

Daftar Pustaka

- ACHA. (2019). American college health association's national college health assessment (NCHA) spring 2019 reference group executive summary. Hanover, Maryland, Amerika: American College Health Association.
- Aiken, L. R. (1985). Three Coefficients for Analyzing the Reliability and Validity of Ratings. *Educational and Psychological Measurement*. 45, 131-142.
- Allen, A. B., & Leary, M. R. (2010). Self-compassion, stress, and coping. *Social and Personality Psychology Compass*, 4(2), 107–118. <https://doi.org/10.1111/j.1751-9004.2009.00246.x>.
- Alsulami, S., Omar, Z. A., Binnwejim, M. S., Alhamdan, F., Aldrees, A., Albawardi, A., Alsohim, M., & Alhabeeb, M. (2018). Perception of academic stress among health science preparatory program students in two Saudi universities. *Advances in Medical Education and Practice*. 9. 159-164. doi: 10.2147/AMEP.S143151
- Anuradha, R., Dutta, R., Raja, Jd., Sivaprakasam, P., & Patil, A. (2017). Stress and stressors among medical undergraduate students: A cross-sectional study in a private medical college in Tamil Nadu. *Indian Journal of Community Medicine*, 42(4), 222. https://doi.org/10.4103/ijcm.IJCM_287_16
- Anwar, K. (2020). Diduga stres skripsi, mahasiswa di serang gantung diri. IDN Times. Retrieved June 26, from <https://banten.idntimes.com/news/banten/khaerul-anwar-2/diduga-stres-skripsi-mahasiswa-di-serang-gantung-diri>
- Arimitsu, K., & Hofmann, S. G. (2015). Cognitions as mediators in the relationship between self-compassion and affect. *Personality and Individual Differences*, 74, 41–48. <https://doi.org/10.1016/j.paid.2014.10.008>.
- Asmawan, M. C. (2016). Analisis kesulitan mahasiswa menyelesaikan skripsi. *Jurnal Pendidikan Ilmu Sosial*, 26(2), 51—57.
- Ayudanto, K. C. (2018). Hubungan antara stres akademis dan ide bunuh diri pada mahasiswa. Skripsi. Fakultas Psikologi Universitas Sanata Dharma.
- Azwar, S. (2017). Metode penelitian psikologi (ed.2). Pustaka Pelajar.
- Azwar, S. (2012). Penyusunan Skala Psikologis. Yogyakarta: Pustaka Pelajar.
- Bakker, A. M., Cox, D. W., Hubley, A. M., & Owens, R. L. (2018). Emotion regulation as a mediator of self-compassion and depressive symptoms in recurrent depression. *Mindfulness*, 10(6), 1169–1180. <https://doi.org/10.1007/s12671-018-1072-3>

- Backovic, D. V., Zivojinovic, J. I., Maksimovic, J., & Maksimovic, M. (2012). Gender differences in academic stress and burnout among medical students in final years of education. *Psychiatria Danubina*, 24(2), 175—181.
- Baron, R. M., & Kenny, D. A. (1986). The moderator–mediator variable distinction in social psychological research: Conceptual, strategic, and Statistical Considerations. 51(6), 1173–1182.
- Barseli, M., & Ifdil, I., Nikmarijal, N. (2017). Konsep stres akademik siswa. *Jurnal Konseling dan Pendidikan*, 5(3), 143-148. doi: 10.29210/119800
- Bataineh, M. Z. (2013). Academic Stress Among Undergraduate Students: The Case of Education Faculty at King Saud University. *International Interdisciplinary Journal of Education*, 2(1), 82–88. Retrieved from https://books.google.com.pe/books/about/Academic_Stress_Among_Undergraduate_Stud.html?id=E2ygnQAACAAJ&redir_esc=y
- Baste, V. S., & Gadkari, J. V. (2014). Study of stress, self-esteem and depression in medical students and effect of music on perceived stress. *Indian J Physiol Pharmacol*, 58(3), 298—301.
- Bedewy, D., & Gabriel, A. (2015). Examining perceptions of academic stress and its sources among university students: The Perception of Academic Stress Scale. *Health Psychology Open*, 2(2), 205510291559671. <https://doi.org/10.1177/2055102915596714>
- Berking, M., & Whitley, B. (2014). Affect regulation training: A practitioners' manual. Springer.
- Brausch, B. (2011). The role of mindfulness in academic stress, self-efficacy, and achievement in college students. *Masters Theses*. <https://thekeep.eiu.edu/theses/147>
- Burić, I., Sorić, I., & Penezić, Z. (2016). Emotion regulation in academic domain: Development and validation of the academic emotion regulation questionnaire (AERQ). *Personality and Individual Differences*, 96, 138–147. doi:10.1016/j.paid.2016.02.074
- Calaguas, G. M. (2011). College academic stress: Differences along gender lines. *Journal of Social and Development Sciences*, 1(5), 194–201. <https://doi.org/10.22610/jsds.v1i5.644>
- Cherry, M. L., & Wilcox, M. M. (2020). Decreasing perceived and academic stress through emotion regulation and nonjudging with trauma-exposed college students. *International Journal of Stress Management*, 27(2), 101–110. <https://doi.org/10.1037/str0000138>
- Cohen, S., Janicki-Deverts, D., & Miller, G. E. (2007). Psychological stress and disease. *JAMA*, 298(14), 1685. <https://doi.org/10.1001/jama.298.14.1685>

- Deater-Deckard, K., Li, M., & Bell, M. A. (2016). Multifaceted emotion regulation, stress and affect in mothers of young children. *Cognition and Emotion*, 30(3), 444–457. <https://doi.org/10.1080/02699931.2015.1013087>
- Denovan, A., & Macaskill, A. (2013). An interpretative phenomenological analysis of stress and coping in first year undergraduates. *British Educational Research Journal*, 39(6), 1002–1024. <https://doi.org/10.1002/berj.3019>
- Diedrich, A., Burger, J., Kirchner, M., & Berking, M. (2016). Adaptive emotion regulation mediates the relationship between self-compassion and depression in individuals with unipolar depression. *Psychology and Psychotherapy: Theory, Research and Practice*, 90(3), 247–263. <https://doi.org/10.1111/papt.12107>
- Diedrich, A., Grant, M., Hofmann, S. G., Hiller, W., & Berking, M. (2014). Self-compassion as an emotion regulation strategy in major depressive disorder. *Behaviour Research and Therapy*, 58, 43–51. <https://doi.org/10.1016/j.brat.2014.05.006>
- Dodou, D., & de Winter, J. C. (2014). Social desirability is the same in offline, online, and paper surveys: A meta-analysis. *Computers in Human Behavior*, 36, 487–495.
- Elani, H. W., Allison, P. J., Kumar, R. A., Mancini, L., Lambrou, A., & Bedos, C. (2014). A systematic review of stress in dental students. *Journal of Dental Education*, 78(2), 226–242. <https://doi.org/10.1002/j.0022-0337.2014.78.2.tb05673.x>
- Evans, A. N., & Rooney, B. J. (2018). *Methods in Psychological Research* (4th ed.). Newbury Park, CA: SAGE Publications, Inc.
- Finlay-Jones, A. L., Rees, C. S., & Kane, R. T. (2015). *Self-compassion*, emotion regulation and stress among australian psychologists: Testing an emotion regulation model of *self-compassion* using structural equation modeling. *PLOS ONE*, 10(7), e0133481. <https://doi.org/10.1371/journal.pone.0133481>
- Gadzella, B. M. (1994). Student-life stress inventory: identification of and reactions to stressors. *Psychological Reports*, 74, 395–402.
- Gazzaniga, M. S., Heatherton, T. F., Halpern, D. F., & Heine, S. J. (2012). *Psychological Science Third Canadian Edition*. New York: W. W. Norton & Company.
- Goff, A.-M. (2011). Stressors, academic performance, and learned resourcefulness in baccalaureate nursing students. *International Journal of Nursing Education Scholarship*, 8(1). <https://doi.org/10.2202/1548-923X.2114>
- Gratz K. L., Roemer, L. Multidimensional assessment of emotion regulation and dysregulation: Development, factor structure, and initial validation of the Difficulties in Emotion Regulation Scale. *Journal of Psychopathology and*

Behavioral Assessment, 26, 41–54. doi: 10.1023/B:JOBA.0000007455.08539.94

Gravetter, F. J., & Forzano, L.-A. B. (2011). *Research methods for the behavioral sciences*. Cengage Learning.

Hadi, S. (2015). *Statistika*. Yogyakarta: Pustaka Pelajar.

Hanifah, S. N. (2018). *Peran Problem-Focused Coping, Emotion-Focused Coping, dan Dukungan Sosial Terhadap Stres Akademik Mahasiswa Tingkat Akhir*. (skripsi tidak dipublikasikan). Fakultas Psikologi Universitas Gadjah Mada, Yogyakarta.

Hayes, A. F. (2013). *Methodology in the social sciences. Introduction to mediation, moderation, and conditional process analysis: A regression-based approach*. Guilford Press.

Houghton, J. D., Wu, J., Jeffrey, G. L., Neck, C. P., & Manz, C. C. (2012). Effective Stress Management: A Model of Emotional Intelligence, Self-Leadership, and Student Stress Coping. *Journal of Management Education*, 36(2), 220–238. doi: 10.1177/1052562911430205

Jimenez, C., Navia-Osorio, P. M., & Diaz, C. V. (2010). Stress and health in novice and experienced nursing students. *Journal of Advanced Nursing*, 66(2), 442–455. <https://doi.org/10.1111/j.1365-2648.2009.05183.x>

Julika, S., & Setiyawati, D. (2019). Kecerdasan Emosional, Stres Akademik, dan Kesejahteraan Subjektif pada Mahasiswa. *Gadjah Mada Journal Of Psychology (Gamajop)*, 5(1), 50–59. DOI: 10.22146/gamajop.47966

Karaman, M. A., Lerma, E., Vela, J. C., & Watson, J. C. (2019). Predictors of Academic Stress Among College Students. *Journal of College Counseling*, 22(1), 41–55. doi:10.1002/jocc.12113

Khan, M. J., Altaf, S., & Kausar, H. (2013). Effect of Perceived Academic Stress on Students' Performance. *Journal of Social Sciences*, 7(2), 146–151.

Kumar, S. & Bhukar, J. P. (2013). Stress level and coping strategies of college students. *Journal of Physical Education and Sport Management*. 4(1), 5–11. <https://doi.org/10.5897/JPEM12.001>

Kumaraswamy, N. (2013). Academic Stress, Anxiety and Depression among College Students- A Brief Review. *International Review of Social Sciences and Humanities*, 5(1), 135–143.

Kwon, H., Yoon, K. L., Joormann, J., & Kwon, J.-H. (2013). Cultural and gender differences in emotion regulation: Relation to depression. *Cognition & Emotion*, 27(5), 769–782. doi:10.1080/02699931.2013.792244

Lal, K. (2014). Academic stress among adolescent in relation to intelligence and demographic factors. *American International Journal of Research in Humanities, Arts and Social Sciences*, 5(1), 123 – 129.

- Lazarus, R. S., & Folkman, S. (1984). *Stress, appraisal, and coping*. New York: Springer Publishing Company.
- Leary, M. R., Tate, E. B., Adams, C. E., Allen, A. B., & Hancock, J. (2007). Self-compassion and reactions to unpleasant self-relevant events: The implications of treating oneself kindly. *Journal of Personality and Social Psychology*, 92(5), 887–904. doi:10.1037/0022-3514.92.5.887
- Nadia, (2020). Peran kepemimpinan diri terhadap stres akademik pada mahasiswa yang sedang mengerjakan tugas akhir. Skripsi. Yogyakarta: Universitas Gadjah Mada.
- Neff, K. D., Hsieh, Y.-P., & DeJitterat, K. (2005). Self-compassion, achievement goals, and coping with academic failure. *Self and Identity*, 4(3), 263–287. <https://doi.org/10.1080/13576500444000317>
- Neff, K. (2003a). Self-compassion: An alternative conceptualization of a healthy attitude toward oneself. *Self and Identity*, 2(2), 85–101. <https://doi.org/10.1080/15298860309032>
- Neff, K. D. (2003b). The development and validation of a scale to measure self-compassion. *Self and Identity*, 2, 223–250. doi:10.1080/152988603090209035.
- Olape, O. R., Lasiele, A. Y., Chiaka, A. E., & Abidoye, T. K. (2017). Stress level and academic performance of university students in Kwara State, Nigeria. *Makerere Journal of Higher Education*, 9(1), 103. <https://doi.org/10.4314/majohe.v9i1.9>
- Pariat, L., Rynjah, A., & Kharjana, J. M. G. (2014). Stress Levels of College Students: Interrelationship between Stressors and Coping Strategies. *Journal Of Humanities And Social Science*, 19(8), 40–46.
- Peraturan Pemerintah Republik Indonesia. (1990). Peraturan Pemerintah Republik Indonesia Nomor 30 tahun 1990 tentang Pendidikan Tinggi. Retrieved June 26 from <https://luk.staff.ugm.ac.id/atur/PP30-1990PendidikanTinggi.pdf>
- Prabu, P. S. (2015). A study on academic stress among higher secondary students. *International Journal of Humanities and Social Science Invention*, 4(10), 63 – 68.
- Preacher, K. J., & Hayes, A. F. (2004). SPSS and SAS procedures for estimating indirect effects in simple mediation models. *Behavior Research Methods, Instruments, & Computers*, 36, 717–731.
- Priyatno, D. (2008). *Mandiri Belajar SPSS*. Yogyakarta: MediaKom.
- Raes, F. (2010). Rumination and worry as mediators of the relationship between self-compassion and depression and anxiety. *Personality and Individual Differences*, 48(6), 757–761. <https://doi.org/10.1016/j.paid.2010.01.023>

- Rahajeng, I. (2016). Hubungan Antara Stres Akademik dengan Kecenderungan Somatisasi pada Mahasiswa Tingkat Akhir. Skripsi. Yogyakarta: Universitas Gadjah Mada.
- Robotham, D. (2008). Stress among higher education students: towards a research agenda. *Higher Education*, 56(6), 735 – 746.
- Saddki, N., Sukerman, N., & Mohamad, D. (2017). Association between Emotional intelligence and perceived stress in undergraduate dental students. *The Malaysian Journal of Medical Sciences*, 24(1), 59-68. doi: 10.21315/mjms2017.24.1.7.
- Saklofske, D. H., Austin, E. J., Mastoras, S. M., Beaton, L., & Osborne, S. E. (2012). Relationships of personality, affect, emotional intelligence and coping with student stress and academic success: Different patterns of association for stress and success. *Learning and Individual Differences*, 22, 251–257. doi:10.1016/j.lindif.2011.02.010
- Sarafino, E. P., & Smith, T. W. (2014). Health psychology: Biopsychosocial interactions (8th ed.). New York: John Wiley & Sons.
- Sari, P., Bulantika, S. Z., Dewantari, T., & Rimonda, R. (2020). Effects of Stress Coping and Emotion Regulation on Student Academic Stress. *KONSELI: Jurnal Bimbingan dan Konseling (E-Journal)*, 7(1), 73—80.
- Schiffirin, H. H., & Nelson, S. K. (2010). Stressed and happy? Investigating the relationship between happiness and perceived stress. *Journal of Happiness Studies*, 11(1), 33–39. <https://doi.org/10.1007/s10902-008-9104-7>
- Sohail, N. (2013). Stress and Academic Performance Among Medical Students. *Journal of the College of Physicians and Surgeons Pakistan*, 23(1), 67—71.
- Stallman, H. M. (2010). Psychological distress in university students: A comparison with general population data. *Australian Psychologist*, 45(4), 249–257. <https://doi.org/10.1080/00050067.2010.482109>
- Sugiyono. (2017). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung : Alfabeta.
- Sulaiman, T., Hassan, A., Sopian, V. M., & Abdullah, S. K. (2009). The level of stress among students in urban and rural secondary schools in Malaysia. *European Journal of Social Sciences*, 10(2), 179-184.
- Thompson, R. A. (1994). Emotion regulation: A theme in search of definition. *Monographs of the Society for Research in Child Development*, 59, 25–52.
- Thurber, C. A., & Walton, E. A. (2012). Homesickness and adjustment in university students. *Journal of American College Health*, 60(5), 415–419. <https://doi.org/10.1080/07448481.2012.673520>
- Trompetter, H. R., de Kleine, E., & Bohlmeijer, E. T. (2017). Why does positive mental health buffer against psychopathology? An exploratory study on

self-compassion as a resilience mechanism and adaptive emotion regulation strategy. *Cognitive Therapy and Research*, 41(3), 459–468. <https://doi.org/10.1007/s10608-016-9774-0>

Urbayatun, S. & Widhiarso, W. (2012). Variabel mediator dan moderator dalam penelitian psikologi kesehatan masyarakat, *Jurnal Psikologi*, 39(2), 180—188.

Wawan, J. H. (2020). Diduga stres skripsi, mahasiswa yoga tewas bunuh diri dalam kos. detiknews. Retrieved June 26 from <https://news.detik.com/berita-jawa-tengah/d-4880262/diduga-stres-skripsi-mahasiswa-yoga-tewas-bunuh-diri-dalam-kos>

Wang, M., & Saudino, K. J. (2011). Emotion regulation and stress. *Journal of Adult Development*, 18(2), 95–103. <https://doi.org/10.1007/s10804-010-9114-7>

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>

Wijiningsih, T. (2018). Peran regulasi emosi terhadap penyesuaian sosial remaja di lingkungan sekolah. Skripsi. Yogyakarta: Universitas Gadjah Mada.

Woo-Kyeong, L. (2013). Self-compassion as a moderator of the relationship between academic burn-out and psychological health in Korean cyber university students. *Personality and Individual Differences*, 54(8), 899–902. <https://doi.org/10.1016/j.paid.2013.01.001>

Zhou, L., Chen, J., Liu, X., Lu, D., & Su, L. (2013). Negative cognitive style as a mediator between self-compassion and hopelessness depression. *Social Behavior and Personality: An International Journal*, 41(9), 1511–1518. <https://doi.org/10.2224/sbp.2013.41.9.1511>