

The Application of Group Counseling Services to Minimize Academic Stress in High School Students

**Chindy Asmi Abdillah^{1*}, Nurhayani² **^{1,2} Bimbingan Konseling Pendidikan Islam, Universitas Islam Negeri Sumatera Utara, Medan, Indonesia

ARTICLE INFO**Article history:**

Received February 28, 2023

Revised March 03, 2023

Accepted May 13, 2023

Available online May 25, 2023

Kata Kunci:*Konseling Kelompok, Setres Akademik***Keywords:**

Group Counseling, Academic Stress

*This is an open access article under the [CC BY-SA license](#).**Copyright © 2023 by Author. Published by Universitas Pendidikan Ganesh.*

ABSTRAK

Beberapa tahun terakhir, stres siswa telah menjadi sangat terlihat gejalanya. Stres akademik dipicu oleh berbagai keadaan, seperti beban kerja yang berat, banyaknya bahan ajaran atau materi untuk dipelajari, kebutuhan siswa untuk berprestasi secara akademis, dan tuntutan akademik yang diperkuat oleh tekanan dari orang tua, sekolah, dan teman sekelas. Untuk mengatasi permasalahan tersebut maka dibutuhkan adanya bimbingan konseling kelompok bagi siswa. Adapun tujuan dari penelitian ini yakni untuk mengetahui seberapa efektif penerapan layanan konseling kelompok dalam meminimalisir stres akademik pada siswa SMA. Penelitian ini tergolong kedalam jenis penelitian eksperimen, dengan jumlah sampel penelitian yakni 6 orang siswa SMA. Pengumpulan data dalam penelitian dilakukan menggunakan metode angket dan wawancara, dengan instrument penelitian berupa angket mengenai stres akademik. Data yang diperoleh dalam penelitian kemudian dianalisis dengan menggunakan uji paired simple t-test. Hasil analisis data menunjukkan bahwa hasil uji normalitas shapiro wilk yaitu pretest 225 dan post test 099 maka dapat disimpulkan bahwa data $>0,05$ atau terdistribusi normal. Selanjutnya hasil uji paired sample t-test menunjukkan nilai signifikansi two-tailed $< 0,05$ yang berarti bahwa terdapat perbedaan yang signifikan antara variabel awal dengan variabel akhir, ini menunjukkan terdapat pengaruh yang bermakna terhadap perbedaan perlakuan yang diberikan pada masing-masing variable. Berdasarkan hasil tersebut maka dapat disimpulkan bahwa layanan konseling kelompok cukup efektif untuk meminimalisir stres akademik pada siswa.

ABSTRACT

In recent years, student stress has become very visible. Academic stress is triggered by various circumstances, such as heavy workloads, lots of teaching materials or material to study, students need to excel academically, and academic demands that are reinforced by pressure from parents, school, and classmates. It is necessary to have group counseling for students to overcome these problems. The purpose of this study is to find out how effective the application of group counseling services is in minimizing academic stress in high school students. This research belongs to the type of experimental research, with a total sample of 6 high school students. Data collection in the study was carried out using questionnaires and interviews, with the research instrument being a questionnaire regarding academic stress. The data obtained in the study were then analyzed using the paired simple t-test. The results of the data analysis showed that the results of the Shapiro-Wilk normality test were pre-test 225 and post-test 099. It can be concluded that the data was > 0.05 or normally distributed. Furthermore, the paired sample t-test results showed a two-tailed significance score <0.05 , meaning there was a significant difference between the initial and final variables. It indicates a significant effect on the difference in the treatment given to each variable. Based on these results, group counseling services are quite effective in minimizing academic stress on students.

1. INTRODUCTION

Education is an effort to humanize humans to improve their quality of life (Ilmiyah et al., 2021; Rohida, 2018). Education is conducted through a teaching and learning process between teachers and students using various media and learning resources (Mahmudah & Putra, 2021; Musyafira & Hendriani,

*Corresponding author

E-mail addresses: cindyasmiabdilah@gmail.com (Chindy Asmi Abdillah)

2021). In practice, the teacher has a fairly important task in supporting the success of the learning process. In Indonesia, education is carried out by applying the 2013 and independent curricula. The curriculum is implemented to achieve national education goals, educating the nation's life through forming a quality society (Anisa et al., 2021; Semadi, 2019; Sujana, 2019). Good education is education that can be carried out in a fun and student-centered way (Aspi & Syahrani, 2022; Nafrin & Hudaidah, 2021). Fun and student-centered education will create a pleasant learning atmosphere for students. The reality shows that many students experience academic stress during the learning process. Academic stress is tension felt by students, both physically and emotionally. Students can feel this due to academic demands from teachers or parents to get good learning outcomes, completion of assignments on time, lack of Guidance in doing homework, and a class environment that is not conducive to learning (Aminullah et al., 2019; Maulinda & Rahayu, 2022; Yusuf & Ma'wa, 2020).

Stress is a major contributor to social and physical problems (Miyono et al., 2019; Shiddiq & Rizal, 2021). Constant stress can also lead to mental health problems such as sadness, anxiety, dropping out of school, and even suicide (Rofiah, 2021; Septiana, 2021). Stress can have a positive effect it could be to improve work facilities (Kurniawan & Setiowati, 2022). Positive stress is important in motivation, adaptation, and reacting to the environment (Aza et al., 2019; Karneli et al., 2019). On the other hand, high-stress levels can cause biological, psychological, and social problems and serious harm (Febriyani et al., 2022; Putri et al., 2021). Stress that arises in a student is generally referred to as academic stress, where this academic stress makes a student faced with a series of scenarios or academic obligations, such as assignments, homework, exams, or quizzes (Julika & Setiyawati, 2019; Safira & Hartati, 2021). This problem can have an impact on well-being and emotional stability. Students with moderate academic stress do not perceive all academic obligations as burdens (Cabezas et al., 2022; Wulansuci et al., 2022). For example, some students find schoolwork very burdensome, while others believe that this is normal for a student. Students experience emotional and physical signs of academic stress. Students' mental symptoms include loss of self-confidence, difficulty concentrating, excessive anxiety about things that have not happened, carelessness, and overthinking (Anadita, 2021; Hemasti et al., 2023; Kusyanti, 2021).

The emergence of academic stress can be caused by various circumstances, including heavy workloads, abundant materials to study, needs that students need to prepare for academic achievement, and increased academic demands due to requests from parents, schools, and classmates (Purwiantomo et al., 2021; Simanjuntak & Kusumati, 2023). In addition, class conditions and facilities that do not support achieving academic success and cultural aspects must be considered. The results of observations made at Daar Al Uluum Asahan High School show that cases of student academic stress do not seem too visible, and they harm themselves so that it is included in normal conditions. However, monitoring and handling must be carried out to avoid higher stress. Furthermore, the results of observations and the distribution of questionnaires conducted by the teacher also showed that some students had experienced academic stress. One of the efforts that can be made to overcome academic stress on students is providing group counseling. Group counseling is an effort the teacher/counselor makes to guide students who experience similar problems (Rizai, 2021; Sagita et al., 2020). Group counseling services are held to take advantage of group dynamics to discuss related issues thoroughly (Mayasari & Prabowo, 2022; Yuliana, 2019). The achievement of the desired success of group counseling services must be distinct from the understanding of behavior. Specifically, students can learn in the counseling process or the treatment given to achieve a goal (Aldina, 2018; Irel et al., 2018). Thus, changes that occur in students or lead to a decrease in academic stress will be known. Group counseling services can be used to reduce academic stress on students. The result is that group counseling services can run well and successfully (Fadila, 2022; Hutajulu et al., 2021).

Several previous studies have revealed that group counseling can significantly increase students' self-confidence in learning (Sabarrudin et al., 2022). Other studies also reveal that group counseling services assisted by snakes and ladders can significantly reduce the academic stress of Vocational High School students (Novaliany, 2022). Further research revealed increased self-esteem before and after being given group guidance services (Apriatama et al., 2022). Based on some of these research results, it can be said that group counseling services have many positive effects on students, such as improving self-quality, self-esteem, and self-confidence, and can reduce academic stress. In previous research, no study specifically discusses the application of group counseling services in minimizing academic stress in high school students. So this research is focused on this study to know how effective group counseling services are in minimizing academic stress in high school students.

2. METHOD

This research belongs to the type of quantitative research, which is a type of research with planned specifications and explicitly structured from the beginning of the research design to the end. Quantitative research is carried out through data collection, data collection, and data presentation. Likewise, before the conclusion of the investigation, it should be accompanied by pictures, tables, graphs, or other displays. The quantitative approach is a research method that uses numbers often—from data collection to data interpretation. At the same time, research techniques require thoroughly examining all information. In this study, researchers used the experimental research method, one of several quantitative research methodologies. The purpose of quantitative research is to find out whether or not the experimental variables are effective. In the right fields, experimental research is usually more commonly used. There are two types of experimental research: sham and real. The quasi-experimental method is used in evaluation to obtain information which is an estimate of the original data that can be obtained. Different quantitative research methodologies, such as this experiment, are usually used when controlling and changing important factors is impossible.

The research design used in this study is the One Group Pretest-Posttest Design, the research design used is Pre-Experimental Design with One-Group Pretest-Posttest Design model. Used Because there is a pre-test before treatment, the treatment results can be known more accurately because they can be compared with the conditions before treatment. Sampling was done by giving a questionnaire to all tenth-grade Mathematics and Natural Sciences students at Daar Al Uluum Kisaran Integrated Islamic High School. Several children with the highest stress scores were taken. After having a sample, the counseling guidance teacher will conduct group counseling services with the child with the highest score. After participating in various activities, the children as samples were asked to return to fill out a questionnaire (post-test) to determine how effective the service was in minimizing academic stress in high school students. The research instrument grid can be seen in Table 1.

Table 1. The Research Instrument Grid

No.	Dimension	Sub Dimension	Indicator	Item	Total Item
1	Stressor	frustrated	Delay in reaching the destination	1	1 item
			Everyday difficulties	2	1 item
			Lack of human resources	3	1 item
			Failed to reach the goal	4	1 item
			Not accepted by the social environment	5	1 item
			Disappointment in dating	6	1 item
			Missed the opportunity	7	1 item
	Conflict	Two fun options	8	1 item	
		Two unsatisfactory choices	9	1 item	
	Pressure	Goals that have both positive and negative effects	10	1 item	
		Competition	11	1 item	
		Deadline	12	1 item	
		Excessive activity	13	1 item	
		Interpersonal relationships	14	1 item	
	Change	Unpleasant Experience	15	1 item	
		change at the same time	16	1 item	
		Disruption of Life and Purpose	17	1 item	
	Self-imposed	The desire to compete	18	1 item	
		Loved by everyone	19	1 item	
		Worry too much	20	1 item	
		Procrastination	21	1 item	
		Problem solution	22	1 item	
		Anxiety for exams (semester)	23	1 item	
2	Reaction to Physiological stress	Sweating	24	1 item	
		stutter	25	1 item	
		Shiver	26	1 item	
		Move quickly	27	1 item	
		Fatigue	28	1 item	
		Indigestion	29	1 item	
		Respiratory disorders	30	1 item	

No.	Dimension	Sub Dimension	Indicator	Item	Total Item
		Back pain		31	1 item
		Skin reactions		32	1 item
		Headache		33	1 item
		Arthritis		34	1 item
		Fever		35	1 item
		Weight loss		36	1 item
		Weight gain		37	1 item
		Hard to sleep		38	1 item
		Too much sleep		39	1 item
	Emotional	Afraid		40	1 item
		Angry		41	1 item
		guilty		42	1 item
		Mourn		43	1 item
	Behavior	Cry		44	1 item
		Hurting others		45	1 item
		Self-destructive		46	1 item
		Excessive smoking		47	1 item
		Quick to get angry with others		8	1 item
		Defense mechanism		49	1 item
		Attempted suicide		50	1 item
		alone		51	1 item
	Cognitive	Analyze stressful situations		52	1 item
	assessment	Use of appropriate strategies to deal with stressful situations		53	1 item
		Make decisions without thinking about the impact		54	1 item
	Total				54 Items

The pre-test and post-test results carried out during the research process were included in the paired sample t-test data analysis. The results of the pre-test and post-test scores were first tested for the normality of the data distribution using the Shapiro-Wilk test. The basic concept of the Shapiro-Wilk normality test is to determine whether the research data is normally distributed. The Shapiro-Wilk normality test is usually used as a test requirement for the paired sample t-test or small samples. The basis for making the decision is that if the significance score is > 0.05 (more than 0.05), the research can be said to be normally distributed. Conversely, the study is not normally distributed if the significance score is < 0.05 (less than 0.05).

Data analysis to determine the effectiveness of group counseling services in minimizing academic stress for high school students in class X MIPA at Daar Al Uluum Kisaran Integrated Islamic High School is to use the Paired Simple T-Test. Analysis of the paired sample t-test has a basis for decision-making. If the two-tailed significance score is < 0.05 (less than 0.05), it can be said that there is a significant effect, but if the results of the two-tailed significance score are > 0.05 (more than 0.05), it can be said that there was no significant effect when giving treatment. The Paired sample t-test is a comparative or comparative hypothesis test. The data used is generally in the form of interval scale data or quantitative data. The aim is to find out whether the data has a relationship or not or has an average difference in related samples. This analysis is used to determine whether or not there is a difference in students' levels before and after the treatment of academic stress.

3. RESULTS AND DISCUSSION

Result

The pre-test was carried out in the tenth grade of MIPA, which 12 students attended. Researchers took as many as 6 students with the highest pre-test scores. From the data shown in Table 1, there are 6 students with the highest pre-test scores using the academic stress questionnaire. The pre-test and post-test results, the Shapiro-Wilk normality test, and the paired sample t-test hypothesis can be seen in Figures 1.

Figure 1. Pre-Test and Post-Test Results**Table 2.** Shapiro Wilk Normality Test Results

	Kolmogorov-Smirnov			Shapiro-Wilk		
	Statistic	df	Sig.	Statistic	Df	Sig.
PRETEST	0.271	6	0.193	0.870	6	0.225
POSTTES	0.290	6	0.125	0.826	6	0.099

Table 3. Paired Sample T-Test Hypothesis Test Results

Paired Samples Test						
Paired Differences			Significance			
95% Confidence Interval of the Difference			T	Df	One-Sided p	Two-Sided p
Upper						
Pair 1	Pre-Test - Post-Test	24,03892	7,387	5	<,001	<,001

The researcher explained how to fill out a questionnaire or scale at the first meeting. The score results from the questionnaire brought 6 students to the next step by being given group counseling service treatment. The second meeting was held for group counseling services by the Counseling Guidance teacher and researchers, with 6 students with the highest scores. At the third meeting, the questionnaire was redistributed in the hope that group counseling services could effectively minimize academic stress, and there was evidence of a decrease in scores in the results of the student academic stress questionnaire. From the change in the score listed, it has decreased.

Table 2 data shows that the Shapiro-Wilk normality test requires a significance score of > 0.05 (more than 0.05) as a reference to determine whether the data is normally distributed. It can be seen in Table 2 that the results of the Shapiro-Wilk normality test are pre-test 225 and post-test 099. It can be concluded that the data is > 0.05 or normally distributed. These results show a significant difference between the initial and final variables (pre- and post-test). It significantly affects the difference in the treatment given to each variable. Furthermore, the data in Table 3 shows the results of the Paired sample t-test, which is a comparative or comparative hypothesis test. The data used is generally in the form of interval scale data or quantitative data. The aim is to determine whether the data has a relationship or differences in the average of the related samples. Decision-making from the Paired Sample T Test, a two-tailed significance score <0.05 , indicates a significant difference between the initial and final variables. It indicates a significant effect on the difference in the treatment given to each variable. The Paired Sample T Test > 0.05 's significant score indicates no significant difference between the initial and final variables.

Discussion

Based on the results of the data analysis that has been done, the implementation of group counseling can reduce the level of stress experienced by students. These results then indicate that counseling guidance is one of the things that teachers and counselors must do. Counseling teachers provide Guidance and counseling to children at school to help them realize their potential (Khasanah, 2020; Rahmawati et al., 2022). Guidance is carried out by assisting individuals or groups of individuals so that they can develop their talents freely by utilizing the abilities or potential that exist within them to be developed based on applicable standards (Andriani & Hariyani, 2022; Romiaty & Maulana, 2020; Uma, 2020). Individual and group guidance, classical advice, large-class or cross-class Guidance, consultation,

and collaboration between teachers, parents, and relevant experts are examples of direct services that can be carried out (Sitorus et al., 2019). Home visits, case referrals, case conferences, and advocacy services do not involve direct treatment that can improve critical thinking skills because research needs to support this (Pohan & Indra, 2020). After the occurrence of student problems, services or activities are provided or carried out directly, indirectly, or through the media. Guidance and counseling also play an important role in the school program's success (Hardiyanto & Lathifah, 2020; Irawan et al., 2022).

In implementing Guidance and counseling, counseling teachers can provide several services, including group counseling. Group counseling services are carried out by assisting with counseling sessions to a large number of people who are members of small groups and who have the same problems (called clients) and who provide assistance (called counselors) with current problems faced by clients (Ibtyandi et al., 2019; Ummah & Handayani, 2022). Clients are directed to be able to work together in dealing with the problems of group members. Group counseling uses group dynamics to determine members' self-image (Haryati et al., 2022; Safithry & Anita, 2019). Group counseling is often used in the short or medium term. In group counseling, members are given time and opportunities to interact interpersonally so that fellow group members can understand the problems that occur and can be used to increase self-confidence, embrace values and life goals, and develop special habits in an individual way more active (Apriatama et al., 2022; Ibtyandi et al., 2019; Sitorus et al., 2019). Group counseling services result in warm, intimate, open, and passionate interactions that allow for giving and taking, exchanging thoughts, broadening views, appreciating experiences and values, and sharing sentiments among group members (Novaliany, 2022; Sabarrudin et al., 2022). This dynamic connection has the potential to affect every member of the group positively. Individuals in a group counseling environment can fulfill their psychological needs, such as the need to belong and be accepted by others, as well as the need to relieve or channel bad emotions and explore themselves physiologically (Delima & Sari, 2021; Sa'adah et al., 2022).

The provision of group guidance services on an ongoing basis will certainly be able to prevent symptoms of academic stress from appearing in students. High school students face pressures and demands from school, family, and society. Besides that, they also have desires and expectations (Aza et al., 2019; Karneli et al., 2019). The average age of high school students in Indonesia is estimated to be between 15-18 years. High school students are classified as entering the final adolescent phase at this age, where the teenage age is estimated to range from 10 to ending at 18. At this time, adolescents also experience puberty. During this teenage period, some children are easily sensitive, so they still cannot perceive the behavior of the people around them with the right intentions (Febriyani et al., 2022; Putri et al., 2021). Often at this time, children are easily offended, which makes them overthink. Overthinking is an exaggerated thought about responding to something (Cabezas et al., 2022; Wulansuci et al., 2022). Teenagers tend to make hasty and unstable decisions in making decisions. It can make teenagers or high school students need direction, help, or even understanding from those around them (Anadita, 2021; Hemasti et al., 2023; Kusyanti, 2021). Academic stressors (causes of academic stress) experienced by students can include all activities or expectations imposed on students during the teaching and learning process at school (Purwiantomo et al., 2021; Simanjuntak & Kusumiati, 2023). Academic stress can be caused by an unpleasant learning environment, learning difficulties, and loss of motivation to study. Besides that, academic stress is also caused by tests or tests, writing, anxiety, delays, and high academic score requirements (Mayasari & Prabowo, 2022; Yuliana, 2019).

The results obtained in this study align with some of the results of previous studies, which also revealed that the application of group counseling can significantly increase students' self-confidence in learning (Sabarrudin et al., 2022). The results of other studies also revealed that group counseling services assisted by Snakes and Ladders media could significantly reduce the academic stress of SMK students (Novaliany, 2022). Further research revealed increased self-esteem before and after being given group guidance services (Apriatama et al., 2022). Based on some of these research results, group counseling services positively affect students by improving self-quality, self-esteem, and self-confidence and reducing academic stress.

4. CONCLUSION

Based on the research and discussion results, differences in student learning stress scores were obtained during the pre-test and post-test, so it can be concluded that group counseling services are quite effective in minimizing academic stress in students.

5. REFERENCES

- Aldina, F. (2018). Efektifitas Bimbingan Kelompok Teknik Empty Chair Dan Self Talk Untuk Meningkatkan

- Keterampilan Komunikasi Interpersonal Siswa. *Jurnal Edukasi: Jurnal Bimbingan Konseling*, 4(1). <https://doi.org/10.22373/je.v4i1.3519>
- Aminullah, A., Ramli, M., & Hidayah, N. (2019). Teknik Restrukturisasi Kognitif dan Problem Based Coping Untuk Menurunkan Stres Akademik Siswa: Studi Komparatif. *Ilmu Pendidikan: Jurnal Kajian Teori Dan Praktik Kependidikan*, 3(2), 139–150. <https://doi.org/10.17977/um027v3i22018p139>
- Anadita, D. (2021). Hubungan antara Dukungan Sosial dengan Stres Akademik pada Siswa yang Mengikuti Pembelajaran Daring. *Borobudur Psychology Review*, 1(1), 38–45. <https://doi.org/10.31603/bpsr.4867>
- Andriani, M. W., & Hariyani, Y. (2022). Pengaruh Layanan Bimbingan Kelompok Terhadap Sosio-Emosional Siswa Sekolah Dasar. *Jurnal Bimbingan Dan Konseling Ar-Rahman*, 8(1), 41. <https://doi.org/10.31602/jbkr.v8i1.6511>
- Anisa, A. R., Ipungkarti, A. A., & Saffanah, K. N. (2021). Pengaruh Kurangnya Literasi serta Kemampuan dalam Berpikir Kritis yang Masih Rendah dalam Pendidikan di Indonesia. *Current Research in Education Series Journal*, 01(1), 1–12. <https://ejournal.upi.edu/index.php/crecs/article/view/32685/pdf>
- Apriatama, D., Romiyati, R., Idha, S. Al, Anisah, W. N., & Maulida, R. (2022). Konseling Kelompok dengan Teknik Restrukturisasi Kognitif untuk Meningkatkan Harga Diri Santri. *Jurnal Basicedu*, 6(4), 6281–6288. <https://doi.org/10.31004/basicedu.v6i4.3229>
- Aspi, M., & Syahrani, S. (2022). Profesional Guru Dalam Menghadapi Tantangan Perkembangan Teknologi Pendidikan. *Adiba: Journal of Education*, 2(1), 64–73. <https://adisampublisher.org/index.php/adiba/article/view/57>
- Aza, I. N., Atmoko, A., & Hitipeuw, I. (2019). Kontribusi Dukungan Sosial, Self-Esteem, dan Resiliensi terhadap Stres Akademik Siswa SMA. *Jurnal Pendidikan: Teori, Penelitian, Dan Pengembangan*, 4(4), 491. <https://doi.org/10.17977/jptpp.v4i4.12285>
- Cabezas, C. A., Arcos, A. R., Carrillo-Medina, J. L., & Arias-Almeida, G. I. (2022). Effects of Virtual Reality and Music Therapy on Academic Stress Reduction Using a Mobile Application. *Lecture Notes in Networks and Systems*, 407, 45–59. https://doi.org/10.1007/978-3-030-96147-3_4
- 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>
- Fadila, S. N. (2022). Bimbingan kelompok dengan teknik permainan simulasi untuk meningkatkan motivasi belajar. *Counselia; Jurnal Bimbingan Konseling Pendidikan Islam*, 3(1), 39–46. <https://doi.org/10.31943/counselia.v3i1.35>
- Febriyani, S., Akhbar, M. T., & Dedy, A. (2022). Pengaruh Strategi Emotion-Focused Coping Terhadap Pengelolaan Stres Akademik Mahasiswa Penyusun Skripsi IAIN Bukittinggi. *Jurnal Ilmu Pendidikan*, 3(1), 59–63. <https://doi.org/10.31004/irje.v2i3.205>
- Hardiyanto, A. F., & Lathifah, M. (2020). Konseling kelompok restructuring cognitive efektif untuk mereduksi kecemasan sosial siswa kelas X SMA. *Teraputik: Jurnal Bimbingan Dan Konseling*, 4(2), 161–168. <https://doi.org/10.26539/teraputik.42436>
- Haryati, H., Zakiyah, A., & Kusumaputri, E. S. (2022). Pengaruh Layanan Konseling Kelompok terhadap Kedisiplinan Belajar Siswa SMA Ali Maksum Yogyakarta. *Jurnal Bimbingan Konseling Islam*, 13(2). <https://doi.org/10.15548/jbki.v13i2.4701>
- Hemasti, R. A. G., Rahman, P. R. U., Rumanti, G. K., & Simatupang, M. (2023). Stres Akademik Ditinjau Dari Self-Regulated Learning Dan Student Well-Being Pada Siswa Kelas X di SMKN 1 Karawang. *Jurnal Ilmiah Global Education*, 4(1), 88–95. <https://doi.org/10.55681/jige.v4i1.548>
- Hutajulu, D. A., Syamsuddin, S., & Ariani, W. A. (2021). Pengaruh Layanan Bimbingan Kelompok Terhadap Komunikasi Interpersonal Siswakelas XI IPA 1 SMAN 09 Kota Bengkulu. *Psikodidaktika: Jurnal Ilmu Pendidikan, Psikologi, Bimbingan Dan Konseling*, 6(1), 192. <https://doi.org/10.32663/psikodidaktika.v6i1.1343>
- Ibtyandi, T. R., Rakhmawati, D., & Lestari, F. W. (2019). Bimbingan Kelompok Dengan Teknik Simulation Games Terhadap Komunikasi Interpersonal Siswa Kelas XI IPS. *Empati-Jurnal Bimbingan Dan Konseling*, 6(2), 21. <https://doi.org/10.26877/empati.v6i2.4276>
- Ilmiyah, L., Khotimah, H., Aryani, N. R., & Kurnia, B. (2021). Problematika Pembelajaran Pai Di Daerah Terpencil: Studi Atas Keterbatasan Sumber Daya Manusia. *Jurnal Ilmiah Pendidikan Agama Islam*, 11(1). <https://doi.org/10.18592/jtipai.v11i1.4386>
- Irawan, L. N. F., Lesmana, S., & Wibowo, D. E. (2022). Efektivitas Bimbingan Kelompok Dengan Teknik Problem Solving Terhadap Peningkatan Self Disclosure. *Guidance: Jurnal Bimbingan Dan Konseling*, 19(12), 99–106. <https://scholar.google.co.id/citations>

- Ireel, A. M., Elita, Y., & Mishbahuddin, A. (2018). Efektivitas Layanan Konseling Kelompok Teknik Restrukturisasi Kognitif Untuk Mereduksi Kecemasan Menghadapi Ujian Siswa SMP di Kota Bengkulu. *Consilia : Jurnal Ilmiah Bimbingan Dan Konseling*, 1(2), 1–10. <https://doi.org/10.33369/consilia.1.2.1-10>
- Julika, S., & Setiyawati, D. (2019). Hubungan antara Kecerdasan Emosional, Stres Akademik, dan Kesejahteraan Subjektif pada Mahasiswa. *Gadjah Mada Journal of Psychology*, 5(1), 50. <https://doi.org/10.22146/gamajop.47966>
- Karneli, Y., Ardimen, A., & Netrawati, N. (2019). Keefektifan Konseling Modifikasi Kognitif Perilaku untuk Menurunkan Stres Akademik Siswa. *JKI (Jurnal Konseling Indonesia)*, 4(2), 42–47. <https://doi.org/10.21067/jki.v4i2.3083>
- Khasanah. (2020). Konseling Kelompok dengan Strategi Restrukturisasi Kognitif untuk Menurunkan Sikap Prokrastinasi Akademik Siswa. *Jurnal Bimbingan Dan Konseling*, 1(1), 101–108. <https://doi.org/10.1234/pdabkin.v1i1.25>
- Kurniawan, D. E., & Setiowati, A. (2022). Pengaruh Metode Pembelajaran Online Terhadap Stres Akademik Mahasiswa. *Jurnal Konseling Gusjigang*, 8(1). <https://doi.org/10.24176/jkg.v8i1.8030>
- Kusyanti, R. N. T. (2021). Hubungan Antara Stres Akademik dan Student Engagement Siswa SMA pada Masa Pandemi Covid-19. *Ideguru: Jurnal Karya Ilmiah Guru*, 6(3). <https://doi.org/10.51169/ideguru.v6i3.276>
- Mahmudah, F. N., & Putra, E. C. S. (2021). Tinjauan pustaka sistematis manajemen pendidikan: Kerangka konseptual dalam meningkatkan kualitas pendidikan era 4.0. *Jurnal Akuntabilitas Manajemen Pendidikan*, 9(1), 43–53. <https://doi.org/10.21831/jamp.v9i1.33713>
- Maulinda, D., & Rahayu, M. S. (2022). Pengaruh Mindfulness terhadap Stres Akademik pada Siswa SMAN X Cianjur di Masa Pandemi Covid-19. *Jurnal Riset Psikologi*, 1(2), 100–108. <https://doi.org/10.29313/jrp.v1i2.461>
- Mayasari, H. S., & Prabowo, A. budi. (2022). Keefektifan Layanan Bimbingan Kelompok Teknik Permainan Simulasi untuk Meningkatkan Eksplorasi Karir Siswa. *Counsellia: Jurnal Bimbingan Dan Konseling*, 12(1), 12. <https://doi.org/10.25273/counsellia.v12i1.10527>
- Miyono, N., Muhdi, M., Nyoman, N. A., & Wuryani, T. (2019). Pengaruh Soft Skill Pendidik Dan Efikasi Diri Terhadap Stres Akademik Siswa Madrasah Aliyah Negeri Kabupaten Semarang. *Jurnal Smart (Studi Masyarakat, Religi, Dan Tradisi)*, 5(1), 45–56. <https://doi.org/10.18784/smart.v5i1.746>
- Musyafira, I. D., & Hendriani, W. (2021). Sikap Guru Dalam Mendukung Keberhasilan Pendidikan Inklusi. *Jurnal Hasil Penelitian Dan Kajian Kepustakaan Di Bidang Pendidikan, Pengajaran Dan Pembelajaran*, 7(1), 75. <https://doi.org/10.33394/jk.v7i1.3105>
- Nafrin, I. A., & Hudaidah, H. (2021). Perkembangan Pendidikan Indonesia di Masa Pandemi Covid-19. *Edukatif: Jurnal Ilmu Pendidikan*, 3(2), 456–462. <https://doi.org/10.31004/edukatif.v3i2.324>
- Novaliany, W. (2022). Layanan Konseling Kelompok Berbantuan Media Ular Tangga Untuk Mengurangi Stres Akademik Siswa SMK Farmasi Pelaihari. *Jurnal Inovasi Penelitian*, 2(10). <https://doi.org/10.47492/jip.v2i10.1342>
- Pohan, R. A., & Indra, S. (2020). Efektivitas Layanan Bimbingan Kelompok dalam Meningkatkan Kegiatan Merespon Pembelajaran. *Islamic Counseling: Jurnal Bimbingan Konseling Islam*, 4(1), 17. <https://doi.org/10.29240/jbk.v4i1.1280>
- Purwiantomo, P., Rifqi, D., & Rusmawati, D. (2021). Hubungan Antara Kecerdasan Emosi Dengan Stres Akademik Pada Siswa SMA Islam Al Azhar 14 Semarang. *Jurnal Empati*, 9(6), 472–476. <https://doi.org/10.14710/empati.2020.30066>
- Putri, R. N., Hidayah, N., & Mujidin. (2021). Penyesuaian Diri, Dukungan Sosial, dan Gaya Belajar Visual : Kontribusi terhadap Stres Akademik Siswa di Masa Pandemi. *Psyche Journal*, 1(1), 339–345. <https://doi.org/10.35134/jpsy165.v1i4.i4.136>
- Rahmawati, A. D., Wibowo, F. D., Habibullah, H., Nurrochmah, H., Baity, H. F. N., & Makhmudah, U. (2022). Efeketivitas Konseling Kelompok Dalam Meningkatkan Efikasi Diri Siswa SMA/SMK: Systematic Literature Review. *Counsenesia Indonesian Journal Of Guidance and Counseling*, 3(2), 63–71. <https://doi.org/10.36728/cijgc.v3i2.2223>
- Rizai, M. (2021). Konseling Kelompok dengan Teknik Biblioterapi Untuk Mengurangi Kecanduan Game Online Pada Anak: Sebuah Kajian Literatur. *Journal of Contemporary Islamic Counselling*, 1(2), 101–114. <https://jurnal.pabki.org/index.php/jcic/article/view/79>
- Rofiah, S. (2021). Pengaruh Pembelajaran Online terhadap Stres Akademik Siswa Di SMA Negeri 1 Kepanjen. *Jurnal Bimbingan Konseling Dan Psikologi*, 4(1), 41–47. <https://doi.org/10.36835/jcbkp.v4i1.970>
- Rohida, L. (2018). Pengaruh Era Revolusi Industri 4.0 terhadap Kompetensi Sumber Daya Manusia. *Jurnal*

- Manajemen Dan Bisnis Indonesia*, 6(1), 114–136. <https://doi.org/10.31843/jmbi.v6i1.187>
- Romiaty, R., & Maulana, M. W. (2020). Analisis Model Pembelajaran Two Stay Two Stray Dengan Layanan Bimbingan Kelompok Untuk Meningkatkan Komunikasi Interpersonal Siswa Di MAN Kota Palangka Raya. *Journal of Guidance and Counseling*, 4(2), 290–304. <https://doi.org/10.21043/konseling.v4i2.8467>
- 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>
- Safira, L., & Hartati, M. T. S. (2021). Gambaran Stres Akademik Siswa SMA Negeri Selama Pembelajaran Jarak Jauh (PJJ). *Jurnal Bimbingan Dan Konseling*, 8(1), 125–136. <https://doi.org/10.26877/empati.v8i1.7909>
- Safithry, E. A., & Anita, N. (2019). Konseling Kelompok Dengan Teknik Self Management Untuk Menurunkan Prasangka Sosial Peserta Didik. *Suluh: Jurnal Bimbingan Dan Konseling*, 4(2), 33–41. <https://doi.org/10.33084/suluh.v4i2.624>
- 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>
- Semadi, Y. P. (2019). Filsafat Pancasila Dalam Pendidikan Di Indonesia Menuju Bangsa Berkarakter. *Jurnal Filsafat Indonesia*, 2(2), 82. <https://doi.org/10.23887/jfi.v2i2.21286>
- Septiana, N. Z. (2021). Hubungan Antara Stres Akademik Dan Resiliensi Akademik Siswa Sekolah Dasar Di Masa Pandemi Covid-19. *Sittah: Journal of Primary Education*, 2(1), 49–64. <https://doi.org/10.30762/sittah.v2i1.2915>
- Shiddiq, D. A., & Rizal, G. L. (2021). Hubungan Self-Regulated Learning Dengan Stres Akademik Siswa Sma Kota Bukittinggi Pada Masa Pandemi Covid-19. *Attadib: Journal of Elementary Education*, 5(2), 171. <https://doi.org/10.32507/attadib.v5i2.1024>
- Simanjuntak, E. D., & Kusumiati, R. Y. E. (2023). Stres Akademik Dengan Prestasi Belajar Masa Pandemi Covid-19. *Psikosains (Jurnal Penelitian Dan Pemikiran Psikologi)*, 18(1), 10. <https://doi.org/10.30587/psikosains.v18i1.5310>
- Sitorus, M. W., Badrujaman, A., & Fitri, S. (2019). Pengaruh Layanan Bimbingan Kelompok dengan Metode Permainan Terhadap Penerimaan Diri Siswa/Siswi Kelas X SMAN I Babelan. *Enlighten (Jurnal Bimbingan Dan Konseling Islam)*, 2(1), 18–23. <https://doi.org/10.32505/enlighten.v2i1.1215>
- Sujana, I. W. C. (2019). Fungsi Dan Tujuan Pendidikan Indonesia. *Adi Widya: Jurnal Pendidikan Dasar*, 4(1), 29. <https://doi.org/10.25078/aw.v4i1.927>
- Uma, F. R. (2020). Strategi Restrukturisasi Kognitif Dalam Konseling Kelompok Untuk Mereduksi Rendah Diri Siswa. *Jurnal Bimbingan Dan Konseling*, 1(3), 71–76. <https://doi.org/10.1234/pdabkin.v1i1.20>
- Ummah, N., & Handayani, A. (2022). Pengaruh Layanan Bimbingan Kelompok Dengan Teknik Sosiodrama Terhadap Komunikasi Interpersonal Siswa Kelas XII SMAN 1 Juwana. *Jurnal Pendidikan Dan Konseling*, 4(1), 1707–1715. <https://doi.org/10.31004/jpdk.v4i3.4461>
- Wulansuci, G., Sumitra, A., Sumitra, A., Dwi Tresna Santana, F., & Dwi Tresna Santana, F. (2022). Penyuluhan Model Pembelajaran Abad-21 (Cooperative Learning) Sebagai Upaya Mengatasi Stress Akademik Anak Usia Dini Pasca Pandemi Covid-19 Pada Pendidik Paud. *Abdimas Siliwangi*, 5(3), 493–506. <https://doi.org/10.22460/as.v5i3.10250>
- Yuliana, A. (2019). Efektifitas Layanan Bimbingan Kelompok Untuk Meningkatkan Komunikasi Interpersonal Siswa. *Empati-Jurnal Bimbingan Dan Konseling*, 6(1), 24–32. <https://doi.org/10.26877/empati.v6i1.4107>
- Yusuf, N. M., & Ma'wa, J. (2020). Faktor-Faktor yang Mempengaruhi Stres Akademik. *Psyche 165 Journal*, 1(1), 235–239. <https://doi.org/10.35134/jpsy165.v1i1.2.84>