

DAFTAR PUSTAKA

Al-Qur'an dan Al-Hadits.

- Aisha, D. L. (2014). Hubungan antara religiusitas dengan resiliensi pada remaja di panti asuhan keluarga yatim muhammadiyah Surakarta. *Naskah Publikasi*. Universitas Muhammadiyah Surakarta. Fakultas Psikologi.
- Alreck, P.L., & Settle, R. B. (2004). *The Survey Research Handbook*. Boston: McGraw-Hill/Irwin.
- Amalia, F. N. (2015). Hubungan antara konsep diri dengan resiliensi remaja pada keluarga orang tua tunggal. *Naskah Publikasi*. Universitas Muhammadiyah Surakarta. Fakultas Psikologi dan Agama.
- Andriani, A., & Listiyandini, R. A. (2017). Peran kecerdasan sosial terhadap resiliensi pada mahasiswa tingkat awal. *Psypathic: Jurnal Ilmiah Psikologi*. Vol 4 (1), 67-90.
- Aprilia, W. (2013). Resiliensi dan dukungan sosial pada orang tua tunggal (Studi kasus pada Ibu tunggal di Samarinda). *E-Journal Psikologi* Volume 1 (3), 268-279.
- Artha, N. M. W. I., & Supriyadi. (2013). Hubungan antara kecerdasan emosi dan *self efficacy* dalam pemecahan masalah penyesuaian diri remaja awal. *Jurnal Psikologi Udayana*. Volume 1 (1), 190-202.
- Asrori, A. (2009). *Hubungan kecerdasan emosi dan interaksi teman sebaya dengan penyesuaian sosial pada siswa kelas VIII program akselerasi di SMP Negeri 9 Surakarta*. Skripsi. Universitas Sebelas Maret Surakarta. Fakultas Kedokteran Program Studi Psikologi.
- Azwar, S. (2011). *Metode Penelitian*. Yogyakarta : Pustaka Pelajar.
- Azwar, S. (2012). *Reliabilitas dan validitas Ed. 4*. Yogyakarta : Pustaka Pelajar.
- Azwar, S. (2016). *Penyusunan skala psikologi Ed. 2*. Yogyakarta : Pustaka Pelajar.

- Connor, K. M., & Davidson J. R. T. (2003). Development of a new resilience scale: The Connor-Davidson Resilience Scale (Cd-Risc). *Journal of Depression And Anxiety*. Vol18:76–82.
- Dewanti, A. & Suprapti V. (2014). Resiliensi remaja putri terhadap problematika pasca orang tua bercerai. *Jurnal Psikologi dan Perkembangan*. Vol 3 (3), 164-171.
- Fauqiyah, E. (2010). Hubungan religiusitas dengan *happiness* pada remaja panti asuhan. Skripsi. Universitas Islam Negeri Syarif Hidayatullah. Fakultas Psikologi.
- Goleman, D. (2015). *Kecerdasan Emosional: Mengapa EI lebih penting daripada IQ*. Terjemahan: Hermaya, T. Jakarta: Gramedia Pustaka Utama.
- Hadiningsih, T.T. (2014). *Hubungan antara dukungan sosial dengan resiliensi pada remaja di panti asuhan Keluarga Yatim Muhammadiyah Surakarta*. Skripsi. Universitas Muhammadiyah Surakarta. Surakarta.
- Hartati, L., & Respati, W.S. (2012). Kompetensi interpersonal pada remaja yang tinggal di panti asuhan asrama dan yang tinggal di panti asuhan cottage. *Jurnal Psikologi*. Volume 10 (2). 79-86.
- Hartini. (2001). Deskripsi Kebutuhan Psikologis Pada Anak Panti Asuhan. *Jurnal Insan Media Psikologi*. Vol 3 (2), 109-1118.
- Hidayati, N. L. (2014). Hubungan antara *self – esteem* dengan resiliensi pada remaja di panti asuhan keluarga yatim muhammadiyah surakarta. *Naskah Publikasi*. Universitas Muhammadiyah Surakarta. Fakultas Psikologi.
- Hidayati, N. (2007). *Sabar dalam Al-Qur'an menurut Yusuf Al-Qordhowi*. Skripsi. Universitas Islam Negeri Sunan Kalijaga. Fakultas Dakwah.
- Humaidah. (2011). *Hubungan antara locus of control dengan resiliency pada remaja di panti asuhan putra muhammadiyah dan putri aisyiyah*. Skripsi. Universitas Islam Negeri Sunan Kalijaga. Yogyakarta.

- Hurriyati, B. D. (2014). *Proses adaptasi dan interaksi sosial anak panti asuhan Putri Sinar Melati (IV) Berbah dengan lingkungan sekitar*. Skripsi. Universitas Islam Negeri Sunan Kalijaga. Yogyakarta.
- Ilahi, S.P.K. (2016). *Hubungan kelekatan dengan teman sebaya dan kecerdasan emosi pada remaja yang tinggal di panti asuhan serta tinjauannya dalam islam*. Skripsi. Universitas YARSi. Psikologi.
- Jatmiko, A. (2014). *Kecerdasan emosi dalam perspektif Al-Qur'an*. Tesis. Universitas Islam Negeri Sunan Ampel. Ilmu Keislaman Konsentrasi Tafsir-Hadits.
- Kristanti. (2013). Stres Pada Remaja yang Tinggal di Panti Asuhan. *E-Journal Psikologi*. Vol 1 No 2, 566-580.
- Lajnah Pentashihan Mushaf Al-Qur'an, Badan Litbang & Diklat Kementerian Agama RI, & LIPI. (2015). *Penciptaan manusia dalam perspektif Al-Qur'an dan sains*. Jakarta: Widya Cahaya.
- Lusiwati. (2013). Kecerdasan emosi dan penyesuaian diri pada remaja awal yang tinggal di Panti Asuhan Uswatun Hasanah Samarinda. *eJournal Psikologi*. Volume 1 (2). Nomor 167 – 176.
- Maiyura. (2014). *Kecerdasan emosional (EQ) manusia dalam perspektif Al-Qur'an*. Skripsi. Sekolah Tinggi Agama Islam Negeri. Tarbiyah/PAI.
- Mayer, J. D., Salovey, P., & Caruso, D. R. (2008). Emotional Intelligence. *American Psychologist Association*. Vol. 63 (6), 503-517.
- Mazaya, K.N. & Supradewi, R. (2011). Hubungan konsep diri dan kebermaknaan hidup pada remaja di panti asuhan. *Jurnal Proyeksi* Volume 6 (2), 103-112.
- Mufida, A. D. (2013). *Pembinaan remaja di Panti Asuhan Aisyiyah kabupaten Kudus*. Skripsi. Universitas Negeri Semarang. Fakultas Ilmu Sosial.

- Mulia, L.O., Elita, V., & Woferst, R. (2014). Hubungan dukungan sosial teman sebaya terhadap tingkat resiliensi remaja di panti asuhan. *JOM PSIK*. Volume 1 (2), 1-9.
- Napitupulu, C. A. (2009). *Resiliensi Remaja Yatim Piatu di Panti Asuhan Mardi Siswi Kalangan Yogyakarta*. Skripsi. Universitas Sanata Dharma. Psikologi.
- Nisfiannoor, M. (2009). Pendekatan Statistika Modern Untuk Ilmu Sosial. Jakarta: Salemba Humanika.
- Pahalani, P.S. (2015). Pengaruh pelatihan regulasi emosi untuk meningkatkan resiliensi pada remaja yang tinggal di Panti Asuhan. *Empathy Jurnal Fakultas Psikologi*. Volume 3 (2), 1-9.
- Papalia, Felds, & Oldman (2009). *Human development (perkembangan manusia)*. Salemba Humanika : Jakarta.
- Rahma, A. N. (2011). Hubungan efikasi diri dan dukungan sosial dengan penyusuaian diri remaja di panti asuhan. *Psikoislamika*. Vol 8 (2), 232-246.
- Resty, G. T. (2016). Pengaruh Penerimaan Diri Terhadap Harga Diri Remaja di Panti Asuhan Yatim Putri Aisyiyah Yogyakarta. *Jurnal Bimbingan dan Konseling*.
- Ruswahyuningsih, M. C. & Afiatin T. (2015). Resiliensi pada remaja jawa. *Gadjah Mada Journal of Psychology*. Vol1 (2), 95-105.
- Santrock, J. W. (2003). *Adolescence (Perkembangan Remaja)*. Alih bahasa Shinto B. Adelar & Sherly Saragih. Jakarta : Erlangga.
- Sari, T. D. & Widayastuti A. (2015). Hubungan antara kecerdasan emosi dengan kemampuan manajemen konflik pada istri. *Jurnal Psikologi*. Vol 11 (1), 49-54.
- Sarwono, S. W. (2013). *Psikologi Remaja*. Jakarta: Rajawali Pers.

- Schutte, N. S. 1998. Development and validation of a measure of emotional intelligence. *Personality and Individual Difference*. Vol. 25, pp 167-177.
- Setyowati A., Hartati S., & Sawitri D. R. (2010). Hubungan antara kecerdasan emosional dengan resiliensi pada siswa penghuni rumah damai. *Jurnal Psikologi Undip*. Volume 7 (1), 67-77.
- Silaen, A. C., & Dewi K. S. (2015). Hubungan antara regulasi emosi dengan asertivitas (studi korelasi pada siswa di SMA Negeri 9 Semarang). *Jurnal Empati*. Volume 4 (2), 175-181.
- Sulaiman, H., Ismail Z., & Yusof R. (2013). Kecerdasan emosi menurut Al – Qur'an dan Al – Sunnah: aplikasinya dalam membentuk akhlak remaja. *The Online Journal of Islamic Education*. Vol 1 (2), 51-57.
- Suyasa, P. T. Y. S., & Wijaya F. (2006). Resiliensi dan Sikap Terhadap Penyalahgunaan Zat (Studi Pada Remaja). *Jurnal Psikologi*. Vol 4 (2), 102-118.
- Sugiyono. (2010). *Statistika Untuk Penelitian*. Bandung: Alfabeta.
- Sugiyono. (2013). *Statistika Untuk Penelitian*. Bandung: Alfabeta.
- Sunjoyo. (2013). *Aplikasi SPSS Untuk Smart Riset*. Bandung: Alfabeta.
- Tima, L. L. & Muti'ah T. (2014). Hubungan antara kecerdasan emosional dengan resiliensi pada para suster yunior di kota Yogyakarta. *Jurnal Spirits*. Vol 5 (1), 16-24.
- Torong, A.S.M.S. (2014). *Pengaruh dukungan sosial pengasuh terhadap motivasi belajar anak panti asuhan usia remaja di panti asuhan Mamiyai Al-Ittihadiyah Medan*. Skripsi. UniversitasNegeri Medan. Medan.
- Uyun, Z. (2012). Resiliensi dalam pendidikan karakter. *Seminar Nasional Psikologi Islami*. 200-208.

- Widyawati, L. (2014). *Analisis deskriptif kecerdasan emosional pada kisah-kisah Al-Qur'an dan upaya pengembangan pada anak usia 6 sampai 9 tahun*. Skripsi. Universitas Islam Negeri. Ilmu Tarbiyah dan Keguruan.
- Yasin, M. (2008). *Analisis dakwah terhadap konsep tawakal T.M. Hasbi Ash Shiddiqie*. Skripsi. Institut Agama Islam Negeri Walisongo. Semarang.

Sumber Internet

- Andriansyah, M. 2017. <https://www.merdeka.com/peristiwa/kisah-citra-gita-hidup-tersiksa-malah-akan-digugat-pengurus-panti.html> diakses pada tanggal 1 Oktober 2017.
- Isya, M. (2013). <http://www.yayasanbahrululum.com/2013/06/pengertian-anak-yatim-dan-kedudukannya.html> diakses pada tanggal 13 september 2017.