

DAFTAR PUSTAKA

Al Qur'an dan Terjemahannya

Al Qur'an dan Terjemahan. (1978). Jakarta: Yayasan penyelenggara penerjemah/penafsiran Al Qur'an, Departemen agama RI.

Sumber Buku dan Jurnal Ilmiah

Akbar, R., & Hawadi. (2001). Psikologi perkembangan anak – mengenal sifat, bakat dan kemampuan anak. Jakarta: PT Gramedia Widiasarana Indonesia.

Arlinkasari, F., Akmal, S. Z., & Rauf, N. W. (2016). *Should Students Engaged To Their Study? (Academic Burnout and School-Engagement among Students)*

Azwar, S. (2012). Reliabilitas dan Validitas. Yogyakarta: Pustaka Pelajar

Azwar, S. (2015). Penyusunan Skala Psikologi Edisi 2. Yogyakarta: Pustaka Belajar.

Bradley, R. H., & Corwyn, R. F. (2002). Socioeconomic status and child development. *Annual Rev Psychology*.53, 371-399.

Burdick, C.L. (2014). A Correlation Study on Attachment Style and GPA of Students at an Alternative Education Center. 3 (4), 2226-6348

Centers for Disease Control and Prevention. (2013). A Guide for Developing Comprehensive School Physical Activity Programs. Atlanta, GA: US Department of Health and Human Services

Chang, C., & Liu, H. (2013). Language Learning Strategy Use and Language Learning Motivation of Taiwanese EFL University Students. *Electronic Journal of Foreign Language Teaching*, 10(2), 196-209. Retrieved from <http://e-flt.nus.edu.sg/>

Cothran, D. J., & Ennis, C. D. (2000). Building bridges to student engagement: communicating respect and care for students in urban high schools. *Journal of Research and Development in Education*. 33(2), 106–117.

Csikszentmihalyi, M. (1990). *Flow: The psychology of optimal experience*. New York: HarperPerennial.

- Dietrich, T., & Balli, S. (2014). Digital natives: Fifth-grade students' authentic and ritualistic engagement with technology. *International Journal of Instruction*. 7(2), 21-34.
- Dweck, C. S. (1986). Motivational processes affecting learning. *American Psychologist*. 41, 1040-1048.
- Evans, G. W., Kim, P., Ting, A. H., Tesher, H. B., & Shannis, D. (2007). Cumulative risk, maternal responsiveness and allostatic load among young adolescents. *Developmental Psychology*, 43(2), 341–351.
- Finn, J. (1989). Withdrawing from school. *Review of Educational Research*. 59(2), 117-142.
- Finn, J., & Rock, D. (1997). Academic success among students at risk for school failure. *Journal of Applied Psychology*, 82(2), 221-234.
- Fredricks, J.A, Blummenfeld, P.C., & Paris, A.H. (2004). School engagement potential of the concept, state of the evidence. *Review of Educational Research*. 74(1), 59-109.
- Fullarton, Sue. (2002). Student engagement with school: Individual and school-level influence. *Journal Australian Council for Educational Research*. 27, 1440-3455
- Furrer, C., & Skinner, E. (2003). Sense of relatedness as a factor in children's academic engagement and performance. *Journal of Educational Psychology*. 95(1), 148-162.
- Gage, N., & Berliner, D. (1991). *Educational psychology* (5th ed.). Boston: Houghton, Mifflin.
- Gunuc, S. (2014). The Relationships Between Student Engagement and Their Academic Achievement. International Journal on New Trends in Education and Their Implications. 5(4), 309-6249
- Gutman, L. M., & Midgley, C. (2000). The role of protective factors in supporting the academic achievement of poor African American students during the middle school transition. *Journal of Youth and Adolescence*. 29, 223–248.

- Hurlock, E. B. (1994). Psikologi Perkembangan: Suatu Pendekatan Sepanjang Rentang Kehidupan. Jakarta. Erlangga.
- Hart, S.R., Stewart, K & Jimerson, S.R. Jimerson. (2011) The Student Engagement In Schools Questionnaire (SESQ) And The Teacher Engagement Report Form-New (TERF-N): Examining The Preliminary Evidence. *Contemporary School Psychology*. 15, 93106-9490
- Jablon, J.R., & Wilkinson, M. (2006). Using engagement strategies to facilitate children's learning and success. *Beyond The Journal*, 1, 1-5
- Jang, H. Reeve, J., & Deci, E. L. (2010). Engaging students in learning activities: It is not autonomy support or structure but autonomy support and structure. *Journal of Educational Psychology*. 102(3), 588-600.
- Jimerson, S.J., Campos, E., & Greif, J.L. (2003). Towards an understanding of definitions and measures of school engagement and related terms. *The California School Psychologist*, 8, 7-27.
- Jimerson, S.R., Renshaw, T.L., Stewart, K., Hart, S., & O'Malley, M. (2009). Promoting school completion through understanding school failure: A multi-factorial model of dropping out as a developmental process. *Romanian Journal of School Psychology*. 2, 12-29.
- Kaplan, R. M. & Saccuzzo, (2005). *Psychological testing: Principles, application, and issues (6th ed.)*. Belmont: Thomson Wadsworth.
- Kraft, M., & Dougherty, S. (2013). The effect of teacher-family communication on student engagement: Evidence from a randomized field experiment. *Journal of Research on Educational Effectiveness*. 6, 199-222.
- Lang, J. W. B., & Fries, S. (2006). A revised 10-item version of the Achievement Motives Scale: Psychometric properties in German-speaking samples. *European Journal of Psychological Assessment*, 22, 216-224.
- Lee, C. S., Hayes, K. N., Seitz, J. C., DiStefano, R., & O'Connor, D. (2016). Understanding Motivational Structures that Differentially Predict Engagement and Achievement in Middle School Science. *International Journal of Science Education*. 38(2)

- Martinah, S.M. (1984). Motif Sosial. Yogyakarta : Gajah Mada University Press.
- Maragustam. (2010). *Mencetak Pembelajar Menjadi insan Paripurna (Filsafat Pendidikan Islam)*. Yogyakarta: Ihya Litera.
- Marks, H.M. (2000). Student Engagement in Instructional Activity: Patterns in the Elementary, Middle, and High School Years. *American Educational Research Journal*. 37 (1), 153-184
- McClelland, D.C. (1987). Human Motivation. New York : Cambridge University Press.
- Mukayat, D. (2002). Penulisan Karangan Ilmiah. (Ed. Ke-2). Jakarta: Akademika Pressindo.
- Mutch, C., & Collins, S. (2012). Partners in learning: Schools' engagement with parents, families, and communities in New Zealand. *School Community Journal*. 22(1), 167- 187.
- Nainggolan, L. (2007) Hubungan antara persepsi terhadap harapan orang dengan ketakutan akan kegagalan pada mahasiswa program studi psikologi universitas diponegoro semarang. Universitas Diponegoro, Semarang.
- Newmann, F. M., Wehlage, G. G., & Lamborn, S. D. (1992). The significance and sources of student engagement. In F. M. Newmann (Ed.), *Student engagement and achievement in American secondary schools* (pp. 11–39). New York: Teachers College Press.
- Nisfiannoor, M. (2009). *Pendekatan statistik modern Untuk Ilmu Sosial*. Salemba Humanika, Jakarta.
- Nese, J. F. (2006). Early elementary influences on student engagement in learning. *Retrieved from ProQuest, UMI Dissertations Publishing*. (1439176).
- Notoatmodjo, S. (2010). Metodologi Penelitian kesehatan. Jakarta: PT Rineka Cipta
- Papalia, D.E., Olds, S.W., & Feldman, R.D. (2008). *Human development (psikologi perkembangan)*. Jakarta: Kencana.

- Reeve, J., Jang, H., Carrell, D., Jeon, S., & Barch, J. (2004). Enhancing students' engagement by increasing teachers' autonomy support. *Motivation and Emotion*, 28, 147-169.
- Rheinberg, F., Vollmeyer, R., & Rollett, W. (2000). Motivation and action in self-regulated learning. In M. Boekaerts, P. R. Pintrich, & M. H. Zeidner (Eds.), *Handbook of self-regulation* (pp. 503-529). San Diego, CA: Academic Press.
- Roorda, D. L., Koomen, H. M. Y., Spilt, J. L., & Oort, F. J. (2011). The influence of affective teacher-student relationships on students' school engagement and achievement: A meta-analytic approach. *Review of Educational Research*. 81, 493–529.
- Santrock. J. W. (2003). Adolescence: Perkembangan Remaja.(edisi keenam) Jakarta: Erlangga
- Schaufeli,W.B., Salanova,M., Gonzalez Romá,V., & Bakker,A.B. (2002). The measurement of engagement and burnout: A confirmative analytic approach. *Journal of Happiness Studies*, 3, 71-92.
- Shaughnessy, J. J., Zechmeister, E. B., & Zechmeister, J. S. (2006). *Research Method in Psychology*. New York (NY): The McGraw-Hill Companies, Inc
- Silva, K. M., Spinrad, T. L., Eisenberg, N., Sulik, M. J., Valiente, C., Huerta, S. (2011). School Readiness Consortium. Relations of children's effortful control and teacher-child relationship quality to school attitudes in a low-income sample. *Early Education & Development*. 22, 434–460
- Sugiyono. (2010). *Statistika untuk penelitian*. Bandung: Penerbit Alfabeta
- Sugiyono. (2013). *Statistika untuk penelitian*. Bandung: Penerbit Alfabeta
- Sunjoyo, R.S., Carolina, V., Magdalena, N., & Kurniawan, A. (2013). *Aplikasi SPSS untuk Smart Riset Program IBM SPSS 21.0*. Bandung: Alfabeta
- Taki, Y., Hashizume, H., Sassa, Y., Takeuchi, H., Asano, M., Asano, K., et al. (2010). Breakfast staple types affect brain gray matter volume and cognitive function in healthy children. *PLoS One*. 5(12), e15213.

Veiga, F.H., Melo, M., Pereira. T., Frade, A., & Galvão, D. (2014). Students' Engagement in School, Achievement Goals and Grade Level: A Literature Review. International Perspectives of Psychology and Education. Lisboa: Instituto de Educação da Universidade de Lisboa. 978-989-98314-8-3

Wang, C. W., & Neihart, M. (2015). How do supports from parents, teachers, and peers influence academic achievement of twice-exceptional students. *Gifted Child Today*. 38(3), 148-159

Winkel. 1984. Psikologi Pendidikan dan Evaluasi Belajar. Jakarta: Gramedia.

Yusuf, T, & Anwar, S. (1997). Metode Pengajaran Agama dan Bahasa Arab. Bandung: PT Remaja Rosdakarya.

Sumber Media Massa dan Internet

Undang-undang No. 4 tahun 1950 tentang dasar-dasar pendidikan dan pengajaran
pasal 9. Diuduh di : http://simpuh.kemenag.go.id/regulasi/uu_04_50.pdf.
Pada tanggal 06 September 2017