

**KESAN PENDEKATAN KAUNSELING SINGKAT
KERANGKA ABC REBT DALAM MENANGANI
MENTAL GAME DAN *YIPS* DALAM KALANGAN
PEMAIN GOLF**

ZAINUDIN BIN OMAR

**IJAZAH DOKTOR FALSAFAH
UNIVERSITI UTARA MALAYSIA
2014**

Awang Had Salleh
Graduate School
of Arts And Sciences

Universiti Utara Malaysia

PERAKUAN KERJA TESIS / DISERTASI
(Certification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

ZAINUDDIN OMAR

calon untuk Ijazah _____ PhD
(candidate for the degree of)

telah mengemukakan tesis / disertasi yang bertajuk:
(has presented his/her thesis / dissertation of the following title):

**"KESAN PENDEKATAN KAUNSELING SINGKAT KERANGKA ABC REBT DALAM MENANGANI
MENTAL GAME DAN YIPS DALAM KALANGAN PEMAIN GOLF"**

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.
(as it appears on the title page and front cover of the thesis / dissertation).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada : **04 Jun 2013.**

*That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on:
June 04, 2013.*

Pengerusi Viva:
(Chairman for VIVA)

Prof. Dr. Najib Ahmad Marzuki

Tandatangan
(Signature)

Pemeriksa Luar:
(External Examiner)

Prof. Dr. Rohany Nasir

Tandatangan
(Signature)

Pemeriksa Luar:
(External Examiner)

Assoc. Prof. Dr. Abd Halim Mohd Hussin

Tandatangan
(Signature)

Nama Penyelia/Penyelia-penyelia:
(Name of Supervisor/Supervisors)

Assoc. Prof. Dr. Noor Azniza Ishak

Tandatangan
(Signature)

Tarikh:
(Date) June 04, 2013

Kebenaran Mengguna

Tesis ini dikemukakan sebagai memenuhi sebahagian daripada keperluan pengijazahan Doktor Falsafah di Universiti Utara Malaysia. Saya bersetuju membenarkan pihak perpustakaan universiti mempamerkan sebagai bahan rujukan umum. Saya juga bersetuju bahawa sebarang bentuk salinan sama ada secara keseluruhan atau sebahagian daripada tesis ini untuk tujuan akademik adalah dibenarkan dengan kebenaran penyelia tesis atau Dekan Awang Had Salleh Graduate School of Arts and Sciences. Sebarang bentuk salinan dan cetakan bagi tujuan komersial adalah dilarang sama sekali tanpa kebenaran bertulis daripada penulis. Pernyataan rujukan kepada penulis dan Universiti Utara Malaysia perlulah dinyatakan jika terdapat sebarang rujukan ke atas tesis ini.

Kebenaran untuk menyalin dan menggunakan tesis Doktor Falsafah ini sama ada secara keseluruhan ataupun sebahagian daripadanya hendaklah dipohon melalui :

Dekan Awang Had Salleh Graduate School of Art and Sciences
UUM College of Art and Sciences
Universiti Utara Malaysia
06010 Sintok Kedah

Abstrak

Kaunseling sukan dalam menyelesaikan masalah atlet tidak diberikan banyak perhatian oleh penyelidik di Malaysia. Pemain sukan golf menghadapi banyak masalah psikologi seperti masalah *mental game* dan *yips* yang belum mendapat perhatian meluas para pengkaji di Malaysia. Masalah tersebut dikaitkan dengan gejala kebimbangan dan hilang keyakinan diri, yang diperlihatkan melalui keadaan berpeluh dan kekok sewaktu melakukan *putting* dalam situasi kritikal. Kajian ini bertujuan mengukur keberkesanan kaedah rawatan modul ABC Rational Emotive Behaviour Therapy (ABC REBT) bagi mengatasi masalah tersebut dalam kalangan pemain golf. Kajian menggunakan pendekatan kaedah gabungan kuantitatif dan kualitatif. Kajian eksperimental ini juga menggunakan reka bentuk faktorial 2 x 2 melibatkan seramai 28 pemain golf amatir berhandicap antara 0 hingga 18 sebagai responden. Mereka dikesan mengalami masalah *mental game* dan *yips* melalui alat uji *Rowe's Mental Game Test* dan *Rowe's Yips Test*. Modul rawatan ABC REBT dibina sebagai pemboleh ubah bebas manakala *mental game* dan *yips* sebagai pemboleh ubah terikat. Responden dibahagikan kepada dua kumpulan, kumpulan rawatan ABC REBT dan kumpulan kawalan. Setiap kumpulan mempunyai seramai 14 orang. Responden kumpulan rawatan diberikan sesi kaunseling kelompok singkat sebanyak enam sesi dalam tempoh enam minggu. Bagi menganalisis data kuantitatif, ujian t berpasangan dan ujian t bebas digunakan bagi melihat keberkesanan kesan rawatan. Kaedah analisis tema dan analisis kandungan digunakan untuk mengukuhkan dapatan kuantitatif. Dapatan kajian menunjukkan rawatan modul ABC REBT bagi mengatasi masalah *mental game* dan *yips* pemain golf adalah berkesan. Hasil analisis tema dan analisis kandungan mengukuhkan keberkesanan penggunaan modul rawatan ABC REBT ke atas responden. Hasil kajian ini penting kerana dapat meluaskan skop perkhidmatan kaunseling dalam bidang sukan. Keterlibatan kaunseling sukan secara lebih aktif dalam organisasi berkaitan sukan adalah dicadangkan.

Kata Kunci: ABC REBT, Modul Rawatan, Pemain Golf, *Mental game*, *Yips*

Abstract

Counselling in sports is relatively unknown among researchers in Malaysia. Golfers like many athletes in competitive sports are often subjected to many psychological apprehensions. Researchers in Malaysia give little attention to the adverse effects of mental games and yips amongst golfers. Among the symptoms associated with the effects of mental games and yips are anxiety and loss of self-confidence, especially when trying to putt in critical situation. They often sweat and display feelings of awkwardness when performing under intense pressure. The aim of this study is to examine the effectiveness of Rational Emotive Behaviour Therapy ABC (REBT ABC) module of treatment when overcoming psychological apprehensions faced by golfers. A combination of both qualitative and quantitative approaches was used. Factorial design of 2 x 2 was chosen as research design. A total of 28 golfers with handicaps that ranged between 0 to 18 took part in the study. Rowe's Mental Game Test and Rowe's Yips Test were used to diagnose golfers with various psychological apprehensions. The REBT ABC treatment modules were measured as independent variable while mental game and yips as dependent variables. Respondents were divided into two groups, namely the REBT ABC treatment group and the control group. Each group consisted of 14 people. Respondents who were assigned into the treatment group were subjected to six short clustered counselling sessions for six weeks. For quantitative data analysis, both the *paired t-test* and *independent t-test* were used to determine the effectiveness of the REBT ABC treatment. Both theme and content analysis were used to consolidate the quantitative findings. The results showed that the REBT ABC treatment module was able to overcome the apprehensions associated with mental game and yips amongst golfers. Thus, results from the theme and content analysis further congealed the effectiveness of the REBT ABC treatment module subjected to the respondents. The results of this study suggest that counselling is pertinent in the field of sports especially in grooming competitive athletes. Thus, active involvement of counsellor in sports among sports-related organisations is proposed.

Keywords: ABC REBT, Treatment module, Golfer, Mental game, Yips

Penghargaan

Saya ingin memanjatkan kesyukuran kepada Allah S.W.T kerana dengan limpah rahmatNya dapat saya menyiapkan tesis berjudul “Kesan Pendekatan Kaunseling Singkat Kerangka ABC REBT Dalam Menangani Masalah *Mental Game* dan *Yips* Dalam Kalangan Pemain Golf”. Saya merakamkan penghargaan terutamanya kepada penyelia saya, Profesor Madya Dr Noor Azniza Ishak atas usaha beliau yang tanpa jemu memberikan tunjuk ajar sehingga tesis ini berjaya disiapkan.

Di samping itu tidak lupa kepada rakan-rakan yang telah membantu dan memberikan pandangan dan nasihat yang mempermudah perjalanan menyiapkan tesis ini. Nama-nama mereka termasuklah Profesor Madya Azmi Shaari, Profesor Dr Yahaya Mahmood, Profesor Dr Najib Ahmad Marzuki, Tan Sri Dr Nordin Kardi, Encik Wan Rosni Wan Chik, jurulatih kanan golf di Akademi Golf Nasional. Penghargaan juga kepada pihak pengurusan tertinggi UUM dan rakan setugas, Puan Rosliza Ahmad dan rakan-rakan lain yang terlalu ramai jika ingin dinyatakan satu persatu. Penghargaan khusus ingin saya berikan kepada rakan saya, Profesor Dr Sofian Omar Fauzee yang banyak mengemukakan idea bernas beliau kepada saya sepanjang menyiapkan tesis ini. Tidak lupa kepada para responden yang konsisten memberikan kerjasama sekalipun dengan jadual latihan dan pertandingan mereka yang padat.

Akhirnya kepada keluarga saya, khasnya ibu saya, Hasmah binti Deraman, kedua-dua bapa dan ibu mertua saya, Mahadhir Abdullah dan Hamidah Abdullah. Penghargaan istimewa buat isteri saya, Mahaliza Mahadhir dan putra putri tercinta, Muhammad Redza dan Nur Zulaikha, yang sentiasa menjadi inspirasi kepada saya dalam mencari kehidupan yang bererti. Kepada semua, hanya Tuhan Yang Maha Pengasih dan Maha Pemurah menjadi sandaran saya untuk membalas kebaikan yang diberikan anda semua.

Senarai Kandungan

Perakuan Kerja Tesis	ii
Kebenaran Mengguna	iii
Abstrak	iv
<i>Abstract</i>	v
Penghargaan	vi
Senarai Kandungan	vii
Senarai Jadual	xi
Senarai Rajah	xii
Senarai Istilah	xiii
Senarai Singkatan	xv
Senarai Lampiran	xvi

BAB SATU: PENDAHULUAN	1
Pengenalan	1
Latar Belakang Kajian	5
Aspek Psikologi Dalam Sukan.....	8
Pernyataan Masalah Kajian	13
Persoalan Kajian	20
Objektif Kajian	21
Kerangka Teoritikal Kajian	21
Kerangka Konsep Kajian	26
Hipotesis Kajian	27
Kepentingan Kajian	28
Konsep-konsep Dalam Kajian	33
<i>Mental Game</i>	33

<i>Yips</i>	35
Pendekatan Rawatan Kaunseling Singkat	41
Definisi Operasional	44
Modul ABC REBT	44
Masalah <i>Mental Game</i>	45
Masalah <i>Yips</i>	45
Pemain Golf	46
Prosedur Kajian	46
Limitasi Kajian	48
Kesimpulan.....	48
BAB DUA: KAJIAN LITERATUR	51
Pengenalan	51
Keberkesanan Kaunseling Singkat	52
Keberkesanan Pendekatan REBT	59
Proses Kaunseling REBT	68
Kajian Lepas Berkaitan REBT	74
Kaedah Relaksasi Dalam Sukan	77
Pendekatan Intervensi Kelompok	78
Kajian Psikologi Dalam Sukan	84
Kajian Lepas Berkaitan Keberkesanan Rawatan	90
Kesimpulan	93
BAB TIGA: METODOLOGI KAJIAN.....	94
Pengenalan	94
Reka Bentuk Kajian	94
Subjek Kajian	98
Kekuatan Sampel Kajian	100
Kesahan Instrumen Kajian	101

Ujian Rintis	103
Pemerolehan Data Kualitatif	105
Lokasi Kajian	108
Tatacara Kajian	108
Analisis Data Kuantitatif	110
Analisis Data Kualitatif	111
Modul Rawatan ABC REBT	116
Kesahan dan Kebolehpercayaan Modul	116
Kesimpulan	118
BAB EMPAT: MODUL RAWATAN ABC REBT	119
Pengenalan	119
Pengenalan Kepada Modul	124
Modul Rawatan Kepada Atlet	126
Target Populasi	128
Konsep Pembinaan Modul	128
Peralatan dan Alat Bantu	131
Komponen Modul	132
Penjelasan Setiap Sesi Dalam Modul	134
Sesi 1: Pengenalan Kepada Modul.....	134
Sesi 2: Pengenalan Kepada Teori REBT	136
Sesi 3: Sesi Kelompok III Berkenaan Asas Teori REBT	138
Sesi 4: Sesi Kelompok IV Berkenaan Konsep <i>Irrational</i>	139
Sesi 5: Sesi Kelompok V Berkenaan Konsep <i>Disputing</i>	141
Sesi 6: Sesi Kelompok VI Berkenaan Rumusan dan Penamatan.....	143
Kesimpulan.....	145

BAB LIMA: DAPATAN KAJIAN DAN PERBINCANGAN	147
Pengenalan	147
Data Deskriptif Responden Dalam Kajian	150
Analisis Inferensi	151
Pengujian Hipotesis Pertama	151
Pengujian Hipotesis Kedua	152
Pengujian Hipotesis Ketiga	153
Pengujian Hipotesis Keempat	154
Ringkasan Dapatan Kajian Kuantitatif	155
Dapatan Kajian Kualitatif	158
Analisis Data Kualitatif	163
Kekerapan Tema ‘Kesan Rawatan ABC REBT’	165
Kekerapan Tema ‘Faktor Pengukuhan’	167
Perbincangan Dapatan Kajian	173
Perbincangan Hipotesis Pertama	173
Perbincangan Hipotesis Kedua	177
Perbincangan Hipotesis Ketiga ..	181
Perbincangan Hipotesis Keempat	184
Perbincangan Dapatan Kajian Kualitatif	186
Kesimpulan Perbincangan Dapatan Kajian	192
Kesimpulan.....	198
BAB ENAM: RUMUSAN DAN CADANGAN	199
Pengenalan	199
Implikasi Kajian Kepada Perkembangan Kaunseling	200
Implikasi Kajian Kepada Bidang Sukan	202
Batasan Kajian dan Cadangan	206
Kesimpulan	209
RUJUKAN	211

Senarai Jadual

Jadual 1: Lakaran Reka Bentuk Kajian	99
Jadual 2: Reka Bentuk Faktorial 2 x 2	99
Jadual 3: Data Deskriptif Responden	100
Jadual 4: Jadual Aktiviti dan Susun Atur Sesi Modul ABC REBT	135
Jadual 5: Agihan Responden Dalam Kumpulan Rawatan ABC REBT dan Kumpulan Kawalan	150
Jadual 6: Jadual Normaliti Skor Ujian Pra	151
Jadual 7: Jadual Ujian Pra dan Ujian Pos Bagi <i>Mental Game</i>	152
Jadual 8: Jadual Keputusan Ujian Pos Bagi Kumpulan Rawatan dan Kumpulan Kawalan.....	153
Jadual 9: Jadual Keputusan Ujian Pra dan Pos bagi Masalah <i>Yips</i>	153
Jadual 10: Ujian Pos Masalah <i>Mental Game</i> Antara Kumpulan Rawatan dan Kumpulan Kawalan	155
Jadual 11: Jadual Tema dan Kekekapan Data Mentah Masalah <i>Mental Game</i> dan <i>Yips</i>	164
Jadual 12: Kategori Item Berasaskan Tema	165
Jadual 13: Subtema Berkaitan Kesan Rawatan ABC REBT	166
Jadual 14: Subtema Berkaitan Masalah Yang Dihadapi	167
Jadual 15: Subtema Bagi Faktor Pengukuhan	168
Jadual 16: Jumlah Keseluruhan Kekekapan Tema	169

Senarai Rajah

Rajah 1: Kerangka Teoritikal Perubahan REBT	25
Rajah 2: Kerangka Konsep Kajian	26
Rajah 3: Prosedur Kajian	47
Rajah 4: Konsep ABC Dalam REBT	72
Rajah 5: Analisis Data Bagi Kedua-dua Reka Bentuk Kajian	107
Rajah 6: Kerangka Konsep Pembinaan Modul ABC REBT	123
Rajah 7: Gambarajah Pokok Kekerapan Tema Kualitatif	162

Senarai Istilah

Chipping: gerakan melambung bagi menghasilkan bola tinggi dan berhenti serta-merta

Driver: Alatan yang digunakan untuk memulakan pukulan dengan *loft* antara 8 darjah hingga 11 darjah

Driving range: Satu kawasan lapang yang digunakan untuk melakukan latihan memukul bola golf.

Fairway: Satu kawasan sasaran pukulan di atas padang dengan sempadan kawasan *rough* di mana pukulan lebih sukar dilakukan. Untuk makna *rough*, lihat di bawah.

Fairway wood: Alatan golf yang digunakan untuk melakukan pukulan jauh, dengan jarak yang kurang sedikit berbanding *driver*.

Green: Satu lapangan pada hujung *fairway*, dengan sempadan tertentu, di mana kawasan rumput dijaga dengan baik bagi memudahkan pukulan ke lubang. Untuk makna *fairway*, lihat keterangan di atas.

Golf instructor: Jurulatih golf.

Iron : Alatan bermula dengan 3 *iron* hingga P (*pitching*) dengan *loft* berbeza bertujuan untuk mencapai jarak pukulan berbeza.

Loft: derajat kecerunan (diukur dalam *degree*) bagi setiap alatan dengan alatan berdarjah lebih rendah membawa jarak yang lebih jauh.

Lubang: Lubang yang ditebuk di atas *green* yang merupakan *target* bagi seseorang pemain.

Practise green: Satu kawasan *green* yang dibina bagi tujuan latihan. Untuk *green*, lihat pada makna *green* di atas.

Pukulan *tee*: Pukulan permulaan dalam setiap lubang, pelbagai alat boleh digunakan samada *driver*, *irons* ataupun *wood*.

Putter: kayu terakhir yang digunakan untuk melakukan pukulan leret. Hanya untuk kegunaan di atas *green*.

Wedge: kayu golf dengan *loft* yang tinggi, kebiasaannya antara 48 *degree* hingga 60 *degree* bertujuan untuk melakukan bola lambung dengan sedikit leretan atau berhenti serta merta.

Senarai Singkatan

ABC REBT	:	<i>ABC Kerangka Rational Emotive Behaviour Teraphy</i>
ISN	:	Institut Sukan Negara
KBS	:	Kementerian Belia dan Sukan
KKW	:	Kumpulan Kawalan
KRW	:	Kumpulan Rawatan
MGA	:	<i>Malaysian Golf Association</i>
NHS	:	<i>National Handicap System</i>
PKS	:	Pusat Kecemerlangan Sukan
REBT	:	<i>Rational Emotive Behaviour Teraphy</i>
SFGI	:	<i>Solution-Focused Guided Imagery</i>
USP	:	<i>Uncommon Sports Psychology</i>
UUM	:	Universiti Utara Malaysia
UUMNGA	:	<i>National Golf Academy University Utara Malaysia</i>

Senarai Lampiran

- a. Soal Selidik *Rowe's Mental Games Test* (Lampiran 1)
- b. Soal Selidik *Rowe's Yips Test*
- c. Keputusan Kajian Kuantitatif (menggunakan SPSS versi 14.0)
- d. Bahan Edaran Dalam Sesi Berkenaan REBT
- e. Format Soalan dan Jawapan Bertulis Kepada Responden

BAB SATU

PENDAHULUAN

Pengenalan

Perkembangan bidang kaunseling di seluruh dunia menunjukkan pertumbuhan yang pesat, selari dengan perkembangan psikologi masyarakat yang semakin kompleks (Ng & Kim, 2013; Abdul Halim, Md Shuib & Sapora, 2000; Suradi, 2004). Di Malaysia, perkhidmatan kaunseling dianggap perkhidmatan yang secara relatifnya baru berkembang (Ng & Kim, 2013; Othman, 2009). Ianya bermula di lingkungan institusi tertentu seperti sekolah, universiti serta pusat pemulihan dadah dan akhlak sebelum berkembang ke peringkat yang lebih meluas. Perkhidmatan ini belum lagi bergerak sepenuhnya meliputi kesemua jabatan-jabatan kerajaan atau swasta (Ng & Kim, 2013; Othman, 2007). Dengan demikian, terdapat banyak ruang dan potensi bagi bidang kaunseling untuk terus berkembang di negara ini (Ng & Kim, 2013).

Berbanding Malaysia, perkembangan dalam bidang perkhidmatan kaunseling di Amerika Syarikat bermula seawal tahun 1900an dengan format dan pakej perkhidmatan yang berbeza daripada apa yang wujud pada masa kini (Nordin, 2007). Namun demikian, terdapat persamaan dalam pertumbuhan bidang perkhidmatan kaunseling di Malaysia dan di Amerika Syarikat iaitu bermula melalui kegiatan kumpulan sukarelawan (Nordin, 2007). Mereka memberi respons kepada perubahan suasana masyarakat melalui perkhidmatan tolong bantu kepada komuniti.

The contents of
the thesis is for
internal user
only

RUJUKAN

- Abdul Halim Othman, Md Shuib Che Din & Sapora Sipon. (2000). Latihan kaunseling di Malaysia: Satu ulasan dan cadangan. *Jurnal PERKAMA*. Bil 8.
- Abdul Halim Othman. (2005). *Challenges and opportunities for counseling and guidance in Malaysia in the year 2012*. Teks ucapan di Majlis Bicara Kaunselor sempena ulang tahun PERKAMA ke 25, di Bangi, pada 24 Jun 2005.
- Abdul Halim Othman. (1992). *Pemikiran strategik ke arah kaunseling yang berkesan dalam masyarakat majmuk*. Kertas kerja yang dibentangkan di Bengkel Kaunseling ke 10, anjuran Jabatan Psikologi dan Persatuan Siswazah Diploma Kaunseling Universiti Kebangsaan Malaysia, Bangi pada 27 Mei 1992.
- Abrams, M., & Ellis, A. (1994). Rational emotive behavior therapy in the treatment of stress. *British Journal of Guidance and Counselling*, 22, 57- 64.
- Ahmad Jazimin Jusoh. (2007). *Penggunaan Terapi Realiti dalam kalangan kaunselor di Malaysia*. Tesis yang tidak diterbitkan. UKM.
- Ahmad Sarji Abdul Hamid. (2013). Teks Ucapan Perasmian Akademi Golf Nasional UUM bertarikh 11 November 2013. Tidak diterbitkan, UUMNGA, UUM.
- Akademi Golf Nasional UUM (2011). Kertas Kerja Penubuhan Akademi Golf Nasional. Universiti Utara Malaysia. Kertas kerja yang tidak diterbitkan.
- Amatea, E. S. (1989). *Brief stretgic intervention for school behavior problems*. San Francisco: Jossey – Bass.
- Amir Awang. (1987). Teori dan amalan psikoterapi. Pulau Pinang: USM
- Amla Mohd Salleh. (2001). Latihan Praktikum di IPTA Malaysia. *Jurnal PERKAMA*, Bil 9. 119 -137.

- Andrisani, J. (2008). *Putt like a pro*. Mc Graw – Hill Publishing. New York.
- Andresani, J. (2002). *Think like Tiger: An analysis of Tiger Woods' mental game*. Penguin Putnam Inc. New York.
- Anshel, M.H., & Delany, J. (2001). Sources of acute stress, cognitive appraisals, and coping strategies of male and female child athletes. *Journal of Sport Behavior*, 24, 329-353.
- Azmi Shaari, Mohd Rom Muslim dan Zainudin Omar. (2012). *Golf education in Malaysia: UUMNGA Experience*. Kertas kerja yang dibentangkan dalam Seminar Malaysia International Golf Symposium. Kuala Lumpur pada 26-28 November 2012.
- Ballesterous, S. (2008). *Seve: The autobiography*. Yellow Jersey. USA.
- Barret, C. (2011). *Dr Joe Parent discusses Tiger's mental game*. Golf Magazine: January 2011.
- Bauman, L. J. & Greenberg, E. (1992). The use of ethnographic interviewing to inform questionnaire construction. *Health Education Quarterly*. 19(1), 19-23.
- Bell, R. J. (2006). *Utilizing Solution-Focused Guided Imagery with golfers experiencing the yips. A single – subject research design*. Unpublished thesis. University of Tennessee.
- Bernama, (2013). Sukan Wushu Target Tiga Emas. Dipetik dari laman web <http://www.bernama.com/berneama/v7/bm/sp/newssports.php?id=998434>
- Bernard, M. E. (1985). *A rational-emotive mental training program for professional athletes*. In A. Ellis & M. E. Bernard (Eds.). *Clinical applications of rational emotive therapy* (pp. 227-309). New York: Plenum.
- Bishop, F.M. (1994). Rational emotive behavioral therapy. A non A.A. option. *Behavioral Health Management*, 14, 28-29.

- Bishop, J. B. (1995). Emerging administrative strategies for college and university counseling centers. *Journal of Counseling and Development*, 74, 33-38.
- Bloom, B. L. (2001). Focused single session psychotherapy: A review of the clinical and research literature. *Journal brief treatment and crisis intervention*. Summer 2001. Oxford University Press.
- Boss, J. E. (2009). Psychological characteristics of professional golfers. *Journal Sports Psychologist* Vol 23. 252-270.
- Borum, J. (2007). *Golf and psychology*. Dipetik daripada laman fightzone.com. Dilayari pada 27 Mei 2011.
- Brewer, J., & Hunter, A. (2006). *Foundations of multimethod research: Synthesizing styles*. Thousand Oaks, California: Sage.
- Budman, S.H. (1990). *Brief therapy: Myths, methods and metaphors*. New York: Brunner/Mazel.
- Carr, C. M. (2006). Sport psychology: Issues and applications. *Journal Physical and Rehabilitation Clinics of North America*. Vol 17. 519 - 535.
- Cameron, T.B. (2009). *The effects of motivational imagery and perceived difficulty of a golf-putting task on emotional states and performance in novice and expert golfers*. Unpublished thesis. Canada: University of Calgary.
- Carrol, M. (1997). *Counselling in organizations: An overview*. *Handbook of Counselling in Organisations*. London: Sage Publications.
- Carrol, M. (1996). *Workplace counseling*. California: Sage Publication.
- Chartrand, J. M & Lent, R.W. (1987). Sports counseling. Enhancing the development of the athlete. *Journal of Counseling and Development*, 66, 164-167.

- Cherry, K. (2014). What is group therapy. Dipetik dari laman <http://psychology.about.com/od/psychotherapy/f/group-therapy>.
- Ching Mey See & Kok-Mun Ng (2010). Counseling in Malaysia: History, current status, and future trend. *Journal of Counseling & Development*. Winter 2010. Volume 88.
- Chirban, J. T. (1996). *Interviewing in depth: The interactive relational approaches*. Thousand Oaks, CA. Sage Publications.
- Cho, S. K. (2009). *Golfers' experience with multiple imagery interventions and putting performance*. Master's Theses. Paper 3689. San Jose State University. (browsed via link on 27th May 2010 at http://scholarworks.sjsu.edu/etd_theses/3689)
- Chua, Y. P. (2009). *Statistik penyelidikan lanjutan. Ujian Univariat dan multivariat*. Mc Graw Hill: Kuala Lumpur.
- Chubb, H. (1982). *Strategic brief therapy in a clinic setting*. *Psychoterapy: Theory, Research and Practice*, 19: 160-165.
- Coffman, D. D. (1990). *Journal of Research in Music Education*, Vol. 38, No. 3 (Autumn, 1990) pp. 187-196.
- Cohn, P. (2011). Performance anxiety and golf putting yips. Dipetik dari laman <http://www.puttingyips.com/2011/performance-anxiety-putting-yips/>
- Cohn, P. J., & Cronberger, J. L. (2008). *Six costly mental game mistakes baseball and softball players make while batting*. Booklet Peak Performance Sports, LLC. Dipetik melalui laman web www.peaksports.com
- Cole, B. (2004). The mental game of tennis. Dipetik dari laman <http://www.mentalgamecoach.com/Assessments/MentalGameOfSports>
- Cook, D. L. (2006). *Golf Sacred Journey. Seven Days at The Links of Utopia*. Sacred Journey Publishing.

- Corey, G. (1990). *Theory and practice of group counseling*. Brooks/Cole Publishing Company: California.
- Cox, R. S. (1994). *Sport psychology. Concepts and applications*. Dubuque: Broen Communications.
- Creswell, J. W. (1994). *Research Design: Qualitative and quantitative approaches*. Thousand Oaks: SAGE Publication.
- Creswell, J. W. (2003). *Research Design: Qualitative, quantitative and mixed method approaches (2nd ed.)*. Thousand Oaks: SAGE Publication.
- Dani Tri Astuti (2013). *Merasa cemas dilihat dan diperhatikan orang*. Dipetik dari laman www.Psikologizone./merasa-cemas-dilihat-dan-diperhatikan-orang/06511535
- Danish, S. J., & Hale, B. D. (1981). Toward an understand of the practice of sport psychology. *Journal of Sport Psychology*, 3, 90-99.
- De Lisle, A. (2013). The challenge and potential in not knowing. Dipetik dari laman <http://www.counselling-directory.org.uk/counsellor-articles/the-challenge-and-potential-in-not-knowing>
- Delray Recovery Center (2013). Using REBT: Overview of REBT. Dipetik <http://www.delrayrecoverycenter.com/rebt-rational-emotive-behavior-therapy/>. Dilayari pada 3 Desember 2013.
- Dewi Eka Putri, Budi Amma Keliat & Yusron Nasution. (2010). Pengaruh Rational-Emotive Behaviour Therapy terhadap klien perilaku kekerasan di ruang rawat inap RSMM Bogor. Universitas Indonesia. Artikel yang tidak diterbitkan.
- Dingman, R.L & Weaver, J.D. (2003). *Days in the lives of counselors*. Pearson Education, Inc.
- Douglas, T. (1991). *A handbook of common group work problems*. Tavistock/ Routledge. London.

- Dryden, W., Hurton, N., Malki, D., Manias, P., & Williams, K. (2008). Patient's initial doubts, reservations and objections to the ABC's REBT and their application. *Journal of Rational Emotive and Cognitive Behavior Therapy*, vol 26, pp 63-88
- Dryden, W. & Feltham, C. (1994). *Brief counseling. A practical guide for beginning practitioners*. Buckingham: Open University Press.
- Dryden, W. (1995). *Brief rational emotive therapy*. England: John Willey & Sons.
- Dryden, W. (1999). *Rational behaviour emotive counselling in action (2nd edition)*. Sage Publications: London.
- Dryden, W. & Neenan, M. (2006). *Rational emotive behaviour therapy. 100 key points and techniques*. London: Routledge Taylor & Francis Group.
- Dryden, W. & Neenan, M. (2004). *The rational emotive behavioural approach to therapeutic change*. Sage Publications: London.
- Dryden, W. & Ellis, A. (1988). *Rational emotive therapy*. In Dobson, K.S. (Ed), *Behavioural therapies* (pages 214-272). New York: Guilford Press.
- Duncan, M. (2013). ABC worksheets – therapy and counselling. Dipetik dari laman web <http://www.stressgroup.com/ABCworksheet.html>
- Egan, G. (2002). *The skilled helper: A problem management and opportunity development approach to helping (7th ed)*. California: Brooks/Cole.
- Egbochuku, E. O., Obodo, B., & Obadan, N. O. (2008). Efficacy of rational-emotive behavior therapy on the reduction of test anxiety among adolescents in secondary schools. *European Journal of Social Sciences*. Vol 6, Number 4.
- Elko, P. K., & Ostrow, A. C. (1991). Effects of a rational-emotive education program on heightened anxiety levels of female collegiate gymnasts. *The Sport-Psychologist*, 5(3), 235-255.

- Ellis, A. (1962). *Reason and emotion in psychotherapy*. New York. Lyle Stuart.
- Ellis, A. (1980). *Rational-emotive therapy and cognitive behavior therapy: Similarities and differences*. *Cognitive Therapy and Research* vol. 4, 325-340.
- Ellis, A. (1989). *Rational-emotive therapy*. In R. J. Corsini & D. Weddings (Eds.), *Current psychotherapies* (4th ed.). Itasca, IL: Peacock.
- Ellis, A. (1980). Rational-emotive therapy and Cognitive behavior therapy: Similarities and differences. *Cognitive Therapy and Research*. 4, 325 – 340.
- Ellis, A. (1991). The revised ABC's of rational-emotive therapy (RET). *Journal of Rational-Emotive and Cognitive-Behavior Therapy*. 9, 139-172.
- Ellis, A. (2004). Why rational emotive behavior therapy is the most comprehensive and effective form of behavior therapy. *Journal of Rational-Emotive & Cognitive-Behavior Therapy*, 22(2), 84-92
- Ellis, A. & MacLaren, C. (1998). *Rational-emotive behavior therapy: A therapist's guide*. California: Impact Publishers.
- Elo, S. & Kygash, H. (2008). The qualitative content analysis process. *Journal of Advanced Nursing* 62(1), 107-115.
- Etzel, E.F. Farrante, A.P. & Pinkney, J.W. (1991). *Counselling college student athletes: Issues and interventions*. Morgantown, Fitness Information Technology.
- Feltham, C. (2007). *Time-limited counselling*. Sage Publications Ltd: London.
- Filmalter, M. (2011). Motor strategy disturbances in golf: The effect of yips' on the movement of the putter head. *Journal Science and Golf* (V), proceeding of the World Scientific Congress of Golf.

- Fountain, T.M. (2007). *The effects of beliefs and coping on emotional response to surgical abortion*. Unpublished dissertation. Walden University.
- French, W. L. (1978). *The personnel management process: Human resource administration and development*. Boston: Houghton Mifflin Company.
- Froggatt, W. (2013). *A brief introduction to rational emotive behavior therapy*. Dipetik dari laman www.rational.org.nz
- Fromm, E. (1967). *Psychoanalysis and religion*. New York: Bantam Books.
- Furst, A. (2012). *Mental skill audit*. Dilayari pada 29 Mac 2012 melalui laman <http://www.iseekgolf.com/golfpsychology/6781-mental-skills-audit>.
- Gazda, M.G. (1976). *Theories and methods of group counseling in the schools*. USA: Charles C Thomas.
- Gendlin, E.T. (1996). *Focusing psychoteraphy. A manual of the experimental method*. New York: Guilford.
- George, R. L, & Cristani, T. S. (1990). *Counseling: Theory and practice*. New Jersey: Englewood Cliffs.
- George, R. L., & Cristiani, T. S. (1995). *Counseling: Theory and practice*. Needham Heights, Mass: Allyn & Bacon.
- Gerrish, K., & Lacey, A. (2010). *The research process in nursing* (6th ed.) United Kingdom: John Wiley & Sons.
- Giacobbi, P. R., Foore, B., & Weinberg, R. S. (2004). Broken clubs and expletives: The sources of stress and coping responses of skilled and moderately skilled golfers. *Journal of Applied Sport Psychology*, 16, 166-182.
- Gladding, S.T. (1996). *Counseling : A comprehensive profession* (3rd Edition). New Jersey: Prentice Hall.
- Gladding, S.T. (1997). *Community and Agency Counseling*. New Jersey: Prentice Hall.

Glesne, C. & Peshkin, A. (1992). *Becoming Qualitative Researcher: An Introduction*. New York: Longman Publishing Group.

Gonzalez, J. E., Nelson, R. J., Gutkin, T. B., Saunders, A., Galloway, A. & Shwery, C.S. (2004). Rational Emotive Therapy with Children and Adolescents. *Journal of Emotional & Behavioral Disorders*, 12(4), 222.

Goulberg, A. & Chandler, T. (1995). Sports counselling : Enhancing the development of the high school student athlete. *Journal of Counseling and Development*. Vol. 71, 39-44.

Graddy, J.T. (2007). *The Future of Sport Psychology. A Delphi Poll*. Disertasi tidak diterbitkan. University of Florida.

Gregg, M. & Hall, C. (2006). The relationship of skills level and age to the use of imagery by golfers. *Journal of Applied Sport Psychology*. Vol 18 (363 -375).

Guest, A. (2012). Mental game : Pain. Dilayari pada Februari 2012 dari laman <http://pitchinvasion.net/blog/2010/08/24/a-mental-game-pain/>

Haaga, A. F. & Davidson, G. C. (1993). An appraisal of Rational Emotive Therapy. *Journal of Consulting and Clinical Psychology*. Vol 61, No.2, 215-220.

Handegard, L. A., Joyner, A. B., Burke, K. L., Reimann, B. (2006).
Relaxation
and Guided Imagery in the Sport Rehabilitation Context. *Journal of Excellence*, Vol 10, pp 145 -149

Haney, H. & Rudy, W. (2006). *Fix the yips forever: The first and only guide you need to solve the game's worst curse*. Gotham Books.

Harrel, M. C. & Bradley, M. A (2009). *Data collection methods: Semi- structured interviews and focus group*. Diterbitkan di dalam laman www.rand.org. Dilayari pada 12 Julai 2012.

Hays, K. F. (1995). Putting sport psychology into (your) practice. *Professional*

Psychology: Research & Practice, 26, 33-40.

Hayslip, B. (2000). The development and validation of the golf self-efficacy scale. *Journal of Sport Behavior*. Vol 33. No. 4.

Hayslip, B., Petrie, T. A., MacIntire, M. M. & Jones, G. M. (2010). The influences of skill level, anxiety, and psychological skills used on amateur golfers' performance. *Journal of Applied Sport Psychology*, 22, 123-133.

Heppner, P. P. (1992). *Research design in counseling*. California: Brooks/Cole Publishing Company.

Heron, J. (1990). *Helping the client*. London: Sage.

Hershenson, D. B., & Power, P. W. (1987). *Mental health counseling*. New York: Pergamon Press.

Hill, D.M., Hanton, S., Matthews, N. & Fleming, S. (2010). A qualitative exploration of choking in elite golf. *Journal of Sport Psychology*. Vol 4 No. 3 pp. 221-240

Hinkle, J. S. (1994). Integrating sport psychology and sports counselling: Development programming, education, and research. *Journal of Sport Behaviour*.

Hinkle, J. S. (1989). Sport counseling. Paper presented at the Annual Southern Association for Counselor Education and Supervision Conference, Orlando, Florida.

Hodgetts, R. M. (1985). *Modern human relations at work* (2nd Edition). Japan: Holt Saunders, The Dryden Press.

Holley, W. H. & Jennings, K. M. (1983). *Personnel management*. New York. The Dryden Press.

Holmes, J. (1999) Foreword. In *An Introduction to Groupwork: A Group-Analytic Perspective* (eds B. Barnes, S. Ernst & K. Hyde). London: Macmillan Press.

Institut Sukan Negara. (2014). Psikologi Sukan ISN. Dipetik dari laman web

- Ismail Alias. (2001). *Kaunseling ke arah perkhidmatan profesionalisme (Perkhidmatan Awam Malaysia)*. Bengkel Kaunseling Universiti Kebangsaan Malaysia ke 18. 23 dan 24 April 2001. Bangi.
- Ismail Alias. (2000). *Kaunseling dalam organisasi : Isu dan cabaran. Bengkel perkhidmatan kaunseling sekolah vokasional*, Kementerian Pendidikan Malaysia, Langkawi.
- Ivankova, N.V., Creswell, J.W., & Stick, S. (2006). Using mixed methods sequential explanatory design: From theory to practice. *Field Methods*, 18(1), 3-20.
- Ivankova, N.V., & Stick, S. (2007). Student's persistence in a distributed doctoral program in educational leadership in higher education: A mixed methods study. *Research in Higher Education*, 48(1), 93-135.
- Ivey, A., Pederson, P. B. & Ivey, M. B. (2001). *Intentional group counselling. A micro skills approach*. California: Brooks/Cole.
- Jabatan Perkhidmatan Awam (1999). *Pekeliling Perkhidmatan Bilangan 1 (1999)*. Kuala Lumpur : JPA
- Jabatan Perkhidmatan Awam (1988). *Pekeliling Perkhidmatan Bil. 4/ 1998 – Garis Panduan Menguruskan Pegawai Berprestasi Rendah dan Pegawai Yang Bermasalah* Kuala Lumpur : JPA
- Jain, S., Shapiro, S. L., & Swanick, S. (2007). A randomized controlled trial of mindfulness meditation versus relaxation training: effects on distress, positive states of mind, rumination, and distraction. *Ann Behav Med*. 2007;33(1):11-21.
- James, D. L. (2004). Elite golf performance: The relationship between trust, concentration, confidence and composure. Unpublished masters thesis. Eastern Washington University.
- Johnson, R. B., Onweugbuzie, A. J. & Turner, L. A. (2007). Toward a definition of mixed methods research. *Journal of Mixed Methods Research*. Vol. 1, number 2. April 2007 (112-133).

- Jorn, A. (2013). *Rational emotive behavior therapy*. Dipetik dari laman web <http://psychcentral.com/lib/rational-emotive-behavior-therapy/0001563>
- John, P. (2011). *What causes yips symptoms*. Dipetik dari laman web <http://www.puttingyips.com/2011/what-causes-yips-symptoms/>
- Julismah Jani & Ikmalhisham Darozi (2005). Coping stress and sports performance among school athletes in Kuala Langat District, Selangor. *Jurnal Penyelidikan Pendidikan BPPDP 2005*, Jilid 7, Disember 2005.
- Kachman, D. J., & Mazer, G. E. (1990). Effects of rational emotive education on the rationality, neuroticism and defense mechanisms of adolescents. *Adolescence*, 25(97), 131 - 145.
- Kanas, N. (2005). Group therapy for patients with chronic trauma related stress disorders. *International Journal of Group Psychotherapy*, 55 (1), 161-166.
- Kementerian Belia dan Sukan (2009). Kertas Kerja Dasar Sukan Negara 2009. Dipetik dari laman web <http://www.hybridbikesrev.com/dasar-sukan-negara-2009-mukadimah-portal-rasmi/>. Dilayari pada 20 April 2014
- Khairy Jamaluddin (2014). *Intisari sains dalam bidang sukan di Malaysia*. www.rembau.net.my/ml_sports_science_in_malaysia_an_overview
- Kim Berg, I. (2011). *Building solutions with mandated client*. Dipetik dalam [www.sfbta.org/BFTC/Steve&Insoo_PDFs/Building Solutions With Mandated Clients.pdf](http://www.sfbta.org/BFTC/Steve&Insoo_PDFs/Building_Solutions_With_Mandated_Clients.pdf). Dilayari pada 9 September 2011.
- Kottler, A. J. & Brown, W. R. (1996). *Introduction to therapeutic counseling (3rd ed.)*. Pacific Grove: Brooks/Cole.
- Kruczek, T., & Vitanza, S. (1999). Treatment effects with an adolescent abuse supervisor's group. *Child Abuse and Neglect*, 23, pp 477- 485.
- Kvale, S. (1996). *Interviews: An introduction to qualitative research interviewing*. Thousand Oaks, CA: Sage Publications.

- La Forest, J. (2009). *Guide to organizing semi structure interviews with key informants*. Institut National de Sante Publique. Quebec. Kanada.
- Larner, C. (2008). *On making warriors out of worriers: The management of trait anxiety in competitive sports*. Unpublished thesis. Victoria University of Technology.
- Lehrer, P. M. (1996). Varieties of relaxation methods and their unique effects. *International Journal Stress Management*. Vol 3, June 1996.
- Lethem, J. (1994). *Moved to Tears, Moved to Action: Brief Therapy with Women and Children*. London: BT Press.
- Lily Mastura Harun & Ramlan Hamzah. (2006). *Bimbingan dan kaunseling untuk pra sarjana muda dan KPLI*. Kuala Lumpur
- Lindley, C. J. (1984). Putting 'human' into human resource management. *Public Personnel Management Journal*, Vol. 13, 501-510.
- Lipsey, M. W. (1990). *Design sensitivity: Statistical power for experimental research*. Sage Publication, Inc. Newbury Park: California, USA.
- Littrell, J.M. (1998). *Brief counseling in action*. New York. W.W Norton.
- Low, F. L. (1999). *Cognitive strategies for coping with stress in a simulated golf task*. Unpublished thesis. UPM.
- Mac Innes, D. (2004). The theories underpinning rational emotive behaviour therapy: Where's the supportive evidence? *International Journal of Nursing Studies*. Vol 41 (2004) 686-695.
- Mahmood Nazar Mohamed (1990). *Pengantar psikologi: Satu pengenalan asas kepada jiwa dan tingkah laku manusia*. Kuala Lumpur: DBP.
- Mangum, G. (2012). *The neurophysiology of golf putting: The Mayo Clinic takes a stab at the yips*. Daripada melalui laman www.puttingzone.com/Dystonia/yipsstudy.html. Dilayari 17 Mac 2012.

- Mann, R. (2012). *Find the zone. Master the mental game golf coaching*. Dripada laman web <http://golfstateofmind.com>. Dilayari pada 10 Februari 2012.
- Mardan Mamat. (2006). *Tour tips with Mardan Mamat: The key to my winning putt-soft hands*. Par Golf Magazine. Jun 2006.
- Marshall, C. & Rossman, G.B. (1995). *Designing qualitative research*. 2th ed. Newburry Park: SAGE Publications.
- Mayring, P. (2000). Qualitative content analysis. *FQS*. Vol.1, No. 2, Jun 2000.
- Mazlan Ismail, Santosh Ayathupady Monaharan, Solha Husin, Mohd Salleh Aman & Balbir Singh (2013). *Effectiveness of Pettlep Imagery of hardest distance in golf putting*. Prosiding UISSCo pada 24-26 Jun 2013 di Universiti Malaysia Sabah.
- McCracken, G. (1998). *The long interview*. Newbury Park, CA: Sage Publications.
- Mc-Guire, K. (1996). Focusing therapy: Theory, research, practice and training. *The folio: A Journal for Focusing and Experiential Therapy*. Vol 15, No.1. Spring 996. Pp 43 – 56.
- McLeod, J. (2001). *Qualitative research in counseling and psychoterapy*. Thousand Oaks, CA: SAGE.
- McLeod, S. (2007). Experimental design. Dipetik dari laman web <http://www.simplypsychology.org/experimental-designs.html>
- Merriam, S. B. (1998). *Case study research in education. A qualitative approach*. San Francisco: Josse-Bass.
- Merriam, S. B. (2009). *Qualitative research: A guide to design and implementation*. San Francisco. Jossey-Bass Publisher.
- Miles, M. B. & Huberman, C. (1991). *Qualitative data analysis. A sources of*

- methods*. Beverly Hills: SAGE Publications.
- Miller, D. C & Salkind, N. J. (2002). *Handbook of research design and social measurement* (6th Edition). Sage Publications, Inc. Thousand Oaks. California, USA.
- Miller, W. R. & Rollnick, S. (1991). *Motivational interviewing: Preparing people to change addictive behaviour*. New York: Guilford Press.
- Mitchell, J. J. (1972). *Human Nature: Theories, conjectures and discriptions*. New Jersey : Scarecrow Press.
- Mohamed Fadzil Che Din. (1997). *Employee Problem Profil Loss of Productivity and the Need for Employee Counseling Progress in Malaysia*. Unpublish Ph.D thesis of Hull University, United Kingdom.
- Mohamad Fadzil Che Din & Rashidah Omar. (2002). *Pengantar bimbingan dan kaunseling*. Mc Graw-Hill Education: Kuala Lumpur.
- Mohamed Fadzil Che Din (2000). *Employee Counselling Programme at Workplace in Business and Organisation in Malaysia*. Universiti Putra Malaysia, Serdang.
- Mohd Nasir Bistamam & Rohany Nasir. (2009). An application of REBT in group counselling: A case study on adolescents whose parents were divorced. *European Journal of Sciences*. Vol 10, No. 2 (2009).
- Mohamad Nizam Nazaruddin, Mohd Sofian Omar Fauzee & Zarina Muhamed (2011). *Kekuatan mental dalam sukan*. Penerbit UMS.
- Mohamad Salihin Yahaya (2004). *Keperluan penubuhan unit bimbingan dan kaunseling bagi pelatih-pelatih pegawai kawalan trafik udara di kolej penerbangan awam di Malaysia*. UUM: tesis yang tidak diterbitkan.
- Mohd Sofian Omar Fauzee. (2001). *Psikologi Sukan*. Aplikasi teori dan praktikal. Kuala Lumpur. Utusan Publications.
- Mohd Sofian Omar Fauzee. (2002). *Psikologi sukan: Daya tahan mental dan emosi di kalangan atlet*. Kuala Lumpur: Utusan Publications.

- Molander, B. & Backman, L. (1996). Cognitive ageing in a precision sport context. *European Psychologist*. Vol 1, No 3, September 1996.
- Moorman, A. G. (2003). *The brief therapy model of the Mental Research Ins. Tracing the development of the founder/director Richard Fisch M.D's therapeutic style in first session*. MRI-BT: Paulo Alto.California.
- Moran, A. (1993). Conceptual and methodological issues in the measurement of mental imagery skills in athletes. *Journal of Sport Behavior*, 15, 156-170.
- Morris, T., Spittle, M. & Watt, A. P. (2005). *Imagery in sport*. Windsor, Ont: Human Kinetics.
- Mstar Online. (2013). Kevin, Kelly Sandaran Sukan SEA Myanmar. Dipetik mstar.com.my/variasi/sukan/cerita.asp?file=/2013/10/22/mstar_sukan/20131022164220&sec=mstar_sukan
- Mumford, C. (2012). *Non mechanical side of golf*. Dipetik dari laman web <http://www.iseekgolf.com/golfpsychology/5790-the-non-mechanical-side-of-golf>. Dilayari pada 8 April 2012.
- Mundy, C. R. (2013). Relaxations techniques. Dipetik dari laman web www.mayoclinic.org/relaxation-technique/art-20045368
- Murray, M. A. (1997). The counseling needs of college student-athletes. Paper AAI9737427. <http://digitalcommons.uconn.edu/dissertations/AAI9737427>. Unpublished doctoral dissertations.
- Nardone, C. & Watzlawick, P. (1993). *The Art of Change*. San Francisco: Jossey-Bass.
- National Institutes of Health. (2013). *Relaxation technique for health: An introduction*. Daripada <http://nccam.nih.gov/health/stress/relaxation.htm>. Dilayari pada 4 Feb 2013.

- Nelson, J. R., & Dykeman, C. (1996). The effects of a group counseling intervention on students with behavioural adjustment problems. *Dimensitry School Guidance and Counseling*, 31, pp 21-29.
- Nor Shafrin Ahmad & Rohany Nasir. (2013). *Aplikasi Praktik Teori Kaunseling dan Psikoterapi*. Bangi: Penerbit Universiti Kebangsaan Malaysia.
- Noor Azniza Ishak (2009). *Pendekatan brief counselling untuk kelompok salah penyesuaian psikologi*. Penerbit UUM.
- Nordin Kardi (2007). *Profesionalisme dalam amalan kaunseling di Malaysia*. Kertas Kerja yang dibentangkan pada Konvensyen PERKAMA 2007 di UUM. Tidak diterbitkan.
- Nordin Kardi & Mohamad Fadzil Che Din. (2003). *Falsafah, prinsip dan etika kaunseling*: Penerbit UPM. Serdang.
- Nystul, M. S. (2011). *Introduction to counseling. An art and science perspective*. New Jersey: Pearson.
- Oliha, J. A., & Audu, V. E. (2010). Effects of counselling techniques in rehabilitating emotional maladjustment problem among adolescents. *Edo Journal of Counselling*. Vol. 3, No.1 2010.
- Olsen, W. (2013). Triangulation in social research: *Qualitative and quantitative methods can really be mixed*. Dipetik dari laman web <http://www.ccsr.ac.uk/staff/Triangulation.pdf>.
- Osborn, C. J., & Scanlon, C. R. (2000). Brief counseling for problematic drinking: A university counseling centre's model. *Journal of College Counseling*, vol 3, pp 78 – 83.
- Othman Mohamed. (2007). *Prinsip psikoterapi dan pengurusan dalam kaunseling*. Penerbit UMT: Kuala Terengganu.
- Othman Talib. (2013). Persampelan bertujuan. Dipetik dari laman web www.drotspss.blogspot.com.

- Palmer, S. & Varma, V. (1997). ed. *The future of counselling and psychotherapy*. London: Sage Publications.
- Palys, T. (2013). *Purposive sampling*. Dipetik dari laman web <http://www.sfu.ca/~palys/Purposive%20sampling.pdf>
- Park, J. (2000). Coping strategies used by Korean national athletes. *The Sport Psychologist*, 14, 63-80.
- Pates, J. (2001). The effects of hypnosis on flow states and golf - putting performance. *Journal of Applied Sports Psychology*, 13: 341-354.
- Patterson, C. H. (1986). *Theories of counseling and psychotherapy*. New York: Harper & Row Publisher.
- Pedersen, P. B. & Marsella, A.J. (1981). *Counseling across cultures*. Honolulu: University of Hawaii.
- Pelz, D. & Frank, J. A. (2006). *Dave Pelz's putting bible*. Doubleday Publisher. USA.
- Perry, S. (1989). Treatment time and the borderline patient: an under-appreciated strategy. *Journal of Personality Disorder*, 3 (3), 230-239.
- Phillips, R. D. (1997). *The focused golf training manual*. The Golf Psychology Training Center. Norcross, Georgia.
- Pichot, T. & Dolan, Y. M. (2003). *Solution-focused brief therapy: Its effective use in agency setting*. New York: Hawont Clinical Practise Press.
- Plummridge, C. (1988). *The challenge of golf*. London. Century Benham.
- Poczwardowski, A., Sherman, C., & Ravizza, K. (2004). Professional philosophy in the sport psychology service delivery: Building on theory and practice. *The Sport Psychologist*, Vol 18, 445-463.

- Pope, T. (1990). EAPs : Good idea, but what's the cost? *Management Review*, New York. August 1990, Vol 70, 50-53.
- Posthuma, B. W. (2002). *Small groups in counseling and therapy. Process and leaderships*. Boston: Pearson Education Company.
- Reinmuth, D. (1995). *Tension free golf. Unleashing your greatest shot more often*. Chicago. Triumph Books.
- Robert, J. S., & Welsh, H.P (2008). *Opportunity costs incurred by entrepreneurs*. Dipetik dari laman web <http://www.smu.ca/events/icsb/proceedings/creaa3f.html>
- Robbin, M. S., & Szapocznik, J. (2000). Brief strategic family therapy. *Juvenile Justice Bulletin*, U.S Dept of Justice. April 2000.
- Rohaty Majzub & Tajul Ariffin Muhammad. (2010). Goal orientation, attention styles and anxiety of junior golfers in Malaysia. *Jurnal Procedia Social and Behavioral Sciences* 9. 583-588.
- Rosner, R. (2011). Albert Ellis' rational-emotive behaviout therapy. *Adolescent Psychiatry*, 2011, Vol 1, 82-87.
- Rotella, B. (2008). *Your 15th club: The inner secret to great golf*. London: Simon and Schuster.
- Rowe, J. E. (2009). *EFT and golf: The new mental game manual*. Dipetik dari laman web booklocker.com. Dilayari pada 23 Mei 2010.
- Rowe, J. E. (2003). *Energy psychology and yips: Cure and prevention*. Dipetik dari laman web booklocker.com. Dilayari pada 23 Mei 2010.
- Sarazene, G. (2012). *Yips in golf*. Daripada competitive-golf. com. Dilayari pada 25 Oktober 2012.
- Sarojini Menon, (1975). Bimbingan dan rundingcara: Satu pandangan. *Jurnal*

Panduan MAVOGA, Bil 1, 25-31.

- Scott, H. J. (2000). *Sport counselling: Helping student-athlete*. (dipetik melalui carian eric digests.org/1996-1/sports.htm).
- Shaharudin Abd Aziz. (2006). *Mengaplikasi Teori Psikologi Dalam Sukan*. Kuala Lumpur: Utusan Publishing & Distributors.
- Sherin, J., & Caiger, L. (2004). Rational-emotive behavior therapy: A behavioral change model for executive coaching? *Consulting Psychology Journal: Practice and Research*, 56(4).
- Shertzer, B. & Stone, S. (1968). *Fundamentals of counseling*. Boston : Houghton Mifflin.
- Shuttleworth, W. (2013). *Factorial design*. Dipetik dari laman web <http://explorable.com/factorial-design>
- Sklare, G. B. (1997). *Brief counseling that works. A solution-focused approach for school counselors*. California: Corwin Press. Inc.
- Smith A. M., Malo S., Laskowski E.R., Sabick M., Cooney III, W. P., Finnie, S.B., Crews, D.J., Eischen, J.J, Hay, I.D., Detling, N. J. & Kaufman, K. (2000). A multidisciplinary study of the 'yips' phenomenon in golf: An exploratory analysis, *Sports Med* 2000, Dec; 30 (6): 423-437.
- Smith, D. & Holmes, P., (2004). The effect of imagery modality on golf putting performance. *JSEP* Vol 26, Issue 3, Sept 2004.
- Solomon, A. & Haaga, F.A. (1995). Rational emotive behavior research: What we know and what we need to know. *Journal of Rational-Emotive and Cognitive Behavior Therapy*, 179-191.
- Sprackling, A. (2012). *Tiger Woods golf psychology*. Dipetik dari laman web www.singlemindedgolf.com. Dilayari pada 13 Jun 2012.

- Spradley, J. P. (1979). *The ethnographic interview*. Holt, Reinhart and Winston: NY
- Star, J. (2010). *The 10 worst cases of the yips in sports*. Dipetik dari laman <http://bleacherreport.com/articles/385462-the-10-worst-yips-in-sports>
- Steenbarger, B. N. (1993). A multicontextual model of counseling: Bridging brevity and diversity. *Journal Counseling & Development*. Vol 72, pp 8- 15.
- Suradi Salim, (2004). *Perkhidmatan kaunseling di Malaysia: Perkembangan, cabaran dan halangan. (Syarahan Perdana UM)*. Dalam akhbar Utusan Malaysia, 27 Januari 2004.
- Talja, S. (1997). *Constituting 'information' and 'User' as research objects. A Theory of knowledge formations as an alternative to the information man-theory*. In Partti Vakkari, Reijo Sarolainem & Brenda Dervins (Eds), *Information seeking in context* (pp.67-80). London: Taylor- Graham.
- Taniguchi, T., Hirokawa, K., Tsuchiya, M. & Kawami, N. (2007). *The immediate effects of 10 minutes relaxation training on salivary immunoglobulin and mood state for Japanese female medical co-worker*. Acta Med Okayama.
- Taylor, J. A. & Shaw, D. F. (2002). The effects of outcome imagery on golf-putting performance. *Journal of Sports Sciences*, 20, 607-613.
- Thelma, H. (2002). *Advance in sport psychology (2nd ed)*. USA: Human Kinetics.
- Thomas, P.R. & Fogarty, G. (1997). Psychological skills training in golf: The role of individual differences in cognitive preferences. *The Sport Psychologist*, 11 (1), 86-106.
- Thompson, R. & Littrell, J. M. (1998). Brief counseling for students with learning disabilities. *Professional School Counseling*, 2, pp 214-219.
- Van Sterien, J. W. (2002). *The Dutch handedness questionnaire*. Dipetik dari laman web repub.eur.nl/pub/956/PSY011.pdf. Dilayari pada Ogos 2013.

- Van Teijlingen, E. R., & Hundley, V. (2013). *The importance of pilot studies*. Dipetik dari laman web <http://sru.soc.surrey.ac.uk/SRU35.html> pada Jun 2013.
- Vealey, R. S., & Greenleaf, C. A. (2001). Seeing is believing: Understanding and using imagery in sport. In J. M. Williams, (Ed.), *Applied sport psychology: Personal growth to peak performance* (pp. 247-283). Mountain View, CA.: Mayfield Publishing Co.
- Whitfield, H. J. (2006). Towards case-specific applications of mindfulness – based cognitive behavioural therapies: A mindfulness based rational emotive behavioural therapy. *Counselling Psychology Quarterly*. Jun 2006. Taylor & Francis.
- Wiersma, W. (2000). *Research method in education: An introduction*. Boston. Allyn & Bacon.
- Wilcox, J., & Wilson, J. C. (1983). Counseling in a government agency: Interventions for employees and supervisors. *The Personnel and Guidance Journal*, 61, 568-572.
- Williams, J. M., Rotella, R. J., & Scherzer, C. B. (2001). Cognitive techniques for building confidence and enhancing performance. In J. M. Williams, (Ed.), *Applied sport psychology: Personal growth to peak performance* (pp. 456-479). Mountain View, CA.: Mayfield Publishing Co.
- Wong, H. C. & Chen, C. C. (2010). Improvement of the safe environment of American University indoors sport facilities of research. *The Journal of Human Resources and Adult Learning*. Vol 6, number 1, June 2010.
- Woods, T., & Frank, W. (2001). *How I play golf*. New York. Warner Books Inc.
- Wright, T. (2009). *Providing therapy in the context of third party determined time limits*. Faculty of Health Sciences. The University of Sydney. Unpublished thesis.
- Yalom. I. D. & Leszc, M. (2005). *The theory and practice of group psychotherapy*. New York: Basic Books

- Yapko, M. (1992). *Hypnosis and the treatment of depressions*. New York. Brummer/Mazel.
- Yasmin Othman Mydin & Fatimah Yusoff. (2010). *Psychological counseling process. Application of rational emotive behavior therapy to treat 'panic attack' case*. *Procedia social and behavioural sciences*, 5 (2010) 416-420.
- Yin, R. K. (1994). *Case study research: design and method*. 2nd ed. *Applied social research method series (5)*. Thousand Oaks. California: SAGE Publications.
- Yusmar Yusuf. (1991). *Psikologi antar budaya*. Penerbitan PT Remaja Rosdakarya: Bandung.
- Zaichkowsky, L.; Baltzell, A. (2001). Arousal and performance. In Singer, R. N., Hausenblas, H. A., Janelle, C. M., *Handbook of sport psychology* (pp. 319-339). New York: John Wiley.
- Zakaria Mohamad. (2010). Pola pengetahuan, kefahaman dan penggunaan teori di kalangan kauselor di Malaysia. *Jurnal Kemanusiaan*, Bil 15, Jun 2010.
- Zimmerman, T.S., & Protinsky, H. (1993). Uncommon sports psychology: Consultation using family therapy theory and techniques. *American Journal of Family Therapy*, 21, 161-174.
- Zuraidah Abd Rahman (2004). *Pengenalan kaunseling kelompok*. Selangor: IBS Buku.