

DAFTAR PUSTAKA

- Alfikalia, A. (2017). Keterlibatan Orangtua Dalam Pendidikan Mahasiswa Di Perguruan Tinggi. *INQUIRY Jurnal Ilmiah Psikologi*, 8(1), 42-54.
- Amalia, R., Latifah, M. (2019). Parental Support, Academic Emotion, Learning Strategy, and Academic Achievement on First Year Student. *Journal of Family Sciences*, 4(1), 41-53.
- Amerika College Health Association. (2019). American College Health Association-National Colleger Health Assessment II: Reference group executive summary spring.
- Arellano, A. R., Padilla, A. M. (1996). Academic Invulnerability Among a Select Group of Latino University Students. *Hispanic Journal of Behavioral Sciences*, 18(4), 485-507.
- Arnett, J. J. (2000). Emerging adulthood: A theory of development from the late teens through the twenties. *American Psychologist*, 55(5), 469–480. DOI: 10.1037//0003-066X.55.5.469
- Azwar, S. (2015). *Dasar-Dasar Psikometrika*. Yogyakarta: Fakultas Psikologi.
- Azzahra, F. (2017). Pengaruh Resiliensi Terhadap Distres Psikologis Pada Mahasiswa. *Jurnal Ilmiah Psikologi Terapan*, 5(1), 80-96.
- Berk, Laura. E. (2014). *Development Through the Lifespan*. Sixth Edition. USA. Pearson Education, Inc.
- Bianchi, S. M., Milkie, M. A. (2010). Work and Family Research in The First Decade of The 21st Century. *Journal of Marriage and Family*, 72, 705-725. DOI: 10.1111/j.1741-3737.2010.00726.x
- Cahyani, W. N. P., Ratnaningsih, I. Z. (2019). Hubungan Antara Dukungan Sosial Orangtua Dengan Keraguan Mengambil Keputusan Karier Pada Mahasiswa Tahun Pertama. *Jurnal Empati*, 9(3), 234-241.
- Cahyono, T. (2015). *Statistik Uji Normalitas*. Purwokerto:Yasamas.

- Cassidy, S. (2016). The Academic Resilience Scale (ARS-30): A New Multidimensional Construct Measure. *Frontiers in Psychology*, 7, 1-11. DOI: 10.3389/fpsyg.2016.01787.
- Cavazos, Jr. J., Johnson, M. B., Fielding, C., Cavazos, A. G., Castro, V & Vela, L. (2010). A Qualitative Study of Resilient Latina/o College Students. *Journal of Latinos and Education*, 9(3), 172-188. DOI: 10.1080/15348431003761166
- Chai, P. P. M., Krageloh, C. U., Shepherd, D., Billington, R. (2011). Stress and Quality Of Life in International and Domestic University Students: Cultural Differences in the Use Of Religious Coping. *Mental Health, Religion & Culture*, 1-13. DOI: 10.1080/13674676.2911.571665
- Cheng, V., Catling, J. C. (2015). The Role of Resilience, Delayed Gratification and Stress in Predicting Academic Performance. *Psychol. Teach*, 21, 13-24.
- Chusna, P. A. (2018). Konsep Dasar Pendidikan Anak Selayang Pandang Lukman Al-Hakim. *Jurnal Al-Makrifat*, 3(1), 146-168.
- Creswell, J. W. (2014). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches* (Fourth Edition ed.). United States of America: SAGE Publications, Inc.
- Cutrona, C. E., Cole, V., Colangelo, N., Assouline, S. G & Russell, D. W. (1994). Perceived Parental Social Support and Academic Achievement: An Attachment Theory Perspective. *Journal of Personality and Social Psychology*, 66(2), 369-378.
- Dawson, M., Pooley, J. A. (2013). Resilience: The Role of Optimism, Perceived Parental Autonomy Support and Perceived Social Support in First Year University Students. *Journal of Education and Training Studies*, 1(2), 38-49. DOI: 10.11114 / jets.v1i2.137
- Erdogan, E., Ozdogan, O., Erdogan, M. (2015). University Students' Resilience Level: The Effect of Gender and Faculty. *Procedia-Social and Behavioral Sciences*, 186, 1262-1267.

- Fahimah, I. (2019). Kewajiban Orang Tua Terhadap Anak Dalam Perspektif Islam. *Jurnal Hawa*, 1(1), 35-50.
- Fauziah, H. H. (2015). Faktor-Faktor Yang Mempengaruhi Prokrastinasi Akademik Pada Mahasiswa Fakultas Psikologi UIN Sunan Gunung Djati Bandung. *Psypathic: Jurnal Ilmiah Psikologi*, 2(2), 123-132.
- Fingerman, K. L., Cheng, Y., Kim, K., Fung, H. H., Han, G., Lang, F. R., Lee, W & Wagner, J. (2014). Parental Involvement With College Students in Germany, HongKong, Korea, and The United States. *Journal of Family Issues*, 1-28. DOI: 10.1177/0192513X14541444
- Gao, Y., Eccles, J. (2019). Who Lower Their Aspirations? The Development and Protective Factors of College-Associated Career Aspirations in Adolescence. *Journal of Vocational Behavior*, 1-13. DOI: 10.1016/j.jvb.2019.103367
- Gravetter, F. J., & Forzano, L.-A. B. (2018). *Research Methods for the Behavioral Sciences* (six edition ed.). Canada: Cengage Learning.
- Green, C. L., Walker, J. M. T., Hoover- Dempsey, K. V, & Sandler, H. M. (2007). Parents' Motivation For Involvement In Children Education: An Empirical Test Of Theoretical Model Of Parental Involvement. *Journal of Educational Psychology*, 99 (3), 532-544. DOI: 10.1037/0022-0663.99.3.532.
- Grolnick, W. S. (2003). *The psychology of parental control: How wellmeant parenting backfires*. Mahwah, NJ: Lawrence-Erlbaum.
- Gupta, M. D., Zhenghua, J., Bohua, L., Zhenming, X., Chung, W., Hwa-Ok, B. (2003). Why is Son Preference So Persistent in East and South Asia? A Cross-Country Study of China, India and The Republic of Korea. *The Journal of Development Studies*, 40(2), 153-187. DOI: 10.1080/00220380412331293807
- Hafsah, U. (2018). Etika dan Adab Menuntut Ilmu Dalam Kitab Ta'lim Al Muta'alim. *Journal Of Islamic Education Policy*, 3(1), 44-55.

- Hassim, T. (2016). Academic Resilience: A Systematic Review of Protective Factors for Undergraduate Students in Higher Education (Disertasi). North West University.
- Heiman, T., Kariv, D. (2005). Task-oriented versus emotion-oriented coping strategies: The case pf college students, *College Student Journal*, 3(1), 72-89.
- Helsen, M., Vollebergh, W., dan Meeus, W. (2000). Social Support from Parents And Friends and Emotional Problems in Adolescence. *Journal of Youth and Adolescence*, 29(3), 319-335.
- Ho, E. (2003). Students' Self-Esteem in an Asian Educational System: Contribution of Parental Involvement and Parental Investment. *The School Community Journal*, 13, 65-84.
- Hidayah, D. N. (2012). Persepsi Mahasiswa Tentang Harapan Orang Tua Terhadap Pendidikan dan Ketakutan Akan Kegagalan. *Educational Psychology Journal*, 1(1), 62-67.
- Hulukati, W., Djibran, M. R. (2018). Analisis Tugas Perkembangan Mahasiswa Fakultas Ilmu Pendidikan Universitas Negeri Gorontalo. *Jurnal Bikotetik*, 2(1), 73-114. DOI: 10.26740/bikotetik.v2n1.p73-80
- Hurlock, E. B. (2004). Psikologi Perkembangan. Jakarta: Penerbit Erlangga.
- Johnson, M. L., Taasoobshirazi, G., Kestler, J. L., Cordova, J. R. (2015). Models and Messengers of Resilience: A Theoretical Model of College Students' Resilience, Regulatory Strategy Use, and Academic Achievement. *Educational Psychology*, 35(7), 869-885. DOI: 10.1080/01443410.2014.893560
- Khusni, M. F. (2018). Fase Perkembangan Anak dan Pola Pembinaannya Dalam Perspektif Islam. *Martabat: Jurnal Perempuan dan Anak*. 2(2), 361-382.
- Kolkhorst, B. B., Yazedjian, A., Toews, M. L. Students' Perceptions of Parental Support During The College Years. *College Students Affairs Jpurnal*, 29(1), 47-63.

- Kumar, R. (2011). Research Methodology: A Step-By-Step Guide For Beginners (Third Edition). Los Angeles: SAGE Publications, Inc.
- Kutlu, O., Yavuz, H. C. (2016). Factors That Play a Role In The Academic Resilience of Academician. *Journal of Educational Sciences Research*, 6(2), 131-145. DOI: 10.12973/jesr.2016.62.8.
- Leonard, J. (2013). Maximizing College Readiness for All Through Parental Support, *School Community Journal*, 23(1), 183-202.
- Li, H. (2017). The ‘Secrets’ Of Chinese Students’ Academic Success: Academic Resilience Among Students From Highly Competitive Academic Environments. *Educational Psychology An International Journal of Experimental Educational Psychology*, 1-14. DOI: 10.1080/01443410.2017.1322179
- Listiyandini, R. A., Akmal, S. Z. (2015). Hubungan Antara Kekuatan Karakter Dan Resiliensi Pada Mahasiswa. *Conference Paper*.
- Martin, A. (2002). Motivation and Academic Resilience: Developing a Model for Student Enhancement. *Australian Journal of Education*, 46(1), 34-49. DOI: 10.1177/000494410204600104
- Martin, A. J. (2013). Academic Buoyancy and Academic Resilience: Exploring ‘Everyday’ and ‘Classic’ Resilience in The Face of Academic Adversity. *School Psychology International*, 34(5), 488–500. DOI: 10.1177/0143034312472759.
- McCulloh, E. (2020). An Exploration of Parental Support in the Retention of Rural First-Generation College Students. *Journal of College Student Retention: Research, Theory & Practice*, 0(0), 1-25. DOI: 10.1177/1521025120907889
- Mih, V. (2013). Role of Parental Support for Learning Autonomous / Control Motivation, and Forms of Self-Regulation on Academic Attainment in High School Students: A Path Analysis. *Cognition, Brain, Behavior, an Interdisciplinary Journal*, 17, 35-39.

- Misra, R., Castillo, L. G. (2004). Academic stress among College Students: Comparison of American and International Students. *International Journal of Stress Management*, 11 (2), 132-148. DOI: 10.1037/1072-5245.11.2.132.
- Morales, E. E., & Trotman, F. (2004). Promoting academic success resilience in multicultural America: Factors affecting student success. New York: Peter Lang.
- Mu'min, S. A. (2016). Regulasi Diri Dalam Belajar Mahasiswa yang Bekerja. *Jurnal Al-Ta'dib*, 9(1), 1-20.
- Muniz, V. L., Constantine, M. G. (2005). Predictors of the Career Commitment Process in Mexican American College Students. *Journal Of Career Assessment*, 13(2), 204-215. DOI: 10.1177/1069072704273164
- Muslim., Al-Kattani, A. H., Supraha, W. (2017). Konsep Adab Penuntut Ilmu Menurut Ibn Abd Al-Barr dan Relevansinya Dengan Pendidikan Nasional. *Jurnal Tawazun*, 10(2), 280-294.
- Najib, F. A. (2019). Konstruksi Pesan-Pesan Lukman Al-Hakim Dalam QS. Luqman: (Analisis *Qur'anic Parenting*), *At-Tajdid*, 111-125.
- Nuryadi., Astuti, T. D., Utami, E. S., Budiantara, M. (2017). *Dasar-Dasar Statistik Penelitian*. Yogyakarta:SiBuku Media
- Ong, A. D., Phinneyb, J. S., Dennis, J. (2006). Competence Under Challenge: Exploring The Protective Influence Of Parental Support And Ethnic Identity In Latino College Students. *Journal of Adolescence*, 961-979. DOI: 10.1016/j.adolescence.2006.04.010
- Purwanto, B. M. (2014). Beberapa Isu Pengukuran Konstruk Dalam Riset Keperilakuan dan Organisasi. *BENEFIT Jurnal Manajemen dan Bisnis*, 18(1), 1-4.
- Rahmah, M. (2019). Mendidik Anak Shaleh: Telaah Atas Kisah Nabi Ibrahim A.S dan Ismail A.S. *Turast: Jurnal Penelitian dan Pengabdian*, 7(1), 45-64. DOI: 10.15548/turast.v7i1.763

- Ratelle, C. F., Larose, S., Guay, F., Senecal, C. (2005). Perceptions of Parental Involvement and Support as Predictors of College Students' Persistence in a Science Curriculum. *Journal of Family Psychology*, 19(2), 286-293. DOI: 10.1037/0893-3200.19.2.286
- Ruholt, R., Gore, J. S., Dukes, K. (2015). Is Parental Support or Parental Involvement More Important for Adolescents. *Undergraduate Journal of Psychology*, 28(1), 1-8.
- Rusydi, A. M. (2019). Penafsiran Kisah Luqman Dalam Al-Qur'an: Relevansinya Dengan Pendidikan Keimanan Dalam Keluarga. *Jurnal Ulunnuha*, 8(1), 105-114. DOI: 10.15548/ju.v8i1.293
- Rogers, M., Markel, C., Midgett, J. D., Ryan, B. A., Tannock, R. (2014). Measuring Children's Perceptions of Parental Involvement in Conjoint Behavioral Consultation: Factor Structure and Reliability of the Parental Support for Learning Scale. *Assessment for Effective Intervention*, 39(3), 170-181. DOI: 10.1177/1534508413493110.
- Sari, P. K. P., Indrawati, E. S. (2016). Hubungan Antara Dukungan Sosial Teman Sebaya Dengan Resiliensi Akademik Pada Mahasiswa Tingkat Akhir Jurusan X Fakultas Teknik Universitas Diponegoro. *Jurnal Empati*, 5(2), 177-182.
- Satyaninrum, I. R. (2014). Pengaruh *School Engagement, Locus Of Control*, dan *Social Support* Terhadap Resiliensi Akademik Remaja. *Journal of Psychology*, 2(1), 1-20.
- Seginer, R. (2006). Parents' Educational Involvement: A Developmental Ecology Perspective. *Parents' Educational Involvement*, 6(1), 1-48. DOI: 10.1207/s15327922par0601_1.
- Septiani, T., Fitria, N. (2016). Hubungan Antara Resiliensi Dengan Stres Pada Mahasiswa Sekolah Tinggi Kedinasan. *Jurnal Penelitian Psikologi*, 7(2), 59-76.

- Sholichah, I. F., Paulana, A. N., Fitriya, P. (2018). *Self-Esteem dan Resiliensi Akademik Mahasiswa*. *Proceeding National Conference Psikologi UMG*, 191-197.
- Stringer, K. J., Kerpelman, J. L. (2010). Career Identity Development in College Students: Decision Making, Parental Support, and Work Experience. *Identity: An International Journal of Theory and Research*, 10(3), 181-200. DOI: 10.1080/15283488.2010.496102
- Sugiyono. (2016). *Statistika untuk Penelitian*. Bandung: Alfabeta.
- Swartz, T. T., Kim, M., Uno, M., Mortimer, J & O'Brien, K. B. Safety Nets and Scaffolds: Parental Support in The Transition to Adulthood. *Journal of Marriage and Family*, 73, 414-429. DOI: 10.1111/j.1741-3737.2010.00815.x
- Syahid, A., Kamaruddin. (2020). Peran Orang Tua Dalam Pendidikan Islam Pada Anak. *Jurnal Pendidikan Islam*, 5(1), 120-132.
- Tarmidi, Rambe, A. R. R. (2010). Korelasi Antara Dukungan Sosial Orang Tua dan *Self-Directed Learning* pada Siswa SMA. *Jurnal Psikologi* ,37(2), 216-223. DOI: 10.22146/jpsi.7733
- Taubah, M. (2015). Pendidikan Anak Dalam Keluarga Perspektif Islam. *Jurnal Pendidikan Agama Islam*, 3(1), 110-136.
- Tian, L., Liu, L., Shan, N. (2018). Parent-Child Relationships and Resilience Among Chinese Adolescents: The Mediating Role of Self-Esteem. *Frontiers in Psychology*, 1-11. DOI: 10.3389/fpsyg.2018.01030
- Turner, S. L., Brissett, A. A., Lapan, R. T., Udipi, S., Ergun, D. (2003). The Career-Related Parent Support Scale. *Measurement and Evaluation in Counseling and Development*, 36 (2), 83-94. DOI: 10.1080/07481756.2003.12069084
- Usman, A. S. (2017). Tanggung Jawab Orang Tua Terhadap Pendidikan Anak Dalam Perspektif Islam. *Jurnal Pendidikan Anak*, 1(2), 112-127.
- Wahidah, E. Y. (2018). Resiliensi Akademik Perspektif Psikologi Islam. *Proceeding National Conference Psikologi UMG*, 111-140.

- Wahidah, E. Y. (2018). Resiliensi Perspektif Al Quran. *Jurnal Islam Nusantara*, 2(1), 105-120.
- Wartman, K. L., Savage, M. (2008). Parental Involvement In Higher Education: Understanding The Relationship Among Students, Parents, And The Institution. *ASHE Higher Education Report*, 33(6), 1-25. DOI: 10.1002/aehe.3306
- Widyastuti, R. J., & Pratiwi, T. I. (2013). Pengaruh self efficacy dan dukungan sosial keluarga terhadap kemampuan pengambilan keputusan karier siswa. *Jurnal BK UNESA*, 3(1), 231 – 238.
- Wu, Q., Tsang, B & Ming, H. (2014). Social Capital, Family Support, Resilience and Educational Outcomes of Chinese Migrant Children. *British Journal of Social Work*, 636-656. DOI:10.1093/bjsw/bcs139
- You, J. W. (2016). The Relationship Among College Students' Psychological Capital, Learning Empowerment, and Engagement. *Learning and Individual Differences*, 49, 17-24. DOI: 10.1016/j.lindif.2016.05.001