as an action to change a person's behavior ([Ariandani et al., 2020](#); [Putra & Khairi, 2020](#)). Behavior therapy will aim to obtain new behavior by removing maladaptive behavior and strengthening and maintaining the desired behavior ([Antara et al., 2020](#); [Sudyana et al., 2020](#)). In the implementation of guidance and counseling, behavioral concepts can be used to change the level of negative behavior into positive behavior, as well as increase students' self-confidence ([Khasanah et al., 2019](#); [Sa'adah et al., 2022](#); [Syarifuddin, 2019](#)).

Nowadays, self-confidence is one of the characteristics that students must have to improve their quality of life. Self-confidence is related to individual belief in their abilities to do tasks properly and responsibly ([Amalia, 2019](#); [Darusman, 2023](#); [Sabarrudin et al., 2022](#); [Wibawati & Watini, 2022](#)). Someone who has high self-confidence will tend to be able to do something to the fullest without any doubts ([Fransisca et al., 2020](#); [Munawaroh et al., 2020](#); [Rohmat & Lestari, 2019](#)). The development of student self-confidence is not only the responsibility of educators and counselors but also the responsibility of parents, as the initial place where children grow and develop ([Chan et al., 2020](#); [Hendriani & Gusteti, 2021](#); [Pangestu et al., 2020](#)).

The results obtained in this study are in line with the results of previous research, which also revealed that the behavioral counseling theory manual with the sociodrama technique has good validity in each item, so it is very feasible to use in the guidance process ([Usemahu et al., 2022](#)). Other studies revealed that cognitive behavior counseling guidebooks to increase high school student self-esteem met the eligibility criteria for implementing counseling guidance services, especially using cognitive behavior counseling to increase self-esteem ([Naraswari et al., 2020](#)). Further research revealed that the behavioral counseling model manual effectively increased student self-management ([Suastari et al., 2021](#)). Based on some of the results of these studies, cognitive behavior counseling guidebooks are very effective in increasing student self-confidence.

4. CONCLUSION

Based on the data analysis in this study, the Behavioral Counseling Handbook Using Discussion and Positive Reinforcement Techniques to Increase the Confidence of High School Students is feasible to implement and use because the content validity shows good results. Regarding the effectiveness of the guidebook, based on the results of data analysis, the Behavioral Counseling Guidebook Using Discussion and Positive Reinforcement Techniques to Increase High School Students' Confidence.

5. REFERENCES

- Amalia, S. (2019). Perancangan Animasi 2D Sebagai Media Edukasi Tentang Menumbuhkan Rasa Percaya Diri Untuk Remaja Tunarungu. *Wimba: Jurnal Komunikasi Visual*, 10(2), 107–120. <https://doi.org/10.5614/jkvw.2019.10.2.4>.
- Amri, S. (2018). Pengaruh Kepercayaan Diri (Self Confidence) Berbasis Ekstrakurikuler Pramuka Terhadap Prestasi Belajar Matematika Siswa Sma Negeri 6 Kota Bengkulu. *Jurnal Pendidikan Matematika Raflesia*, 3(2), 156–168. <https://doi.org/10.33369/jpmr.v3i2.7520>.
- Antara, M. P., Dharsana, I. K., & Suarni, N. K. (2020). Konseling Behavioral dengan Strategi Self Management untuk Meningkatkan Kemandirian. *Jurnal Ilmiah Bimbingan Konseling Undiksha*, 10(1), 50–57. <https://doi.org/10.23887/jibk.v10i1.22216>.
- Ariandani, N. P. D., Dantes, N., & Dharsana, I. K. (2020). Konseling Behavioral dengan Teknik Sosiodrama Melalui Lesson Study Untuk Meningkatkan Self-Succorance. *Jurnal Ilmiah Bimbingan Konseling Undiksha*, 10(1), 16–23. <https://doi.org/10.23887/jibk.v10i1.22200>.
- Azhar, D., Suranata, K., & Dharsana, I. K. (2020). Efektivitas Model Konseling Behavioral Pavlov dengan Teknik Classical Conditioning untuk Meningkatkan Self Achievement. *Jurnal Ilmiah Bimbingan Konseling Undiksha*, 10(2), 58–64. <https://doi.org/10.23887/jibk.v10i2.23279>.
- Chan, F., Kurniawan, A. R., Kalila, S., Amalia, F., Apriliani, D., & Herdana, S. V. (2020). Dampak Bullying Terhadap Percaya Diri Peserta Didik Sekolah Dasar. *Pendas Mahakam: Jurnal Pendidikan Dasar*, 4(2), 152–157. <https://doi.org/10.24903/pm.v4i2.347>.
- Darusman, A. (2023). Efektivitas Konseling Kelompok Teknik Restrukturisasi Kognitif untuk Meningkatkan Percaya Diri Siswa Kelas X SMA Minqothrotul Ulum Gumukmas. *Pandalungan: Jurnal Penelitian Pendidikan, Bimbingan, Konseling Dan Multikultural*, 1(1), 41–49. <https://doi.org/10.31537/pandalungan.v1i1.837>.
- Delima, A. I., & Sari, C. A. K. (2021). Pengaruh Bimbingan Kelompok Teknik Diskusi Terhadap Kemampuan Interaksi Sosial Remaja. *Jurnal Al-Taujih: Bingkai Bimbingan Dan Konseling Islami*, 7(1), 29–37. <https://doi.org/10.15548/atj.v7i1.2450>.
- Dharsana, I. K., Suarni, N. K., & Adi Mahendra, I. G. N. (2019). Efektivitas Konseling Behavioral Dengan Teknik Modeling Melalui Lesson Study Untuk Meningkatkan Self Nurturance. *Mimbar Ilmu*, 24(2), 167. <https://doi.org/10.23887/mi.v24i2.21264>.
- Fitri, E., Zola, N., & Ihdil, I. (2018). Profil Kepercayaan Diri Remaja serta Faktor-Faktor yang Mempengaruhi. *JPPI (Jurnal Penelitian Pendidikan Indonesia)*, 4(1), 1–5. <https://doi.org/10.29210/02017182>.
- Fransisca, R., Wulan, S., & Supena, A. (2020). Meningkatkan Percaya Diri Anak dengan Permainan Ular Tangga Edukasi. *Jurnal Obsesi: Jurnal Pendidikan Anak Usia Dini*, 4(2), 630. <https://doi.org/10.31004/obsesi.v4i2.405>.
- Gunawan, D. (2018). Penerapan Konseling Behavioral Teknik Modelling Untuk Mengatasi Kecanduan Game Online Pada Anak Usia 10 Tahun. *Konseli: Jurnal Bimbingan Dan Konseling (E-Journal)*, 5(2), 105. <https://doi.org/10.24042/kons.v5i2.3307>.
- Hendriani, M., & Gusteti, M. U. (2021). Validitas LKPD Elektronik Berbasis Masalah Terintegrasi Nilai Karakter Percaya Diri untuk Keterampilan Pemecahan Masalah Matematika SD Di Era Digital. *Jurnal Basicedu*, 5(4), 2430–2439. <https://doi.org/10.31004/basicedu.v5i4.1243>.
- Islami, C. C. (2022). Konseling Behavioral Dengan Teknik Relaksasi Untuk Mereduksi Kecemasan Menghadapi Ujian Masuk Perguruan Tinggi Pada Siswa SMA. *Academic Journal of Psychology and Counseling*, 3(1), 1–24. <https://doi.org/10.22515/ajpc.v3i1.4107>.
- Istatik, N., Handayani, A., & Hartini, T. (2020). Pengaruh Bimbingan Kelompok Teknik Diskusi Terhadap Perencanaan Karir Siswa. *Pedagogik: Jurnal Pendidikan*, 15(2), 19–26. <https://doi.org/10.33084/pedagogik.v15i2.1693>.
- Kastanja, J., & Watini, S. (2022). Implementasi Metode Bernyanyi Asyik dalam Meningkatkan Rasa Percaya Diri Anak Kelompok A1 TK Negeri Pembina Nasional. *JiIP - Jurnal Ilmiah Ilmu Pendidikan*, 5(7), 2636–2639. <https://doi.org/10.54371/jiip.v5i7.735>.
- Khasanah, Y. W., Lesmana, S., & Zarkasih, E. (2019). Efektivitas Bimbingan Kelompok Dengan Teknik

- Diskusi Untuk Meningkatkan Kepercayaan Diri Pada Siswa Mts. Nurul Islam Di Bekasi. *Jurnal Bimbingan Dan Konseling*, 16(12), 1–6. <https://uia.e-journal.id/guidance/article/view/431>.
- Mandini, G. W., & Hartono, H. (2018). Analisis kemampuan menyelesaikan soal HOTS model TIMSS dan kepercayaan diri siswa sekolah menengah pertama. *Pythagoras: Jurnal Pendidikan Matematika*, 13(2), 148–157. <https://doi.org/10.21831/pg.v13i2.21234>.
- Marista, W., Ferdiansyah, M., & Nurlela, N. (2021). Pengaruh Bimbingan Kelompok dengan Teknik Diskusi dalam Meningkatkan Konsep Diri Positif Siswa. *Syifaul Qulub: Jurnal Bimbingan Dan Konseling Islam*, 2(2), 65–72. <https://doi.org/10.32505/syifaulqulub.v2i2.3112>.
- Maulana, M. A., & Nugroho, P. W. (2019). Mengurangi Kenakalan Remaja Menggunakan Konseling Behavioral pada Peserta Didik di SMA. *Konseli: Jurnal Bimbingan Dan Konseling (E-Journal)*, 6(1), 57–64. <https://doi.org/10.24042/kons.v6i1.4059>.
- Monica, M. A., Erlina, N., & Rahmaniar, P. R. (2022). Penerapan Konseling Behavioral Menggunakan Teknik Kontrak Perilaku dalam Meningkatkan Kedisiplinan Belajar. *Bulletin of Counseling and Psychotherapy*, 4(1), 49–54. <https://doi.org/10.51214/bocp.v4i1.146>.
- Munawaroh, H., Imroatun, I., & Ibrohim, B. (2020). Upaya Peningkatan Rasa Percaya Diri AUD Melalui Kegiatan Bernyanyi Di Depan Kelas. *As-Sibyan: Jurnal Pendidikan Anak Usia Dini*, 4(2), 133. <https://doi.org/10.32678/as-sibyan.v4i2.2444>.
- Naraswari, I. A. M. D., Dantes, N., & Suranata, K. (2020). Pengembangan Buku Panduan Konseling Cognitive Behavior Untuk Meningkatkan Self Esteem Siswa SMA: Studi Analisis Validitas Teoretik. *Indonesian Journal of Guidance and Counselin: Theory and Application*, 9(1), 8–16. <https://doi.org/10.15294/ijgc.v9i1.38806>.
- Pangestu, C., Sujati, H., & Herwin, H. (2020). Pengaruh self efficacy dan pengasuhan orang tua terhadap kepercayaan diri siswa. *Jurnal Filsafa Dan Sosiologi Pendidikan*, 11(1). <https://doi.org/10.21831/foundasia.v11i1.32600>.
- Pratiwi, I. D., & Laksmiwati, H. (2019). Kepercayaan Diri dan Kemandirian Belajar Pada Siswa SMA Negeri "X." *Jurnal Psikologi Teori Dan Terapan*, 7(1), 43. <https://doi.org/10.26740/jpt.v7n1.p43-49>.
- Putra, A. K., & Khairi, A. M. (2020). Layanan Konseling Behavioral Dengan Teknik Self-Management Di Rumah Pelayanan Sosial Anak Pamardi Siwi Sragen. *Transformatif: Jurnal Pengabdian Masyarakat*, 1(1), 12–20. <https://doi.org/10.22515/tranformatif.v1i1.2709>.
- Rayani, D., Gunawan, I. M., & Erdiansyah, F. (2021). Pengaruh Teknik Konseling Behavioral Terhadap Perilaku Membolos Siswa Kelas X SMK Nurul Islam Sekarbela. *Realita: Jurnal Bimbingan Dan Konseling*, 6(1). <https://doi.org/10.33394/realita.v6i1.4080>.
- Rohmat, A. N., & Lestari, W. (2019). Pengaruh Konsep Diri dan Percaya Diri terhadap Kemampuan Kemampuan Berpikir Kritis Matematis. *JKPM (Jurnal Kajian Pendidikan Matematika)*, 5(1), 73. <https://doi.org/10.30998/jkpm.v5i1.5173>.
- Sa'adah, N., Samsudin, A., & Alawiyah, T. (2022). Penerapan Teknik Diskusi Kelompok Dalam Bimbingan Kelompok Terhadap Motivasi Belajar Siswa Di Masa Pandemi Covid-19. *Fokus (Kajian Bimbingan & Konseling Dalam Pendidikan)*, 5(4), 327. <https://doi.org/10.22460/fokus.v5i4.8497>.
- Sabarrudin, Silvianetri, & Nelisma, Y. (2022). Konseling Kelompok Untuk Meningkatkan Rasa Percaya Diri Dalam Belajar: Studi Kepustakaan. *Jurnal Pendidikan Dan Konseling*, 4(4), 1349–1358. <https://doi.org/10.31004/jpdk.v4i4.5240>.
- Sagita, A., Rahardjo, S., & Hidayati, R. (2020). Meningkatkan Percaya Diri Siswa Saat Berbicara Di Depan Kelas Melalui Bimbingan Kelompok Teknik Sosiodrama. *Jurnal Prakarsa Paedagogia*, 2(2). <https://doi.org/10.24176/jpp.v2i2.4507>.
- Sastrawati, W. U., Purwanti, N. K. C., Suhardita, K., Sapta, I. K., & Yuliastini, N. K. S. (2019). Efektivitas Konseling Behavioral Model Krumboltz untuk Mengembangkan Keputusan Karir Siswa. *JKI (Jurnal Konseling Indonesia)*, 4(2), 63–67. <https://doi.org/10.21067/jki.v4i2.3351>.
- Suastari, N. P. N., Dantes, N., & Dharsana, I. K. (2021). Pengembangan Panduan Model Konseling Behavioral untuk Meningkatkan Self-Management pada Siswa. *Jurnal Bimbingan Konseling*, 4(1), 23–29. https://ejournal2.undiksha.ac.id/index.php/jurnal_bk/article/view/580.
- Sudyana, D. K., Satria, I. K., & Winantra, I. K. (2020). Konseling Behavioral Dan Penguatan Positif Dalam Meningkatkan Prilaku Sosial Peserta Didik. *Widyanatya*, 2(02), 79–85. <https://doi.org/10.32795/widyanatya.v2i02.1049>.
- Sumarni, N. M. (2019). Penerapan Model Konseling Behavioral Teknik Modeling untuk Meningkatkan Self Intrapeption Siswa. *Journal of Education Action Research*, 3(4), 433. <https://doi.org/10.23887/jear.v3i4.22479>.
- Syarifuddin, S. (2019). Pengaruh Penerapan Dinamika Kelompok Dalam Guidance Courses Terhadap Kepercayaan Diri Siswa. *Konseling: Jurnal Ilmiah Penelitian Dan Penerapannya*, 1(1). <https://doi.org/10.31960/konseling.v1i1.326>.

- Usemahu, A. R., Dantes, N., & Dharsana, I. K. (2022). Pengembangan Buku Panduan Teori Konseling Behavioral Dengan Teknik Sosiodrama Untuk Meningkatkan Self Afiliasi Pada Siswa SMP. *Jurnal Bimbingan Dan Konseling Indonesia*, 7(3), 1-7. https://ejournal2.undiksha.ac.id/index.php/jurnal_bk.
- Wardani, I. K., Hafidah, R., & Dewi, N. K. (2021). Hubungan antara Peran Guru dengan Rasa Percaya Diri Anak Usia Dini. *Kumara Cendekia*, 9(4), 225. <https://doi.org/10.20961/kc.v9i4.54845>.
- Wati, O. D. S., Hotifah, Y., & Ramli, M. (2021). Pengembangan Panduan Teknik Flooding dalam Konseling Behavioral untuk Mereduksi Fear of Missing Out Siswa Sekolah Menengah Atas. *Buletin Konseling Inovatif*, 1(2), 55. <https://doi.org/10.17977/um059v1i22021p55-63>.
- Wibawati, K. A., & Watini, S. (2022). Implementasi Reward Asyik dalam Meningkatkan Percaya Diri pada Anak Kelompok B di TK Aisyiyah 24 Kayu Putih Pulo Gadung Jakarta Timur. *JlIP - Jurnal Ilmiah Ilmu Pendidikan*, 5(8), 3090-3095. <https://doi.org/10.54371/jiip.v5i8.811>.