

DAFTAR PUSTAKA

- Allahverdipour, H., Bazargan, M., Farhadinasab, A., Moeini, B. (2010). Correlates of video games playing among adolescents in an Islamic Country. *BMC Public Health*.
- American Psychiatric Association. (2013). *Diagnostic and statistical manual of mental disorders* (5th ed.). Washington, DC: Author.
- Bai, X. , Xia,F. , Liu, J., Song, D. ,Yang, D. (2012). Mobile Game Design and Implementation Based on J2ME Technology . *Physics Procedia* 25. 1149 – 1154
- Bargdill, R.W. (2000). The Study of Life Boredom. *Journal of Phenomenological Psychology*. 31 No.2, 188-219
- Blaszczyński, A., McConaghy, N., & Frankova, A. (1990). Boredom proneness in pathological gambling. *Psychological Reports*, 67, 35–42.
- Chen, C., Leung, L.(2015). Are you addicted to Candy Crush Saga? an exploratory study linking psychological factor to mobile social game addiction. *Telematics and informatics journal*.
- Chen, C., Zhang, Z.K.K., Gong, X., Lee, K.O.M. (2018). Failure to Decrease the Addictive Usage of Information Technologies: A Theoretical Model and Empirical Examination of Smartphone Game Users. *Computers in Human Behavior*.
- Chiou, S., Lee, J., & Huang, D. (2004). Video game addiction in children and teenagers in Taiwan. *CyberPsychology & Behavior*, 7, 571–581.
- Dashiroh, U., Miswatun, S., Ilahi, Y.F., Nurjannah. (2017). Fenomena Nomophobia di Kalangan Mahasiswa (Studi Deskriptif Kualitatif Mahasiswa Universitas Riau). *Jurnal Ilmiah Fakultas Ilmu Komunikasi Universitas Islam Riau*.
- Dinata, O. (2017). Huubungan Kecanduan *Game Online Clash of Clan* Terhadap Perilaku Sosial (Studi Kasus Game Online Clash of Clan pada Mahasiswa Sosiologi Fakultas Ilmu Sosial dan Politik Universitas Riau). *JOM FISIP* Vol.4 No.2.

- Eastwood, J.D., Frischen, A., Fenske, M.J., Smilek, D. (2012). The Unengaged Mind : Defining Boredom in Terms of Attention. *Perspectives on Psychological Science*. 482-495
- Fahlman,A.S, Lynn,M.B.K, Flora,B.D, Eastwood, D.J., (2011). Development and Validation of the Multipledimensiona State Boredom Scale. *Assesment*. 20(1) 68–85
- Griffiths, M.D., (1996). Gambling on the Internet: a brief note. *J. Gambl. Stud.* 12 (4), 471–473.
- Hamilton, J. A. (1983). Development of Interest and Enjoyment in Adolescence. Part II. Boredom and Psychopathology. *Journal of Youth and Adolescence*. Vol.12 No.5 .
- Hira,M. , Yadav,S. , Mortheikai,P. , Linda,A. , Kumpar,S. & Sharma,A., (2017) . Mobile Phones—an asset or a liability: a study based on characterization and assessment of metals in waste mobile phone components using leaching tests. *Journal of Hazardous Materials*.
- Ho S.S., Lwin M.O., Sng J.R.H. & Yee A.Z.H. (2017). Escaping through exergames: Presence, enjoyment, and mood experience in predicting children's attitude toward exergames, *Computers in Human Behavior*.
- Isacescu, J., Struk, A.A, Danckert, J. (2016). Cognitive and affective predictors of boredom proneness. *Cognition and Emotion*.
- Jannah, M. (2016). Remaja dan Tugas-Tugas Perkembangannya dalam Islam. *Jurnal Psikoislamedia*. Vol.1 No.1
- Jannah, N., Mudjiran, Nirwana, H. (2015). Hubungan Kecanduan Game dengan Motivasi Belajar Siswa dan Implikasinya Terhadap Bimbingan dan Konseling. *Konselor*.
- Kumar, R., (2014). *Research Methodology ed.4*. New Delhi : SAGE
- Leary, M.R., Roger, A.P., Canfield, R.W., Coe,C. (1986). Boredom in Interpersonal Encounter : Antecedent and Social Implications. *Journal of personality and social psychology*. Vol 51 No.5 968-975.
- Lemmes, J.S., Valkenburg, P.M., Peter, J. (2009). Development and Validation of a Game Addiction Scale for Adolescents. *Media Psychology*. 77-95

- Leung, L., (2008). Linking psychological attributes to addiction and improper use of the mobile phone among adolescents in Hong Kong. *J. Child. Media* 2 (2),93–113.
- Loton, D., Borkoles, E., Lubman, D., Polman, R. (2015). Video Game Addiction, Engagement and Symptoms of Stress, Depression and Anxiety: The Mediating Role of Coping. *International Journal of Mental Health and Addiction*.
- Meagher, Rebecca K., Campbell, Dana L.M., Mason, Georgia J. (2017). Effects of enrichment on boredom-like states in mink and their behavioural correlates: a replicate study . *Applied Animal Behaviour Science*.
- Melemis, S.M. (2015). Relapse Prevention and the Five Rules of Recovery. *Yale Journal of Biology and Medicine*. 88, 325-332
- Merikivi J., Tuunainen V. & Duyen N. (2016) . What makes continued mobile gaming enjoyable? . *Computers in Human Behavior*.
- Nazir, Moh. (1988). *Metode Penelitian*. Jakarta : Ghalia Indonesia
- Olson, C. K. (2010). Children's motivations for video game play in the context of normal development. *Review of General Psychology*. Vol.14, No.2 , 180-187
- Pitriani. (2016). Generasi Muda dan Kepemimpinan dalam Islam. *Jurnal Ilmu Pendidikan*, Vol. 1, No. 1. <https://ejournal.iainkerinci.ac.id/index.php/tarbawi/article/view/64>. diakses pada : 23 Januari 2019.
- Pratama, A.S.P. (2017). Hubungan Kecanduan Bermain *Game Online* Pada *Smartphone (Mobile Online Games)* Terhadap Prestasi Akademik Mahasiswa Angkatan 2013 Fakultas Kedokteran Universitas Lampung (Skripsi). Universitas Lampung
- Pratama, W. (2014). Game Adventure Misteri Kotak Pandora. *Jurnal Telematika*. Vol.7 No.2
- Puerta-Cortes, D.X., Panova, T., Carbonell, X., Chamarro, A. (2017). How passion and impulsivity influence a player's choice of videogame, intensity of playing and time spent playing. *Computers in Human Behavior*. 66 122-128

- Pyöriä, P., Ojala, S., Saari, T., Järvinen, K.(2007). The Millenial Generation : A New Breed of Labour. *Sage Open*, 1 – 14
- Quan-yin, Z., Yin, J., Chengjie, X., Rui'a, G. (2011). A UML Model for Mobile Game on the Android OS. *Procedia Engineering* 24, 313-318.
- Santrock, J.W. (2014). Adolescence (15th ed.). New York : McGraw-Hill Higher Education.
- Sawyer, M.S., Azzopardi, S.P., Wickremarathne, D., Patton, C.G. (2018). The age of adolescence. *The Lancet Child & Adolescence Health*. Vol.2, 223-228.
- Shihab, M.Q. (2002). *Tafsir Al-Misbah : Pesan, Kesan, dan Keserasian Al-Quran*. Jakarta : Lentera Hati
- Sugiyono. (2008). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung : Alfabeta
- Sugiyono. (2014). *Metode Penelitian Kombinasi (Mixed Methods)*. Bandung : Alfabeta
- Sundberg, N. D., Latkin, C. A., Farmer, R. F., & Saoud, J. (1991). Boredom in young adults: Gender and cultural comparisons. *Journal of Cross-Cultural Psychology*, 22, 209–223.
- Super Data Research and Unity Technologies.(2017, Januari 31).*Can't stop,won't stop : 2016 mobile and VR games years in review*. http://images.response.unity3d.com/Web/Unity/%7Bbfd9d8a6-823f-4c7d-a185-b7c01a165041%7D_Unity-2016-Mobile-and-VR-games-year-in-review.pdf?utm_source=unity3d&utm_medium=blog&utm_campaign=analytics_global_information_2017-02-03-Global. diakses pada : 27 September 2017.
- Supranto, J. (2007). *Teknik Sampling : Untuk Survey & Eksperimen* . Jakarta : Rineka Cipta
- Suryabrata, S. (2013). *Metodologi Penelitian*. Jakarta : PT Rajagrafindo Persada
- Sussman, C.J., Harper, J.M., Stahl, J.L., Weigle, P. (2018). Internet and Video Game : Diagnosis, Epidemiology, and Neurobiology. *Child Adolesc Psychiatric Clin N Am*.

VIMN. (2015, Oktober 5). Break Boring, Ignite Passion.
<https://vimnasiapress.pr.co/112264-new-international-mtv-study-break-boring-ignite-passion-finds-97-young-people-affected-by-boredom-despite-technology>. diakses pada : 30 Januari 2019

Vodanovich, S. J., & Kass, S. J. (1990a). A factor analytic study of the Boredom Proneness Scale. *Journal of Personality Assessment*, 55, 115–123.

Wang, W., Wu, Y., Peng, Z., Lu, S., Yu, L., Wang, G., et al. (2000). Test of sensation seeking in a chinese sample. *Personality and Individual Differences*, 28, 169–179.

Young, K.S. (1996). Caught in the Net: How to Recognize the Signs of Internet Addiction – and A Winning Strategy for Recovery. Wiley, New York, NY.

Zainuddin, M. (2013, November 11). Islam dan Masalah Remaja .

<http://zainuddin.lecturer.uin-malang.ac.id/2013/11/11/islam-dan-masalah-remaja-2/>. diakses pada : 8 Januari 2019