

DAFTAR PUSTAKA

- Adiwibowo, T. G., & Harun, P. (2018). Analisis Efektivitas Talent Development Melalui Competency Mapping Dan Pengaruhnya Terhadap Corporate Performance. *Jurnal Ilmu Manajemen & Ekonomika*, 7(2), 131. <https://doi.org/10.35384/jime.v7i2.85>
- Ahmad Taufiq. (2018). *Paradigma Baru Pendidikan Tinggi dan Makna Kuliah Bagi Mahasiswa*. 10(July), 1–23.
- Al-Kumaim, N. H., Alhazmi, A. K., Mohammed, F., Gazem, N. A., Shabbir, M. S., & Fazea, Y. (2021). Exploring the impact of the covid-19 pandemic on university students' learning life: An integrated conceptual motivational model for sustainable and healthy online learning. *Sustainability (Switzerland)*, 13(5), 1–21. <https://doi.org/10.3390/su13052546>
- American Educational Research Association, American Psychological Association, & N. C. on M. in E. (1985). *Standards for educational and psychological testing*.
- Arikunto. S. (2013). *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Armstrong, G. S., Atkin-Plunk, C. A., & Wells, J. (2015). The Relationship Between Work–Family Conflict, Correctional Officer Job Stress, and Job Satisfaction. *Criminal Justice and Behavior*, 42(10), 1066–1082. <https://doi.org/10.1177/0093854815582221>
- Azevedo, R., Guthrie, J. T., & Seibert, D. (2004). The role of self-regulated learning in fostering students' conceptual understanding of complex systems with hypermedia. *Journal of Educational Computing Research*, 30(1–2), 87–111. <https://doi.org/10.2190/DVWX-GM1T-6THQ-5WC7>
- Bandura, A. (2006). Toward a Psychology of Human Agency. *Perspectives on Psychological Science*, 1(2), 164–180. <https://doi.org/10.1111/j.1745-6916.2006.00011.x>
- Barnard, L., Lan, W. Y., To, Y. M., Paton, V. O., & Lai, S. L. (2009). Measuring self-regulation in online and blended learning environments. *Internet and Higher Education*,

12(1), 1–6. <https://doi.org/10.1016/j.iheduc.2008.10.005>

- Biasutti, M. (2017). A comparative analysis of forums and wikis as tools for online collaborative learning. *Computers and Education*, 111, 158–171. <https://doi.org/10.1016/j.compedu.2017.04.006>
- Carini, R. M., Kuh, G. D., & Klein, S. P. (2006). Student engagement and student learning: Testing the linkages. *Research in Higher Education*, 47(1), 1–32. <https://doi.org/10.1007/s11162-005-8150-9>
- Chiu, T. K. F., & Chai, C. S. (2020). Sustainable curriculum planning for artificial intelligence education: A self-determination theory perspective. *Sustainability (Switzerland)*, 12(14). <https://doi.org/10.3390/su12145568>
- Chiu, T. K. F., Jong, M. S. yung, & Mok, I. A. C. (2020). Does learner expertise matter when designing emotional multimedia for learners of primary school mathematics? *Educational Technology Research and Development*, 68(5), 2305–2320. <https://doi.org/10.1007/s11423-020-09775-4>
- Cho, M. H., & Jonassen, D. (2009). Development of the human interaction dimension of the self-regulated learning questionnaire in asynchronous online learning environments. *Educational Psychology*, 29(1), 117–138. <https://doi.org/10.1080/01443410802516934>
- Darussyamsu, R. (2021). *PARENTS ' ROLE IN UNIVERSITY STUDENTS ONLINE LEARNING ; INDONESIAN CASE STUDY BASED ON STUDENTS ' PERSPECTIVE*. 4(6).
- Dey, P., & Bandyopadhyay, S. (2019). Blended learning to improve quality of primary education among underprivileged school children in India. *Education and Information Technologies*, 24(3), 1995–2016. <https://doi.org/10.1007/s10639-018-9832-1>
- Dwi Marsela, R., & Supriatna, M. (2019). Kontrol Diri: Definisi dan Faktor. *Journal of Innovative Counseling: Theory, Practice & Research*, 3(2), 65–69. http://journal.umtas.ac.id/index.php/innovative_counseling

- Fredricks, J. A., Blumenfeld, P. C., & Paris, A. H. (2004). School engagement: Potential of the concept, state of the evidence. *Review of Educational Research*, 74(1), 59–109. <https://doi.org/10.3102/00346543074001059>
- Gagnon, M.-C. J., Durand-Bush, N., & Young, B. W. (2016). Self-regulation capacity is linked to wellbeing and burnout in physicians and medical students: Implications for nurturing self-help skills. *International Journal of Wellbeing*, 6(1), 101–116. <https://doi.org/10.5502/ijw.v6i1.425>
- Ghozali. (2014). *Aplikasi analisis Multivariate dengan Program SPSS*. Badan Penerbit UNDIP, Semarang.
- Hair, J. F. J. et al. (2010). *Multivariate Data Analysis 7th Edition*. Pearson Education Limited. Harlow. England.
- Hart, C. (2012). Factors Associated With Student Persistence in an Online Program of Study: A Review of the Literature. *Journal of Interactive Online Learning*, 11(1), 19–42.
- Hartikainen, J., Poikkeus, A. M., Haapala, E. A., Sääkslahti, A., & Finni, T. (2021). Associations of classroom design and classroom-based physical activity with behavioral and emotional engagement among primary school students. *Sustainability (Switzerland)*, 13(14). <https://doi.org/10.3390/su13148116>
- Harun, P. (2020). Perubahan Demografi dan Pertumbuhan Ekonomi : Bukti Empiris Kasus Indonesia. *Jurnal Ekonomi, Manajemen Dan Perbankan (Journal of Economics, Management and Banking)*, 5(3), 161. <https://doi.org/10.35384/jemp.v5i3.158>
- Hasan, U. R., Nur, F., Rahman, U., Suharti, S., & Damayanti, E. (2021). Self Regulation, Self Esteem, dan Self Concept Berpengaruh Terhadap Prestasi Belajar Matematika Peserta Didik. *ANARGYA: Jurnal Ilmiah Pendidikan Matematika*, 4(1), 38–45. <https://doi.org/10.24176/anargya.v4i1.5715>
- He, F. X., Turnbull, B., Kirshbaum, M. N., Phillips, B., & Klainin-Yobas, P. (2018). Assessing stress, protective factors and psychological well-being among undergraduate

- nursing students. *Nurse Education Today*, 68(May), 4–12.
<https://doi.org/10.1016/j.nedt.2018.05.013>
- Heriyani, E., Widiastuti, H. T., & Althaf, S. M. (2022). *Social Support And Self-Efficacy Dukungan Sosial dan Efikasi Diri*. 1(April).
- Hill, J., Healey, R. L., West, H., & Déry, C. (2021). Pedagogic partnership in higher education: encountering emotion in learning and enhancing student wellbeing. *Journal of Geography in Higher Education*, 45(2), 167–185.
<https://doi.org/10.1080/03098265.2019.1661366>
- IPCC, 2021: Summary for Policymakers. In: Climate Change 2021: The Physical Science Basis. (2021). Climate Change 2021 The Physical Science Basis. *Bulletin of the Chinese Academy of Sciences*, 34(2), F0003–F0003. <https://doi.org/10.3724/sp.j.7103161536>
- Ivankova, N. V., Creswell, J. W., & Stick, S. L. (2006). Using Mixed-Methods Sequential Explanatory Design: From Theory to Practice. *Field Methods*, 18(1), 3–20.
<https://doi.org/10.1177/1525822X05282260>
- Järvenoja, H., Järvelä, S., & Malmberg, J. (2020). Supporting groups' emotion and motivation regulation during collaborative learning. *Learning and Instruction*, 70(November), 0–1. <https://doi.org/10.1016/j.learninstruc.2017.11.004>
- Johnston, N. (2020). The Shift towards Digital Literacy in Australian University Libraries: Developing a Digital Literacy Framework. *Journal of the Australian Library and Information Association*, 69(1), 93–101.
<https://doi.org/10.1080/24750158.2020.1712638>
- Kumalasari, D., & Akmal, S. Z. (2021). Less Stress, More Satisfied in Online Learning During the COVID-19 Pandemic: The Moderating Role of Academic Resilience. *Psychological Research on Urban Society*, 4(1), 36.
<https://doi.org/10.7454/proust.v4i1.115>
- Kurniawan, A. (2019). *Keinginan dan Kelayakan yang Dirasakan Memediasi Pengaruh*

Dukungan Universitas Minat Berwirausaha Menurut teori Intensi Entrepreneurial Even Model dari Shapero & Sokol minat. 7(1), 97–109.

Leake, D., & Boone, R. (2007). Multicultural Perspectives on Self-Determination From Youth, Parent, and Teacher Focus Groups. *Career Development for Exceptional Individuals*, 30(2), 104–115. <https://doi.org/10.1177/08857288070300020101>

M.D. Gall, Joyce P. Gall, Walter R. Borg. (2007). *Educational Research: An Introduction, 8th Edition.*

Malhotra. (2017). *Marketing Research: An applied approach, 5th Edition.*

Manara, M. U. (2008). Pengaruh Self-efficacy Terhadap Resiliensi Pada Mahasiswa Fakultas Psikologi Universitas Islam Negeri (UIN) Malang. *Jurnal Psikologi Malang*, 2(3). <http://etheses.uin-malang.ac.id/4349/1/04410054.pdf>

McClelland, M. M., & Cameron, C. E. (2012). Self-Regulation Early Childhood: Improving Conceptual Clarity and Developing Ecologically Valid Measures. *Child Development Perspectives*, 6(2), 136–142. <https://doi.org/10.1111/j.1750-8606.2011.00191.x>

Means, B., Toyama, Y., Murphy, R., & Baki, M. (2013). The effectiveness of online and blended learning: A meta-analysis of the empirical literature. *Teachers College Record*, 115(3). <https://doi.org/10.1177/016146811311500307>

Merga, M. (2020). How Can School Libraries Support Student Wellbeing? Evidence and Implications for Further Research. *Journal of Library Administration*, 60(6), 660–673. <https://doi.org/10.1080/01930826.2020.1773718>

Monge Roffarello, A., & De Russis, L. (2019). The race towards digital wellbeing: Issues and opportunities. *Conference on Human Factors in Computing Systems - Proceedings*, 1–14. <https://doi.org/10.1145/3290605.3300616>

Moore, G. F., Cox, R., Evans, R. E., Hallingberg, B., Hawkins, J., Littlecott, H. J., Long, S. J., & Murphy, S. (2018). School, Peer and Family Relationships and Adolescent Substance Use, Subjective Wellbeing and Mental Health Symptoms in Wales: a Cross

- Sectional Study. *Child Indicators Research*, 11(6), 1951–1965.
<https://doi.org/10.1007/s12187-017-9524-1>
- Muasyaroh, H., & Royanto, L. R. M. (2021). Pembelajaran jarak jauh di masa pandemi COVID-19: Peran literasi digital dan task value terhadap self-regulated learning mahasiswa. *Jurnal Psikologi Ulayat*, 8, 247–265. <https://doi.org/10.24854/jpu172>
- Muflihah, L., & Savira, S. I. (2021). Pengaruh Persepsi Dukungan Sosial Terhadap Burnout Akademik Selama Pandemi. *Jurnal Penelitian Psikologi Mahasiswa*, 08(02), 201–2011. <https://ejournal.unesa.ac.id/index.php/character/article/view/40975>
- Ntoumanis, N., Ng, J. Y. Y., Prestwich, A., Quested, E., Hancox, J. E., Thøgersen-Ntoumani, C., Deci, E. L., Ryan, R. M., Lonsdale, C., & Williams, G. C. (2021). A meta-analysis of self-determination theory-informed intervention studies in the health domain: effects on motivation, health behavior, physical, and psychological health. *Health Psychology Review*, 15(2), 214–244. <https://doi.org/10.1080/17437199.2020.1718529>
- Özhan, Ş. Ç., & Kocadere, S. A. (2020). The Effects of Flow, Emotional Engagement, and Motivation on Success in a Gamified Online Learning Environment. *Journal of Educational Computing Research*, 57(8), 2006–2031. <https://doi.org/10.1177/0735633118823159>
- Paciello, M., Ghezzi, V., Tramontano, C., Barbaranelli, C., & Fida, R. (2016). Self-efficacy configurations and wellbeing in the academic context: A person-centred approach. *Personality and Individual Differences*, 99(2016), 16–21. <https://doi.org/10.1016/j.paid.2016.04.083>
- Pat Dolan, John Canavan, J. P. (2006). *Family Support as Reflective Practice*.
- Paulina, P. (2019). Dampak Jangka Panjang Pertumbuhan Penduduk Terhadap Investasi Agregat Provinsi Di Indonesia. *Jurnal Riset Manajemen Dan Bisnis (JRMB) Fakultas Ekonomi UNIAT*, 4(1), 193–204. <https://doi.org/10.36226/jrmb.v4i1.258>
- Permatasari, N., Rahmatillah Ashari, F., & Ismail, N. (2021). Contribution of Perceived

- Social Support (Peer, Family, and Teacher) to Academic Resilience during COVID-19. *Golden Ratio of Social Science and Education*, 1(1), 01–12. <https://doi.org/10.52970/grsse.v1i1.94>
- Pintrich, P. R. (2000). The Role of Goal Orientation in Self-Regulated Learning. *Handbook of Self-Regulation*, 451–502. <https://doi.org/10.1016/b978-012109890-2/50043-3>
- Pratama, W. A., Hartini, S., & Misbah. (2019). Analisis Literasi Digital Siswa Melalui Penerapan E-Learning Berbasis Schoology. *Jurnal Inovasi Dan Pembelajaran Fisika*, 06(1), 9–13.
- Redondo, R., Valor, C., & Carrero, I. (2021). Unraveling the Relationship between Well-Being, Sustainable Consumption and Nature Relatedness: a Study of University Students. *Applied Research in Quality of Life*. <https://doi.org/10.1007/s11482-021-09931-9>
- Reschly, A. L., & Christenson, S. L. (2019). The intersection of student engagement and families: A critical connection for achievement and life outcomes. In *Handbook of Student Engagement Interventions: Working with Disengaged Students*. Elsevier Inc. <https://doi.org/10.1016/B978-0-12-813413-9.00005-X>
- Richard M. Ryan and Edward L. Deci. (2000). Self-Determination Theory and the Facilitation of Intrinsic Motivation, Social Development, and Well-Being. *Journal of the Science of Food and Agriculture*, 5(4), 195–200. <https://doi.org/10.1002/jsfa.2740050407>
- Richardson, M., Abraham, C., & Bond, R. (2012). (2013). Psychological Correlates of University Students' Academic Performance: A Systematic Review and Meta-Analysis. *Journal of Cleaner Production*.
- Rizki, M. M., Dian, J., Sari, E., Aidi, B., & Rahayu, A. F. (2021). Cross-Sectional Study : The Relationship Between Support Parents and Depression Levels New College Student. *Public Health Perspective Journal*, August, 279–287.

- Rockich-Winston, N., Train, B. C., Rudolph, M. J., & Gillette, C. (2018). Faculty motivations to use active learning among pharmacy educators. *Currents in Pharmacy Teaching and Learning*, *10*(3), 277–284. <https://doi.org/10.1016/j.cptl.2017.11.015>
- Rodríguez, S., Regueiro, B., Piñeiro, I., Valle, A., Sánchez, B., Vieites, T., & Rodríguez-Llorente, C. (2020). Success in mathematics and academic wellbeing in primary-school students. *Sustainability (Switzerland)*, *12*(9), 1–11. <https://doi.org/10.3390/su12093796>
- Rohinsa, M., Gunawan, G., & Kadiyono, A. L. (2021). Penerapan Self Determination Theory: Peran Dukungan Orangtua Terhadap Academic Buoyancy Siswa Menjalani Pembelajaran Jarak Jauh. *Journal An-Nafs: Kajian Penelitian Psikologi*, *6*(2), 278–292. <https://doi.org/10.33367/psi.v6i2.1806>
- Ryan, R. M., & Deci, E. L. (2020). Intrinsic and extrinsic motivation from a self-determination theory perspective: Definitions, theory, practices, and future directions. *Contemporary Educational Psychology*, *61*(April), 101860. <https://doi.org/10.1016/j.cedpsych.2020.101860>
- Salami, S. (2010). Emotional intelligence, self-efficacy, psychological well-being and students attitudes: Implications for quality education. *European Journal of Educational Studies*, *2*(3), 247–257. http://www.ozelacademy.com/EJES_v2n3_8.pdf
- Santoso, S. (2018). *Menguasai Statistik dengan SPSS 25*. Jakarta: PT Elex Media Komputindo.
- Seaman, I. E. A. and J. (2015). Grade Level: Tracking Online Education in the United States. *Virologie*, *4*(4), 331–334.
- Silalahi, U. (2012). *Metode Penelitian Sosial*. Bandung: Refika Aditama.
- Sudjarwo dan Basrowi. (2009). *Manajemen Penelitian Sosial*. Bandung: CV. Mandar Maju.
- Sugiyono. (2014). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Sunardi, I. (2004). *Factor Affecting Family Support*.

- ten Braak, D., Størksen, I., Idsoe, T., & McClelland, M. (2019). Bidirectionality in self-regulation and academic skills in play-based early childhood education. *Journal of Applied Developmental Psychology*, 65(November 2018), 101064. <https://doi.org/10.1016/j.appdev.2019.101064>
- Tuamsuk, K., & Subramaniam, M. (2017). The current state and influential factors in the development of digital literacy in Thailand's higher education. *Information and Learning Science*, 118(5–6), 235–251. <https://doi.org/10.1108/ILS-11-2016-0076>
- Tus, J. (2020). *Self – Concept , Self – Esteem , Self – Efficacy and Academic Performance of the Senior High School Students. October.* <https://doi.org/10.6084/m9.figshare.13174991.v1>
- Utami, S., Rufaidah, A., & Nisa, A. (2020). Kontribusi Self-Efficacy Terhadap Stres Akademik Mahasiswa Selama Pandemi Covid-19 Periode April-Mei 2020. *TERAPUTIK: Jurnal Bimbingan Dan Konseling*, 4(1), 20–27. <https://doi.org/10.26539/terapeutik.41294>
- Van de Velde, S., Buffel, V., Bracke, P., Van Hal, G., Somogyi, N. M., Willems, B., & Wouters, E. (2021). The COVID-19 International Student Well-being Study. *Scandinavian Journal of Public Health*, 49(1), 114–122. <https://doi.org/10.1177/1403494820981186>
- Vatovec, C., & Ferrer, H. (2019). Sustainable well-being challenge: A student-centered pedagogical tool linking human well-being to ecological flourishing. *Sustainability (Switzerland)*, 11(24). <https://doi.org/10.3390/su11247178>
- Weissberg, R. P., & Utne O'Brien, M. (2004). What Works in School-Based Social and Emotional Learning Programs for Positive Youth Development. *Annals of the American Academy of Political and Social Science*, 591(January), 86–97. <https://doi.org/10.1177/0002716203260093>
- Wijanto, S. (2008). *Structural Equation Modelling dengan Lisrel 8.8. Graha Ilmu*,

Yogyakarta.

- Wijayanti, P. A. K., Pebriani, L. V., & Yudiana, W. (2019). Peningkatan Subjective Well-Being in School Pada Siswa Melalui “Peer Support and Teaching Method Program.” *Journal of Psychological Science and Profession*, 3(1), 31. <https://doi.org/10.24198/jpsp.v3i1.19363>
- Xu, P., Peng, M. Y.-P., & Anser, M. K. (2021). Effective Learning Support Towards Sustainable Student Learning and Well-Being Influenced by Global Pandemic of COVID-19: A Comparison Between Mainland China and Taiwanese Students. *Frontiers in Psychology*, 12(June), 1–13. <https://doi.org/10.3389/fpsyg.2021.561289>

