

DAFTAR PUSTAKA

- Alfonsson, S., Wallin, E., & Maathz, P. (2017). Factor structure and validity of the Depression, Anxiety and Stress Scale-21 in Swedish translation. *Journal of Psychiatric and Mental Health Nursing*, 24(2–3), 154–162.
<https://doi.org/10.1111/jpm.12363>
- Allemand, M., & Hill, P. L. (2016). Gratitude from early adulthood to old age. *Journal of Personality*, 84(1), 21–35. <https://doi.org/10.1111/jopy.12134>
- Allen, S. (2018). The science of gratitude. *Greater Good Science Center at UC Berkeley*, pp. 1–72. UC Berkeley.
- American College Health Association. (2018). *American college health association-national college health assessment II: reference group executive summary spring 2018*. Silver Spring: American College Health Association.
- Anbumalar, C., Dorothy, A. P., Jaswanti, V. P., Priya, D., & Reniangelin, D. (2017). Gender differences in perceived stress levels and coping strategies among college students. *International Journal of Indian Psychology*, 4(4), 22–33. <https://doi.org/10.25215/0404.103>
- APA. (2016). 2015 Stress in America Snapshot. Retrieved April 8, 2019, from American Psychological Association website:
<http://www.apa.org/news/press/releases/stress/2015/snapshot.aspx>
- Aulia, S., & Panjaitan, R. U. (2019). *Kesejahteraan psikologis dan tingkat stres pada mahasiswa tingkat akhir*. 7(2), 127–134.
- Baum, A. (1990). *Stress , Intrusive Imagery , and Chronic Distress*. 9(6), 653–675.
- Chintya, D. (2016). *Hubungan antara gratitude dengan psychological well being pada mahasiswa UKSW yang kuliah sambil bekerja full time*. Universitas Kristen Satya Wacana.
- Chopik, W. J., Newton, N. J., Ryan, L. H., Kashdan, T. B., & Jarden, A. J. (2017). Gratitude across the life span: Age differences and links to subjective well-being. *Journal of Positive Psychology*, 14(3), 1–11.
<https://doi.org/10.1080/17439760.2017.1414296>
- Cohen, S., Kamarck, T., & Mermelstein, R. (1983). A global measure of

- perceived stress. *Journal of Health and Social Behavior*, 24(4), 385–396.
<https://doi.org/10.2307/2136404>
- Cortini, M., Converso, D., Galanti, T., Fiore, T. Di, Domenico, A. Di, & Fantinelli, S. (2019). Gratitude at Work Works ! A Mix-Method Study on Different Dimensions of Gratitude, Job Satisfaction, and Job Performance. *Sustainability*, 1–12.
- Departemen Agama. (2007). *Al-Quran dan tafsirnya*.
- Devi, R. S., & Mohan, S. (2015). A Study on Stress and Its Effects on College Students. *International Journal of Scientific Engineering and Applied Science*, 1(7), 449–456.
- Dexter, L. R., Huff, K., Rudecki, M., & Abraham, S. (2018). College Students' Stress Coping Behaviors and Perception of Stress-Effects Holistically. *International Journal of Studies in Nursing*, 3(2), 1.
<https://doi.org/10.20849/ijsn.v3i2.279>
- El-Maturity, H. J., Lestari, F., & Besral. (2018). Depression, anxiety and stress among undergraduate students in jakarta: Examining scores of the depression anxiety and stress scale according to origin and residency. *Indian Journal of Public Health Research and Development*, 9(2), 290–295.
<https://doi.org/10.5958/0976-5506.2018.00135.3>
- Fadillah, A. E. R. (2013). Stres dan Motivasi Belajar Pada Mahasiswa Psikologi Universitas Mulawarman yang Sedang Menyusun Skripsi. *EJournal Psikologi*, 1(3), 254–267.
- Fauziah, N. (2016). Nilai terus merosot, diduga alasan Billy mahasiswa UI bunuh diri. Retrieved from <https://www.merdeka.com/peristiwa/nilai-terus-merosot-diduga-alasan-billy-mahasiswa-ui-bunuh-dir.html>
- Flinchbaugh, C. L., Moore, E. W. G., Chang, Y. K., & May, D. R. (2011). Student Well-Being Interventions. *Journal of Management Education*, 36(2), 191–219. <https://doi.org/10.1177/1052562911430062>
- Ghoffar E.M., M. A. (2003). *Tafsir Ibnu Katsir Jilid 5*. Bogor: Pustaka Imam As-Syafi'i.
- Ghoffar E.M., M. A. (2004a). *Tafsir Ibnu Katsir Jilid 4*. Bogor: Pustaka Imam As-Syafi'i.

- Ghoffar E.M., M. A. (2004b). *Tafsir Ibnu Katsir Jilid 7*. Bogor: Pustaka Imam As-Syafi'i.
- Ghoffar E.M., M. A. (2005). *Tafsir Ibnu Katsir Jilid 8*. Bogor: Pustaka Imam As-Syafi'i.
- Gross, C., & Seebaß, K. (2016). The Standard Stress Scale (SSS): Measuring Stress in the Life Course. *Methodological Issues in Longitudinal Survey*, 233–249. <https://doi.org/10.1007/978-3-658-11994-2>
- Hammen, C. (2005). *[Stress and depression]*. (Vol. 1).
<https://doi.org/10.1146/annurev.clinpsy.1.102803.143938>
- Hasibuan, D. A., Rahmatika, R., & Listiyandini, R. A. (2018). peran bersyukur terhadap kualitas hidup terkait kesehatan pada remaja miskin kota Jakarta. *Prosiding Seminar Nasional 2018 Fakultas Psikologi Undip*, (Agustus), 50–66.
- Henry, J. D., & Crawford, J. R. (2005). The short-form version of the Depression anxiety stress scales (DASS-21): Construct validity and normative data in a large non-clinical sample. *British Journal of Clinical Psychology*, 44(2), 227–239. <https://doi.org/10.1348/014466505X29657>
- Kamus Besar Bahasa Indonesia. (2015). Arti kata mahasiswa - Kamus Besar Bahasa Indonesia (KBBI) Online. Retrieved March 22, 2019, from
<https://kbbi.web.id/mahasiswa>
- Kashdan, T. B., Mishra, A., Breen, W. E., & Froh, J. J. (2009). Gender differences in gratitude: Examining appraisals, narratives, the willingness to express emotions, and changes in psychological needs. *Journal of Personality*, 77(3), 691–730. <https://doi.org/10.1111/j.1467-6494.2009.00562.x>
- Kawanua, B. (2017). Mahasiswa cantik akhiri hidup dengan gantung diri. Retrieved from <http://beritakawanua.com/berita/hukum/mahasiswa-cantik-akhiri-hidup-dengan-gantung-dirid#sthash.tDfK1A1k.dpbs>
- Kholida, E. N., & Alsa, A. (2012). Berpikir Positif untuk Menurunkan Stres Psikologis. *Jurnal Psikologi*, 39(1), 67–75.
<https://doi.org/10.22146/JPSI.6967>
- Krejtz, I., Nezlek, J. B., Michnicka, A., Holas, P., & Rusanowska, M. (2014). Counting one's blessings can reduce the impact of daily stress. *Journal of*

- Happiness Studies*, 17(1), 25–39. <https://doi.org/10.1007/s10902-014-9578-4>
- Kumar, P., Verma, H., & Dube, P. (2019). Moderating role of the gender and religiosity on the relationship between gratitude and stress. *International Journal of Innovative Technology and Exploring Engineering*, 8(9), 1670–1676. <https://doi.org/10.35940/ijitee.i8094.078919>
- Lazarus, R. S. (1993). From psychological stress to the emotions a history of changing outlooks. In *Annual review of psychology* (Vol. 44).
- Lee, J. Y., Kim, S. Y., Bae, K. Y., Kim, J. M., Shin, I. S., Yoon, J. S., & Kim, S. W. (2018). The association of gratitude with perceived stress and burnout among male firefighters in Korea. *Personality and Individual Differences*, 123(November 2017), 205–208. <https://doi.org/10.1016/j.paid.2017.11.010>
- Listiyandini, R. A. (2018). The Influence of Gratitude on Psychological Resilience of Adolescents Living in Youth Social Care Institutions. *Journal of Educational, Health and Community Psychology*, 7(3), 197–208. <https://doi.org/10.12928/jehcp.v7i3.10894>
- Listiyandini, R. A., Nathania, A., Syahniar, D., Sonia, L., & Nadya, R. (2015). Mengukur Rasa Syukur: Pengembangan Model Awal Skala Bersyukur Versi Indonesia. *Jurnal Psikologi Ulayat*, 2(2), 473. <https://doi.org/10.24854/jpu22015-41>
- Lovibond, P. F., & Lovibond, S. H. (1995). The structure of negative emotional states: comparison of the Depression Anxiety Stress Scales (DASS) with the Beck Depression and Anxiety Inventories. *Behaviour Research and Therapy*, 33(3), 335–343.
- Ma, M., Kibler, J. L., & Sly, K. (2013). Gratitude is associated with greater levels of protective factors and lower levels of risks in African American adolescents. *Journal of Adolescence*, 36(5), 983–991. <https://doi.org/10.1016/j.adolescence.2013.07.012>
- Madzhie, M. (2017). University Students' Perceptions of the Causes of Stress. *Journal of Social Sciences*, 44(1), 53–59. <https://doi.org/10.1080/09718923.2015.11893459>
- Manita, E., Mawarpury, M., Khairani, M., & Sari, K. (2019). Hubungan Stres dan Kesejahteraan (Well-being) dengan Moderasi Kebersyukuran. *GADJAH*

- MADA JOURNAL OF PSYCHOLOGY*, 5(2), 178–186.
<https://doi.org/10.22146/gamajop.50121>
- Mason, H. D. (2019). Gratitude, well-being and psychological distress among South African university students. *Journal of Psychology in Africa*, 29(4), 354–360. <https://doi.org/10.1080/14330237.2019.1647492>
- Matud, M. P. (2004). Gender differences in stress and coping styles. *Personality and Individual Differences*, 37(7), 1401–1415.
<https://doi.org/10.1016/j.paid.2004.01.010>
- McCullough, M. E., Emmons, R. A., & Tsang, J. A. (2002). The grateful disposition: A conceptual and empirical topography. *Journal of Personality and Social Psychology*, 82(1), 112–127. <https://doi.org/10.1037/0022-3514.82.1.112>
- McCullough, M. E., Tsang, J. A., & Emmons, R. A. (2004). Gratitude in Intermediate Affective Terrain: Links of Grateful Moods to Individual Differences and Daily Emotional Experience. *Journal of Personality and Social Psychology*, 86(2), 295–309. <https://doi.org/10.1037/0022-3514.86.2.295>
- PDDikti Kemenristekdikti. (2017). *Statistik Pendidikan Tinggi Tahun 2017*.
<https://doi.org/10.1002/chem.200802548>
- Perdana, E. (2016). *Olah Data Skripsi Dengan SPSS 22*.
- Pozos-Radillo, B. E., Preciado-Serrano, M. D. L., Acosta-Fernández, M., Aguilera-Velasco, M. D. L. Á., & Delgado-García, D. D. (2014). Academic stress as a predictor of chronic stress in university students. *Psicología Educativa*, 20(1), 47–52. <https://doi.org/10.1016/j.pse.2014.05.006>
- Qur'an Kemenag. (2019). Ali 'Imran. Retrieved February 5, 2020, from
<https://quran.kemenag.go.id/index.php/sura/3>
- Rawlings, J. O., Pantula, S. G., & Dickey, D. A. (1998). *Applied regression analysis: A research tool*. Berlin: Springer-Verlag New York.
- Rosenberg, E. L. (1998). Levels of analysis and the organization of affect. *Review of General Psychology*, 2(3), 247–270. <https://doi.org/10.1037/1089-2680.2.3.247>
- Rosiek, A., Rosiek-Kryszewska, A., Leksowski, Ł., & Leksowski, K. (2016).

- Chronic stress and suicidal thinking among medical students. *International Journal of Environmental Research and Public Health*, 13(2), 1–16.
<https://doi.org/10.3390/ijerph13020212>
- Ryff, C. D. (1989). Happiness is everything, or is it? Explorations on the meaning of psychological well-being. *Journal of Personality and Social Psychology*, 57(6), 1069–1081. <https://doi.org/10.1037/0022-3514.57.6.1069>
- Sarafino, E. P., & Smith, T. W. (2011). *Health psychology : biopsychosocial interactions* (Seventh ed). Hoboken, NJ: Wiley.
- Schneiderman, N., Ironson, G., & Siegel, S. D. (2005). Stress and Health: Psychological, Behavioral, and Biological Determinants. In *Annual Review of Clinical Psychology* (Vol. 1).
<https://doi.org/10.1146/annurev.clinpsy.1.102803.144141>
- Sugiyono. (2015). *Statistika untuk penelitian*. Bandung: Alfabeta.
- Sun, P., Jiang, H., Chu, M., & Qian, F. (2014). Gratitude and School Well-Being Among Chinese University Students: Interpersonal Relationships and Social Support As Mediators. *Social Behavior and Personality: An International Journal*, 42(10), 1689–1698. <https://doi.org/10.2224/sbp.2014.42.10.1689>
- Vernon, L. L., Dillon, J. M., & Steiner, A. R. W. (2009). Proactive coping, gratitude, and posttraumatic stress disorder in college women. *Anxiety, Stress and Coping*, 22(1), 117–127. <https://doi.org/10.1080/10615800802203751>
- Watkins, P. C., Woodward, K., Stone, T., & Kolts, R. L. (2003). Gratitude and happiness: Development of a measure of gratitude, and relationship with subjective well-being. *Social Behavior and Personality*, 31(5), 431–452.
<https://doi.org/10.1007/BF00680038>
- WHO. (2013). Definition of key terms. Retrieved from
<https://www.who.int/hiv/pub/guidelines/arv2013/intro/keyterms/en/>
- Wilks, S. E. (2008). Resilience amid academic stress: The moderating impact of social support among social work students. *Advances in Social Work*, 9(2), 106–125. <https://doi.org/10.18060/51>
- Wood, A. M., Maltby, J., Gillett, R., Linley, P. A., & Joseph, S. (2008). The role of gratitude in the development of social support, stress, and depression: Two longitudinal studies. *Journal of Research in Personality*, 42(4), 854–871.

<https://doi.org/10.1016/j.jrp.2007.11.003>

Yildirim, M., & Alanazi, Z. (2018). Gratitude and life satisfaction: Mediating role of perceived stress. *International Journal of Psychological Studies*, 10(3), 21. <https://doi.org/10.5539/ijps.v10n3p21>

Zhen, R., Liu, R. De, Ding, Y., Jiang, R., Jiang, S., & Hong, W. (2019). Gratitude and academic engagement among primary students: Examining a multiple mediating model. *Current Psychology*. <https://doi.org/10.1007/s12144-019-00202-3>

Zipjet. (2017). The 2017 global least & most stressful cities ranking. Retrieved January 31, 2020, from <https://www.zipjet.co.uk/2017-stressful-cities-ranking>