

DAFTAR PUSTAKA

- Al-qur'an dan Terjemahnya. (2010). Departemen Agama RI. Jakarta: Lentera Abadi
- Aisha, D. L. (2014). Hubungan Antara Religiusitas Dengan Resiliensi Pada Remaja Di Panti Asuhan Keluarga Yatim Muhammadiyah Surakarta. (Skripsi). Fakultas Psikologi Universitas Muhammadiyah Surakarta: Surakarta.
- Aisyah, S. (2015). Hubungan self esteem dengan orientasi masa depan pada siswa SMA kelas XI di SMA Negeri 3 Malang. Skripsi, Universitas Islam Negeri Maulana Malik Ibrahim.
- Alreck, P., L., & Settle, RB. (2004). *The Survey Research Handbook*, (2nd edition). Irwin: Chicago
- Anastasi, A dan Urbina, S. (2007) *Tes psikologi*. Jakarta: PT Indeks
- Armis, A. (2016). Manajemen Panti Asuhan At-Taqwa Muhammadiyah dalam Membina Kepribadian Siswa MTS Muhammadiyah Padang Luar Kecamatan Rambatan Kabupaten Tanah Datar. *Al-Fikrah*, 3(2), 137-146.
- Arnesih. (2016). Konsep Takdir Dalam Al-Qur'an (Studi Tafsir Tematik). *Diya al-Afkar*. 4(01)
- Aufseeser, D., Brown, B., & Jekielek, S. (2006). The Family Environment and Adolescent Well-Being: Exposure to Positive and Negative Family Influences. Child Trends and the National Adolescent Health Information Center.
- Azwar, S. (2012). Reliabilitas dan Validitas. Yogyakarta: Pustaka Belajar
- Bandura, A. (2001). Social cognitive theory: An argentic perspective, *Annual Review of Psychology*, 52,1-26.
- Brown, S. D., & Lent, R. W. (1996). A social cognitive framework for career choice counseling. *Career Development Quarterly*, 44, 354-366.
- Cook, E. P., Heppner, M. J., & O'Brien, K. M. (2005). Multicultural and gender influences in women's career development: An ecological perspective. *Journal of Multicultural Counseling and Development*, 33(3), 165-179.
- Constantine, M. G., Erickson, C. D., Banks, R. W., & Timberlake, T. L. (1998). Challenges to the career development of urban racial and ethnic minority youth: Implications for vocational intervention. *Journal of Multicultural Counseling and Development*, 26(2), 83-95.
- Corral-Verdugo, V., Fraijo-Sing, B., & Pinheiro, J. Q. (2006). Sustainable behavior and time perspective: Present, past, and future orientations and their relationship with water conservation behavior. *Interamerican Journal of Psychology*, 40(2).
- Crespo, C., Jose, P. e., Kielpikowski, M., & Pryor, J. (2013). "On solid ground": family and school connectedness promotes adolescents' future orientation. *Journal of Adolescence*, 36, 993–1002
- D'Alessio, M., Guarino, A., De Pascalis, V., & Zimbardo, P. G. (2003). Testing Zimbardo's Stanford time perspective inventory (STPI)-short form. *Time & Society*, 12(2-3), 333-347.
- Domagala-Zysk, E. (2006). The significance of adolescents' relationships with significant others and school failure. *School Psychology International*, 27, 232-247.

- Ellis, B. H., Fisher, P. A., Zaharie, S. (2004). Predictors of disruptive behavior, developmental delays, anxiety, and affective symptomatology among institutionally reared romanian children. *J Am Acad Child Adolescent Psychiatry*, 43(10):1283–1292.
- Epel, E. S., Bandura, A., & Zimbardo, P. G. (1999). Escaping homelessness: The influences of self-efficacy and time perspective on coping with homelessness. *Journal of Applied Social Psychology*, 29(3), 575-596.
- Fisher, T. A., & Stafford, M. E. (1999). Reliability and validity of the Career Influence Inventory: A pilot study. *Journal of Career Assessment*, 7(2), 187-202.
- Gozali, Y. (2011). Studi Deskriptif Mengenai Orientasi Masa Depan Bidang Pendidikan Pada Remaja Panti Asuhan Putra "X" Di Kota Bandung. (Skripsi). Universitas Kristen Maranatha.
- Ghozali, I. (2007). *Analisis Multivariate Dengan Program SPSS*. Cetakan Empat. Badan Penerbit Universitas diponegoro. Semarang
- Greene, B. A., & DeBacker, T. K. (2004). Gender and Orientations Toward the Future: Links to Motivation. *Educational Psychology Review*, Vol. 16, No. 2,
- Groark, C. J., McCall, R. B., Fish, L., & Whole Child International Evaluation Team. (2011). Characteristics of environments, caregivers, and children in three Central American orphanages. *Infant Mental Health Journal*, 32(2), 232-250.
- Harter, S., Marold, D. B., Whitesell, N. R., & Cobbs, G. (1996). A model of the effects of perceived parent and peer support on adolescent false self behavior. *Child development*, 67(2), 360-374.
- Hartini, N. (2001). Deskripsi Kebutuhan Psikologis Pada Anak Panti Asuhan. *Jurnal Insan Media Psikologi*, 3, 2, 99-108
- Hasan, P. B. A. (2008). *Psikologi Perkembangan Islami*. Jakarta: PT. RajaGrafindo Persada.
- Hellenga, K., Aber, M. S., & Rhodes, J. E. (2002). African American adolescent mothers' vocational aspiration-expectation gap: Individual, social and environmental influences. *Psychology of women quarterly*, 26(3), 200-212.
- Hill, R. (1998). What sample size is "enough" in internet survey research?. *Interpersonal Computing and Technology Journal*, 6, 3-4.
- Holický, J., Kokštejn, J., & Musálek, M. (2015). Psychomotor development differences between Czech adolescents from orphanages and adolescents from majority society. *Acta Gymnica*, 45(3), 147-154.
- Howard, K. A. S., Budge, S. L., Gutierrez, B., Owen, A. D., Lemke, N., Jones, J. E., & Higgins, K. (2010). Future plans of urban youth: Influences, perceived barriers, and coping strategies. *Journal of Career Development*, 37, 655-676.
- Iovu, M. B., Hărăguș, P. T., & Roth, M. (2018). Constructing future expectations in adolescence: relation to individual characteristics and ecological assets in family and friends. *International Journal of Adolescence and youth*, 23(1), 1-10.
- Judge, T. A., & Bono, J. E. (2001). Relationship of core self-evaluations traits—self-esteem, generalized self-efficacy, locus of control, and emotional stability—with job satisfaction and job performance: A meta-analysis. *Journal of applied Psychology*, 86(1), 80.

- Kaplan, R. M., & Saccuzzo, D. P. (2005). *Psychological Testing: Principles, Applications and Issues*. CA: Thomson Wadsworth.
- Kartika, L. & Arlinkasari, F. (2015). Hubungan Antara Kematangan Karier Dengan Contextual support And Barrier Pada Mahasiswa Tingkat Akhir Di Jakarta. *Jurnal Psikogenesis*, vol. 3.
- Kenny, M. E., Blustein, D. L., Chaves, A., Grossman, J. M., & Gallagher, L. A. (2003). The role of perceived barriers and relational support in the educational and vocational lives of urban high school students. *Journal of Counseling Psychology*, 50(2), 142.
- Kerka, S. (1998). Career Development and Gender, Race, and Class. ERIC Digest No. 199.
- Kerpelman. J., Eryigit. S., & Stephens C. J. (2008). African American Adolescents' Future Education Orientation: Associations with Self-efficacy, Ethnic Identity, and Perceived Parental Support. *Journal of Youth and Adolescence* 37(8):997-1008
- Kolesovs, A. (2013). Domain-specific and general future orientation of high school students in Latvia under socioeconomic changes. *International journal of psychology: a biopsychosocial approach*, 2013,[Vol.] 12, p. 71-83.
- Lent, R.W., Brown, S.D., & Hackett, G. (2000). Contextual supports and barriers to career choice: A social cognitive analysis. *Journal of Counseling Psychology*, 47, 36-49.
- Lent, R. W., Brown, S. D., Schmidt, J., Brenner, B., Lyons, H., & Treistman, D. (2003). Relation of contextual supports and barriers to choice behavior in engineering majors: Test of alternative social cognitive models. *Journal of Counseling Psychology*, 50(4), 458.
- Lent, R. W., & Brown, S. D. (2006). On conceptualizing and assessing social cognitive constructs in career research: A measurement guide. *Journal of career assessment*, 14(1), 12-35.
- Lent, R. W., Brown, S. D., Sheu, H. B., Schmidt, J., Brenner, B. R., Gloster, C. S., Wilkins, G., Schmidt, L. C., Lyons, H., & Treistman. (2005). Social cognitive predictors of academic interests and goals in engineering: Utility for women and students at historically Black universities. *Journal of Counseling Psychology*, 52, 84-92.
- Luzzo, D. A., & McWhirter, E. H. (2001). Sex and ethnic differences in the perception of educational and career-related barriers and levels of coping efficacy. *Journal of Counseling & Development*, 79(1), 61-67.
- Marliani, R. (2013). Hubungan Antara Religiusitas Dengan Orientasi Masa Depan Bidang Pekerjaan Pada Mahasiswa Tingkat Akhir. *Jurnal Psikologi*, 9(2), 130-137.
- Marzuki, A. (2017). Persepsi Dukungan Sosial Orang Tua dengan Kreativitas Dalam Belajar Siswa Kelas VIII di Madrasah Tsanawiyah Negeri (MTsN) 1 Palembang. (Skripsi). Program Studi Psikologi Islam Fakultas Psikologi Universitas Islam Negeri Raden Fatah: Palembang.
- Masliyah, S. (2011). Studi Tentang Hubungan Dukungan Sosial, Penyesuaian Diri di Lingkungan Sekolah dan Prestasi Akademik Siswa SMPIT Assyfa Boarding School Subang Jawa Barat. *Jurnal Psikologi Undip*, Vol. 10, No 2.

- McCabe, K., & Barnett, D. (2000). The relations between familial factors and the future orientation of urban, African American sixth graders. *The Journal of Child and Family Studies*, Vol. 9, No. 4, 2000, 491-508.
- McWhirter, E. H., Hackett, G., & Bandalos, D. L. (1998). A causal model of the educational plans and career expectations of Mexican American high school girls. *Journal of Counseling Psychology*, 45, 166-181.
- McWhirter, E. H., & McWhirter, B. T. (2008). Adolescent future expectations of work, education, family, and community development of a new measure. *Youth & Society*, 40(2), 182-202.
- Mazibuko, M. E., & Tlale, D. N. (2014). Factors that Shape the Adolescent's Future Orientation: Analysing Qualitative Data. *Mediterranean Journal of Social Sciences*, 5(2), 237.
- Messersmith, E. E., & Schulenberg, J. E. (2008). When can we expect the unexpected? Predicting educational attainment when it differs from previous expectations. *Journal of Social Issues*, 64 (1), 195–211
- Markstrom, C. A. (1999). Religious involvement and adolescent psychosocial development. *Journal of Adolescence*, 22, 205-221.
- Neumark-Sztainer, D., Story, M., French, S. A., & Resnick, M. D. (1997). Psychosocial correlates of health compromising behaviors among adolescents. *Health Education Research*, 12(1), 37-52.
- Nisfiannoor, M. (2009). *Pendekatan statistika modern untuk ilmu sosial*. Jakarta: Salemba Humanika.
- Nurmi, J. E. (1991). How Do Adolescents See Their Future? A Review of the Development of Future Orientation and Planning. *Developmental Review*, 11, 1-59.
- Ostaszewski, K & Zimmerman M. A. (2006). The Effects of Cumulative Risks and Promotive Factors on Urban Adolescent Alcohol and Other Drug Use: A Longitudinal Study of Resiliency. *American Journal of Community Psychology*. Vol. 38, 3-4
- Papalia., Olds., Feldman. (2013). Perkembangan Manusia. Jakarta:Salemba Humanika.
- Pratiwi, D. I. (2017). Peranan Contextual Support and Barrier Terhadap Career Indecision Pada Mahasiswa Tingkat Akhir dan Tinjauannya Dalam Islam. (Skripsi). Fakultas Psikologi Universitas Yarsi Jakarta: Jakarta.
- Rahman, M, L. (2016). Konsep Belajar Menurut Islam. *Al Murabbi*, Vol 2, No 2
- Rifai, N. (2015). Penyesuaian Diri Pada Remaja yang Tinggal Di Panti Asuhan (Study Kasus Pada Remaja yang Tinggal Di Panti Asuhan Yatim Piatu Muhammadiyah Klaten). (Skripsi). Fakultas Psikologi Universitas Muhammadiyah Surakarta:Surakarta.
- Restubog, S. L. D., Florentino, A. R., & Garcia, P. R. J. M. (2010). The mediating roles of career self-efficacy and career decidedness in the relationship between contextual support and persistence. *Journal of vocational behavior*, 77(2), 186-195.
- Roy P, Rutter M, & Pickles A (2000) Institutional care: Risk from family background or pattern of rearing?. *J Child Psychology Psychiatry*, 41 (2):139-149.
- Rushton A, Minnis H. (2002). Residential and foster family care. *Child and Adolescent Psychiatry*, 4. baskı, M Rutter, E Taylor (Ed.): 359-369.

- Sarwono, S.W. (2015). *Psikologi Remaja*. Jakarta:Rajawali Pers.
- Sbicigo, J, B & Dell'Aglio, D, D. (2013). Contextual Variables Associated with Psychosocial Adjustment of Adolescents. *Spanish Journal of Psychology*, 16 , e11, 1 – 10 .
- Schmidt, C. J., Pierce, J., & Stoddard, S. A. (2016). The mediating effect of future expectations on the relationship between neighborhood context and adolescent bullying perpetration. *Journal of Community Psychology*, 44(2), 232-248.
- Seginer, R. (2003). Adolescent Future Orientation: An Integrated Cultural and Ecological Perspective. *Online Readings in Psychology and Culture*, 6(1)
- Seginer, R. (2005). Adolescent Future Orientation: Intergenerational Transmission and Intertwining Tactics in Cultural and Family Settings.
- Seginer, R. (2006). Parents' educational involvement: A developmental ecology perspective. *Parenting : Science And Practice*, 6, 1–48.
- Seginer, R. (2008). Future orientation in times of threat and challenge: How resilient adolescents construct their future. *International Journal of Behavioral Development*, 32 (4):272–282
- Seginer, R., & Lilach, E. (2004). How adolescents construct their future: the effect of loneliness on future orientation. *Journal of Adolescence*, 27(6), 625-643.
- Seginer, R., & Mahajna, S. (2004). How the future orientation of traditional Israeli Palestinian girls link beliefs about women's roles and academic achievement. *Psychology of Women Quarterly*, 28, 122–135.
- Seginer, R & Noyman, M, S. (2005). Future orientation, identity and intimacy: Their relations in emerging adulthood. *European Journal Of Developmental Psychology*, 2 (1), 17–37
- Seginer, R., & Schlesinger, R. (1998). Adolescents' future orientation in time and place: The case of the Israeli kibbutz. *International Journal of Behavioral Development*, 22(1), 151-167.
- Seginer, R., & Shoyer, S. (2012). How mothers affect adolescents' future orientation: A two-source analysis. *Japanese Psychological Research*, 54(3), 310-320
- Seginer, R., Vermulst, A., & Shoyer, S. (2004). The indirect link between perceived parenting and adolescent future orientation: A multiplestep model. *International Journal of Behavioral Development*, 28(4), 365-378.
- Sharfina, R & Susiati, E. (2017). Studi Komparasi Mengenai Orientasi Masa Depan Area Pekerjaan Pada Remaja Panti Asuhan Yang Menempuh Pendidikan Smk Dan Sma Di Tangerang. Skripsi. Fakultas Psikologi, Universitas Padjadjaran
- Shulga, T. I., Savchenko, D. D., & Filinkova, E. B. (2016). Psychological Characteristics of Adolescents Orphans with Different Experience of Living in a Family. *International Journal of Environmental and Science Education*, 11(17), 10493-10504.
- Steinberg, L., Lamborn, S. D., Dornbusch, S. M., & Darling, N. (1992). Impact of parenting practices on adolescent achievement: Authoritative parenting, school involvement, and encouragement to succeed. *Child development*, 63(5), 1266-1281.

- Steinberg, L., O'Brien, L., Cauffman, E., Graham, S., Wooland. J., & Banich, M. (2009). Age differences in future orientation and delay discounting. *Child Development*, 80, 28-44.
- Sugiyono. (2013). *Statistika untuk Penelitian*. Bandung : Alfabeta
- Supardi. (2013). *Aplikasi Statistika dalam Penelitian Edisi Revisi : Konsep Statistika yang Lebih Komprehensif*. Jakarta: Change Publication
- Susanti, R. (2017). Gambaran Orientasi Masa Depan Remaja Dalam Bidang Pekerjaan Ditinjau Dari Religiusitas dan Motivasi Berprestasi Pada Remaja Desa Sei Banyak Ikan Kelayang. *Jurnal Psikologi*, Vol 12, No 1
- Thompson, C. B., & Panacek, E. A. (2007). Research study designs: Non-experimental. *Air medical journal*, 26(1), 18-22.
- Tricahyani, I. A. R., & Widiasavitri, P. N. (2016). Hubungan Antara Dukungan Sosial Dengan Penyesuaian Diri Pada Remaja Awal Di Panti Asuhan Kota Denpasar. *Jurnal Psikologi Udayana*, 3(3).
- Trommsdorff. G. (2005). An Analysis Of Future Orientation And Some Of Its Social Determinants. *International Journal Of Psychology*. Vol. 5 No.2.
- Tsuraya, F. H. (2017). Hubungan Antara Resiliensi Dengan Subjective Well-Being Pada Remaja Panti Asuhan Di Kabupaten Banyumas. (Skripsi). Fakultas Psikologi Universitas Muhammadiyah Purwokerto:Purwokerto.
- Turner, S., & Lapan, R. T. (2002). Career self-efficacy and perceptions of parent support in adolescent career development. *The Career Development Quarterly*, 51(1), 44-55.
- Unicef. (2009). Promoting quality education for orphans and vulnerable children: A sourcebook of programme experiences in Eastern and Southern Africa. *New York: UNICEF*, 2012.
- Urbig, D., & Monsen, E. (2012). The structure of optimism: Controllability affects the extent to which efficacy beliefs shape outcome expectancies. *Journal of Economic Psychology*, 33, 854–867.
- Wahl, K. H., & Blackhurst, A. (2000). Factors affecting the occupational and educational aspirations of children and adolescents. *Professional School Counseling*, 3(5), 367.
- Wall, J., Covell, K., & Macintyre, P. D. (1999). Implications of social supports for adolescents' education and career aspirations. *Canadian Journal of Behavioural Science/Revue canadienne des sciences du comportement*, 31(2), 63.
- Wuon, A. S., Bidjuni, H., & Kallo, V. (2016). Perbedaan Tingkat Depresi Pada Remaja Yang Tinggal Di Rumah Dan Yang Tinggal Di Panti Asuhan Bakti Mulia Karombasan Kecamatan Wanea Manado. *Jurnal Keperawatan*, 4(2).
- Yamamoto, Y., & Holloway, S. (2010). Parental expectations and children's academic performance in sociocultural context. *Educational Psychology Review*, 22, 189–234.
- Yendork, S. J., & Somhlaba, N. Z. (2015). Do social support, self-efficacy and resilience influence the experience of stress in Ghanaian orphans? An exploratory study. *Child Care in Practice*, 21(2), 140-159.
- Yuniana. 2013. Kesejahteraan Subjektif Pada Yatim Piatu (Mustadh'afin). *Jurnal Psikologi*, 1, (1), 1-11
- Zhang, Y., Haddad, E., Torres, B., & Chen, C. (2011). The reciprocal relationships among parents' expectations, adolescents' expectations, and adolescent

achievement: A two-wave longitudinal analysis of the NELS data. *Journal of Youth and Adolescence*, 40, 479–489.

Ansori. (2014). Jangan Takut Menatap Masa Depan. Diakses pada tanggal 5 mei 2018 daripada <http://www.mirajnews.com/2014/06/jangan-takut-menatap-masa-depan.html>

Isnaini. (2014). Ribuan Panti Asuhan Masih Belum Layak dan Ilegal. Diakses pada tanggal 19 maret 2018 daripada <https://metro.sindonews.com/read/910417/31/ribuan-panti-asuhan-masih-belum-layak-dan-illegal-1412958970>

Republika.co.id. (2009). Puluhan Panti Asuhan di Bekasi Mati Suri. Diakses pada tanggal 23 Juni 2018 daripada <https://www.republika.co.id/berita/breaking-news/nusantara/09/10/30/85813-puluhan-panti-asuhan-di-bekasi-mati-suri>