

DAFTAR PUSTAKA

- Abdullah. (2004). *Tafsir Ibnu Katsir*. Bogor: Pustaka Imam Asy-Syafi'i.
- Agolla, J. E., & Ongori, H. (2009). An assessment of academic stres among undergraduate students: the case of university of bostwana. *Educational Research and Reviews*, 063-070.
- Ahmed, U., Umrani, W. A., Qureshi, M. A., & Samad, A. (2018). Examining the links between teachers support, academic efficacy, academic resilience, and student engagement in Bahrain. *International Journal of Advanced And Applied Sciences*, 5(9), 39-46. doi:10.21833/ijaas.2018.09.008
- Aini, D. F., Hanurawan, F., & Hariyono. (2016). Pengembangan motivasi belajar siswa berprestasi anak tenaga kerja Indonesia (studi kasus pada siswa sekolah dasar di kabupaten blitar). *Jurnal Pendidikan: Teori, Penelitian, dan Pengembangan*, 1(9), 1875-1879.
- Allan, J. F., McKenna, J., & Dominey, S. (2014). Degrees of resilience: profiling psychological resilience and prospective academic achievement in university inductees. *British Journal of Guidance & Counselling*, 42(1), 9-25. doi:10.1080/03069885.2013.793784
- Amalia, R., & Hendriani, W. (2017). Pengaruh Resiliensi Akademik dan Motivasi Belajar terhadap *Student Engagement* pada Santri Mukim Pondok Pesantren Nurul Islam Karangcempaka Sumenep. *Jurnal Psikologi Pendidikan dan Perkembangan*, 6, 1-13.
- Amelasasih, P., Aditama, S., & Wijaya, M. R. (2018). Resiliensi akademik dan subjective well-being. *Proceeding National Conference Psikologi UMG 2018*, 161-167.
- Anastasi, A., & Urbina, S. (2017). *Tes psikologi* (7 ed.). Jakarta: Indeks.
- Anwar, S., Kudadiri, S., & Wijaya, C. (2019). Peran Mahasiswa Perguruan Tinggi Islam Aceh Tenggara sebagai Agents of Social Change. *Anthropos: Jurnal Antropologi Sosial dan Budaya*, 4(2), 179-187. doi:https://doi.org/10.24114/antro.v4i2.11950
- Apuke, O. D. (2017). Quantitative research methods a synopsis approach. *Arabian Journal of Business and Management Review (Kuwait Chapter)*, 6(10), 40-47. doi:10.12816/0040336
- Arias, J. F. (2004). Recent perspectives in the study of motivation: goal orientation theory. *Electronic Journal of Research in Educational Psychology*.
- As'ari, R. (2018). Pengetahuan dan sikap masyarakat dalam melestarikan lingkungan hubungannya dengan perilaku menjaga kelestarian kawasan bukit sepuluh ribu di kota tasikmalaya. *Jurnal Geoeco*, 4(1), 9-18.

- Azwar, R. (2015). *Dasar-dasar Psikometrika*. Yogyakarta: Pustaka Pelajar.
- Cassidy, S. (2016). The academic resilience scale (ARS-30): a new multidimensional construct measure. *Frontiers in Psychology*. doi:10.3389/fpsyg.2016.01787
- Chai, P. P., Krageloh, C. U., Shepherd, D., & Billington, R. (2011). Stress and quality of life in international and domestic university students: cultural differences in the use of religious coping. *Mental Health, Religion & Culture*, 1-13. doi:10.1080/13674676.2011.571665
- Covington, M. V. (2000). Goal theory, motivation, and school achievement: an integrative review. *Annu. Rev. Psychol*, 171-200. doi:0084-6570/00/0171-0200\$12.00
- Daniels, L. M., Haynes, T. L., Stupnisky, R. H., Perry, R. P., Newall, N. E., & Pekrun, R. (2008). Individual differences in achievement goals: A longitudinal study of cognitive, emotional, and achievement outcomes. *Contemporary Educational Psychology* 33, 584-608. doi:10.1016/j.cedpsych.2007.08.002
- Daniels, L. M., Haynes, T. L., Stupnisky, R. H., Perry, R. P., Newall, N. E., & Pekrun, R. (2008). Individual differences in achievement goals: A longitudinal study of cognitive, emotional, and achievement outcomes. *Contemporary Educational Psychology*, 33(4), 584-608. doi:10.1016/j.cedpsych.2007.08.002
- Danim, S. (2013). *Perkembangan Peserta Didik*. Bandung: Alfabeta.
- Depdiknas. (2012). *Kamus Besar Bahasa Indonesia*. Jakarta. Penerbit: Gramedia Pustaka. Jakarta: Gramedia Pustaka.
- Dewi, N. R., & Hendriani, W. (2014). Faktor protektif untuk mencapai resiliensi pada remaja setelah perceraian orangtua. *Jurnal Psikologi Klinis dan Kesehatan Mental*, 03(03), 37-43.
- Dipayanti, S., & Chairani, L. (2012). Locus of control dan resiliensi pada remaja yang orang tuanya bercerai. *Jurnal Psikologi*, 8(1), 1-6.
- Dweck, C. S. (1986). Motivational processes affecting learning. *American Psychologist*, 41(10), 1040-1048. doi:https://doi.org/10.1037//0003-066x.41.10.1040
- Elliot, A. J., & McGregor, A. (2001). A 2 x 2 achievement goal framework. *Journal of Personality and Social Psychology*, 80(3), 501-519. doi:10.1037//0022-3514.80.3.501
- Elliot, A. J., & Murayama, K. (2008). On the measurement of achievement goals: Critique, illustration, and application. *Journal of Educational Psychology*, 100(3), 613-628. doi:10.1037/0022-0663.100.3.613

- Erberber, E., Stephens, M., Mamedova, S., Ferguson, S., & Kroeger, T. (2015). Socioeconomically disadvantaged students who are academically successful: examining academic resilience Crossnationally. *IEA's Policy Brief Series*(5), 1-12.
- Fairbrother, K., & Warn, J. (2003). Workplace dimensions, stres and job satisfiscation. *Journal of Managerial Psychology*.
- Fong, C. J., Acee, T. W., & Weinstein, C. E. (2016). A Person-Centered Investigation of Achievement Motivation Goals and Correlates of Community College Student Achievement and Persistence. *Journal of College Student Retention: Research, Theory & Practice*, 0(0), 1-19. doi:10.1177/1521025116673374
- Fontes, A. P., & Neri, A. L. (2015). Resilience in aging: literature review. *Ciencia & Saude Coletiva*, 20(5), 1475-1495. doi:10.1590/1413-81232015205.00502014
- Fraenkel, J. R., & Wallen, N. E. (2012). *How to design and evaluate research in education* (8 ed.). United States: McGraw Hill.
- Hadits Riwayat Muslim dari Abu Hurairah no. 1631.* (t.thn.).
- Harackiewicz, J. M., Barron, K. E., & Elliot, A. J. (1998). Rethinking achievement goals: when are they adaptive for college students and why? *Educational Psychologist*, 33(1), 1-21.
- Hartaji, D. A. (2012). Motivasi Berprestasi Pada Mahasiswa yang Berkuliah Dengan Jurusan Pilihan Orangtua.
- Hasim, F., Rahman, I. K., & Hakiem, H. (2019). Hubungan regulasi diri dengan prokrastinasi akademik siswa sman 6 kota bogor. *I*(1), 114-121.
- Hoge, E. A., Austin, E. D., & Pollack, M. H. (2007). Resilience: researc h evidence and conceptual considerations for posttraumatic stress disorder. *Depression and Anxiety* 24, 139-152. doi:10.1002/da.20175
- Howell, A. J., & Watson, D. C. (2007). Procrastination: Associations with achievement goal orientation and learning strategies. *Personality and Individual Differences*, 43, 167-178. doi:10.1016/j.paid.2006.11.017
- Hulukati, W., & Djibran, M. R. (2018). Analisis Tugas Perkembangan Mahasiswa Fakultas Ilmu Pendidikan Universitas Negeri Gorontalo. *Jurnal Bikotetik*, 02(01), 73-114.
- Jowkar, B., Kojuri, J., Kohoulat, N., & Hayat, A. A. (2014). Academic resilience in education: the role of achievement goal orientations. *Journal of Advances in Medical Education & Proffesionalism*, 2(1), 33-38.
- Kaplan, R. M., & Saccuzzo, D. P. (2012). *Pengukuran psikologi prinsip, penerapan, dan isu* (7 ed.). Jakarta: Salemba Humanika.

- Khalaf, M. A. (2014). Validity and Reliability of the Academic Resilience Scale in Egyptian Context. *US-China Education Review B*, 4(3), 202-210.
- Kumalasari, D., & Akmal, S. Z. (2020). Resiliensi akademik dan kepuasan belajar daring di masa pandemi COVID-19: Peran mediasi kesiapan belajar daring. *Persona: Jurnal Psikologi Indonesia*, 9(2), 353-368. doi:<https://doi.org/10.30996/persona.v9i2.4139>
- Kumalasari, D., Luthfiyanni, N. A., & Grasiawaty, N. (2020). Analisis faktor adaptasi instrumen resiliensi akademik versi Indonesia: pendekatan eksploratori dan konfirmatori. *Jurnal Penelitian dan Pengukuran Psikologi*, 9(2), 84-95. doi:10.21009/JPPP.092.06
- Kumar, R. (2011). *Research methodology: a step by step guide for beginners*. London: Sage.
- Kurniawan, R. (2013). Hubungan antara self-regulated learning dengan prokrastinasi akademik pada mahasiswa jurusan psikologi. *Skripsi*, 1-219.
- Lee, T., Kwong, W. M., & Cheung, C. K. (2012). Resilience as a positive youth development construct: a conceptual review. *The Scientific World Journal*, 1-9.
- Lopez, S. J. (2009). *The encyclopedia of positive psychology* (Vol. 1). US: Blackwell Publishing Ltd.
- Lubis, I. A. (2017). Gambaran resiliensi akademik pada First Generation College Students (FGCS) di fakultas psikologi USU. *Skripsi*, 1-166.
- Maghira., & Azzahra, A.A. (2020). Resiliensi Akademik pada Mahasiswa Rantau Tahun Pertama di Universitas Andalas. *Skripsi*.
- Martin, A. J. (2013). Academic buoyancy and academic resilience: Exploring 'everyday' and 'classic' resilience in the face of academic adversity. *School Psychology International*, 488-500. doi:10.1177/0143034312472759
- Martin, A. J., & Marsh, H. W. (2006). Academic resilience and its psychological and educational correlates: a construct validity approach. *Psychology in the Schools*, 43(3), 267-281. doi:10.1002/pits.20149
- Martin, A. J., & Marsh, H. W. (2008). Academic buoyancy: Towards an understanding of students' everyday academic resilience. *Journal of School Psychology*, 46(1), 53-83. doi:10.1016/j.jsp.2007.01.002
- Martin, A. J., & Marsh, H. W. (2009). Academic resilience and academic buoyancy: multidimensional and hierarchical conceptual framing of causes, correlates, and cognate constructs. *Oxford Review of Education*, 35, 353-370. doi:10.1080/03054980902934639

- Martin, A. J., Marsh, H. W., Williamson, A., & Debus, R. L. (2003). Self-handicapping, defensive pessimism, and goal orientation: a qualitative study of university students. *Journal of Educational Psychology*, 95(3), 617-628. doi:10.1037/0022-0663.95.3.617
- Mattern, R. A. (2005). College student's goal orientations and achievement. *International journal of teaching and learning in higher education*.
- McCollum, D. L., & Kajs, L. T. (2007). Applying goal orientation theory in an in an exploration of student motivations in the domain of educational leadership. *Educational Research Quarterly*, 31(1), 45-59.
- Morales, E. E. (2008). Exceptional Female Students of Color: Academic Resilience and Gender in Higher Education. *Innov High Educ*, 197-213. doi:10.1007/s10755-008-9075-y
- Mwangi, C. N., Okatcha, F. M., Kinai, T. K., & Ileri, A. M. (2015). Relationship between academic resilience and academic achievement among secondary school students in kiambu county, kenya. *International Journal of School and Cognitive Psychology*, S2:003. doi:10.4172/2469-9837.S2-003
- Nasrah, Jasruddin, & Tawil, M. (2017). Pengembangan perangkat pembelajaran fisika berbasis pendekatan contextstual teaching and learning (ctl) untuk memotivasi dan meningkatkan hasil belajar fisika peserta didik kelas vii smp negeri 1 balocci pangkep. *Jurnal Pendidikan Fisika*, 5(2), 1-14.
- Nicholls, J. G. (1984). Achievement motivation: conceptions of ability, subjective experience, task choice, and performance. *Psychological Review*, 91(3), 328-346.
- Pattynama, P. C., Sahrani, R., & Heng, P. H. (2019). Peran regulasi diri dalam belajar dan keterlibatan akademik terhadap intensi mengundurkan diri dengan resiliensi akademik sebagai mediator. *Jurnal Muara Ilmu Sosial, Humaniora, dan Seni*, 3(2), 307-317.
- Phan, H. P. (2014). Antecedents and consequences of mastery goals: amalgamating different theoretical orientations. *British Journal of Education, Society & Behavioural Science*, 4(4), 415-439.
- Pintrich, P. R. (2008). *Motivation in Education: Theory, Research and Application*. New Jersey: Pearson education.
- Pintrich, P. R., & Schunk, D. H. (1996). *Motivation in education: Theory, research, and Application*. New Jersey: Prentice-Hall, Inc.
- Priyono. (2016). *Metode penelitian kuantitatif*. (revisi ed.). Sidoarjo: Zifatama.
- Rahmawati, S., Indriayu, M., & Sabandi, M. (2017). Pengaruh tekanan akademik terhadap prestasi akademik mahasiswa pendidikan ekonomi fakultas keguruan dan ilmu pendidikan universitas sebelas maret. 1-15.

- Roebken, H. (2007). The influence of goal orientation on student satisfaction, academic engagement and achievement. *Electronic Journal of Research in Education Psychology*, 5(3), 679-704.
- Ruswahyuningsih, M. C., & Afiatin, T. (2015). Resiliensi pada remaja jawa. *Gadjah Mada Journal Of Psychology*, 1(2), 95-105.
- Santrock, J. W. (2007). *Psikologi Pendidikan* (2 ed.). Jakarta: Kencana.
- Santrock, J. W. (2012). *Lifespan development* jilid 2. Jakarta: Erlangga.
- Sarifandi, S. (2014). Ilmu Pengetahuan dalam Perspektif Hadis Nabi. *Jurnal Ushuluddin*, XXI(I), 62-82.
- Schunk, D. H., Pintrich, P. R., & Meece, J. L. (2012). *Motivasi dalam Pendidikan : teori, penelitian dan aplikasi* (3 ed.). Jakarta: PT. Indeks.
- Schunk, H. D., Pintrich, P. R., & Mecce, L. J. (2008). *Motivational In Education: theory, research, and application*. Ohio: Pearson Press.
- Shihab, M. Q. (2002). *Tafsir Al-Mishbah: Pesan, Kesan, dan Keserasian Al-Qur'an*. Jakarta: Lentera Hati.
- Sideridis, G. D., & Kaplan, A. (2011). Achievement Goals and Persistence Across Tasks: The Roles of Failure. *The Journal of Experimental Education*, 79, 429-451. doi:10.1080/00220973.2010.539634
- Sins, P. H., Joolingen, W. R., Savelsbergh, E. R., & Wolters, B. (2008). Motivation and performance within a collaborative computer-based modeling task: Relations between students' achievement goal orientation, self-efficacy, cognitive processing, and achievement. *Contemporary Educational Psychology*, 33, 58-77.
- Splan, R. C., Brooks, R. M., Porr, S., & Broyles, T. W. (2011). Resiliency and achievement goal orientation among agricultural students. *NACTA Journal*, 31-38.
- Stallman, H. M. (2009). Prevalence of psychological distress in university students: implication for delivery service. *Australian Family Physician*, 37, 673-677.
- Sudaryono. (2017). *Metodologi Penelitian: Kuantitatif, Kualitatif dan Mix Method*. Depok: PT RajaGrafindo Persada.
- Sugiyono. (2013). *Metode penelitian kuantitatif, kualitatif, dan R&D*. Bandung: Alfabeta.
- Sugiyono. (2016). *Statistika untuk Penelitian*. Bandung: Alfabeta.
- Suprayogi, M. N. (2010). Hubungan persepsi siswa mengenai iklim kelas dengan orientasi tujuan siswa dengan mengontrol self-efficacy (penelitian pada siswa SMP Madania Bogor). *Humaniora*, 1(2), 263-275.

- Thoha, M. (2007). *Perilaku Organisasi, Konsep Dasar dan Aplikasinya*. Jakarta: Raja Grafindo Persada.
- Tumanggor, R. O., & Dariyo, A. (2015). Pengaruh iklim kelas terhadap resiliensi akademik, mastery goal orientation dan prestasi belajar. *Seminar Psikologi & Kemanusiaan*, 262-268.
- Uyun, Z. (2012). Resiliensi dalam pendidikan karakter. *Prosiding Seminar Nasional Psikologi Islami*, (hal. 200-208). Surakarta.
- Wahidah, E. Y. (2018). Resiliensi Akademik Perspektif Psikologi Islam. *Proceeding National Conference Psikologi UMG 2018*, (hal. 111-140).
- Wahidah, E. Y. (2018). Resiliensi Perspektif Al Quran. *Jurnal Islam Nusantara*, 2(1), 105-120.
- Wang, C. K., Liu, W. C., & Chye, S. (2010). Achievement goals, implicit theories and behavioral regulation among polytechnic engineering students. *The International Journal of Research and Review*, 5(2).
- Wardhani, R. H., Sunarti, E., & Muflikhati, I. (2017). Ancaman, faktor protektif, aktivitas, dan resiliensi remaja: Analisis Berdasarkan Tipologi Sosiodemografi. *Jur. Ilm. Kel. & Kons.*, 10(1), 47-58. doi:<http://dx.doi.org/10.24156/jikk.2017.10.1.47>
- Wibowo, U. F. (2018). Resiliensi akademik mahasiswa yang sedang menempuh skripsi. *Skripsi*, 1-29.
- Wolters, C. A. (2004). Advancing Achievement Goal Theory: Using Goal Structures and Goal Orientations to Predict Students' Motivation, Cognition, and Achievement. *Journal of Educational Psychology*, 96(2), 236-250. doi:10.1037/0022-0663.96.2.236
- Wulan, D. A., & Abdullah, S. M. (2014). Prokrastinasi akademik dalam penyelesaian skripsi. *Jurnal Sosio-Humaniora*, 5(1), 55-74.
- Yudhistira, S. (2010). Goal Orientation, Self-Efficacy, dan Prestasi Belajar Santri Pesantren Persatuan Islam Taronggong Garut. *Skripsi*, 1-87.
- Yusuf, A. M. (2017). *Metode penelitian kuantitatif, kualitatif, & penelitian gabungan*. Jakarta: Kencana.
- Yusuf, S. (2012). *Psikologi Perkembangan Anak dan Remaja*. Bandung: Remaja Rosdakarya.
- Yusup, F. (2018). Uji validitas dan reliabilitas instrumen penelitian kuantitatif. *Jurnal Tarbiyah: Jurnal Ilmiah Kependidikan*, 7(1), 17-23.