

DAFTAR PUSTAKA

1. World Health Organization (2017). Mental disorders fact sheets. World

Health Organization. http://www.who.int/mediacentre/factsheets/fs396/en/ -

Diakses Januari 2018

2. World Health Organization. World report on disability 2011. Switzerland:

World Health Organization. 2011. http://www.who.int/disabilities/world_

report/2011/report.pdf -Diakses Januari 2018.

3. World Health Organization. Mental health action plan 2013-2020.

Switzerland: World Health Organization. 2013. http://apps.who.int/iris/

bitstream/10665/89966/1/9789241506021_eng.pdf?ua=1 -Diakses

Desember 2017

4. World Health Organization. Depression and other common mental disorders:

global health estimates. Switzerland: World Health Organization. 2017.

http://apps.who.int/iris/bitstream/10665/254610/1/WHO-MSD-MER-

2017.2-eng.pdf -Diakses Januari 2018

5. Skipworth K. Relationship between perceived stress and depression in

college students (thesis). Arizona State University; 2011. p.60-61.

6. Hawari D. Manajemen Stres, Cemas, dan Depresi. 2nd ed. Jakarta: Balai

Penerbit FKUI; 2008. p.3 -127

7. Kumar S, Bhukar JP. Stress level and coping strategies of college students.

J Phys Educ Sport Manag. 2013;4(1):5–11.

8. Elias H, Ping WS, Abdullah MC. Stress and academic achievement among

undergraduate students in Universiti Putra Malaysia. Elsevier Procedia - Soc

Behav Sci. 2011;29:646-647.

9. Jafri SA, Zaidi E, Aamir IS, Aziz HW, Din I, Shah MA. Stress level

comparison of medical and non-medical students: a cross sectional study

done at various professional colleges in Karachi, Pakistan. J iMedPub.

2017;3(2):4-5.

10. Swaminathan A, Viswanathan S, Gnanadurai T, Ayyavoo S, Manickam T.

Perceived stress and source of stress among first-year medical undergraduate

students in a private medical college - Tamil Nadu. Natl J Physiol Pharm

Pharmacol. 2016;6:9-14.

11. Sreeramareddy CT, Shankar PR, Binu VS, Mukhopadhyay, Ray B, Menezes

RG. Psychological morbidity, sources of stress and coping strategies among

undegraduate medical students of Nepal. BMC Med Ed. 2007;7(26):3-4.

12. Sherina MS, Rampal L, Kaneson N. Psychlogical stress among

undergraduate students. Med J Malaysia. 2004;59(2):207-11.

https://www.ncbi.nlm.nih.gov/pubmed/15559171 -Diakses Januari 2018.

13. Eva EO, Islam MZ, Mosaddek AS, Rahman MF, Rozario RJ, Iftekhar AF, et

al. Prevalence of stress among medical students: a comparative study

between public and private medical schools in Bangladesh. BMC Res Notes.

2015;8:3-5.

14. Koochaki GM, Charkazi A, Hasanzadeh A, Saedani M, Qorbani M, Marjani

A. Prevalence of stress among Iranian medical students: a questionnare

survey. East Medit H J. 2011;17(7):593-598.

15. Saipanish R. Stress among medical students in a Thai medical school. Med

Teach. 2003;25:502–6. https://www.ncbi.nlm.nih.gov/pubmed/14522672.

Diakses Januari 2018.

16. Zareena S. Prevalence of stress among medical students and music to

alleviate the stress. Int J Res Med Sci. 2017;5(6):2512-15.

17. Sani M, Mahfouz MS, Bani I, Alsomily AH, Alagi D, Alsomily NY, et al.

Prevalence of stress among medical students in Jizan University , Kingdom

of Saudi Arabia. Gulf Med J. 2012;1(1):19–25.

18. Lingga RW, Tuapattinaja JM. Gambaran virtue mahasiswa perantau. J

Predicara. 2012;1:59-68.

19. Kamus Besar Bahasa Indonesia. https://kbbi.web.id/indekos -Diakses

Desember 2017.

20. Thomson J, Rosenthal D, Russell J. Cultural stress among international

students at an Australian University. Australian International Education

Conference 2006. http://aiec.idp.com/uploads/pdf/Thomson%20(Paper)

%20Fri%201050%20MR5.pdf -Diakses Januari 2018.

21. Thomas M, Choi JB. Acculturative stress and social support among Korean

and Indian immigrant adolescents in the United Students. J of Sociol and Soc

Welf. 2006;33:123-144.

22. Sohail N. Stress and academic performance among medical students. J Coll

Physicians Surg Pak. 2013;23(1):67-71. https://www.ncbi.nlm.nih.gov/

pubmed/23286627 -Diakses Januari 2018.

23. Bunevicius A, Juska D, Buneviciene I, Kupcinskas J. Vulnerability to stress

, academic achievements and examination stress in medical students.

2016;18(1):9–13.

24. Sarafino EP. Health Psychology : Biopsychososial Interactions. Fifth

Edition. USA : John Wiley & Sons; 2006.

25. Folkman S, Lazarus RS, Dunkel-Schetter C, DeLongis A, Gruen RJ.

Dynamics of a stressful encounter: cognitive appraisal, coping, and encouter

outcomes. J Personality and Social Psychology. 1986; 50: 992–1003.

26. Gaol NTL. Teori Stres: Stimulus, Respons, dan Transaksional. Bul Psikol.

2016;24(1):1–11.

27. Rice FP. Adolesence: Development, Relationship, and Culture. USA: Allyn

& Bacon; 1993.

28. Del GM, Ellis BJ, Shirtcliff EA. The Adaptive Calibration Model of stress

responsivity. Neurosci Biobehav Rev. 2011;35:1562–1592.

29. Zubin J, Spring B. Vulnerability : A New View of Schizophrenia. J Abnorm

Psychol. 1977;86:103–26.

30. Martins C, Bispo L, Campos S, Moreira T, Martins R, Viera M. Stress

Vulnerability : Implication for teacher well-being and satisfaction. Europe

Soc and Behav Sci. 2016:746-757.

31. Hawari D. Psikometri : Alat Ukur (Skala) Kesehatan Jiwa. Jakarta: Balai

Penerbit FKUI; 2009. p.117-137

32. Naim M. Merantau : Pola Migrasi Suku Minangkabau. Jakarta: Rajawali

Press; 2013.

33. Kato T. Adat Minangkabau dan Merantau dalam Perspektif Sejarah. Jakarta:

Balai Pustaka; 2005.

34. Wenhua H, Zhe Z. International students’ adjustment problems at university:

a critical literature review. Acad Res Int. 2013;4(2):400–6.

35. Adiwaty MR, Fitriyah Z. Efektivitas Strategi Penyesuaian Mahasiswa Baru

Pada Proses Pembelajaran di Perguruan Tinggi. J NeO-Bis. 2015;9(1):95.

36. Perpustakaan Universitas Gunadarma(2018). Stres pada Mahasiswa yang

Merantau. http://library.gunadarma.ac.id/journal/view/8206/stres-pada-

mahasiswa-yang-merantau.html/. -Diakses Desember 2017

37. Siwi FR. Culture Shock pada Mahasiswa Luar Jawa di Universitas

Muhammadiyah Surakarta ditinjau dari Etnis dan Dukungan Sosial (skripsi).

Universitas Muhammadiyah Surakarta; 1991. p. 6-9.

38. Sukarti. Studi Mengenai Prediksi terhadap Prestasi Belajar di STM di

Yogyakarta (disertasi). Universitas Gadjah Mada; 1986.

39. Sobur. Psikologi Umum. Bandung: Pustaka Setia; 2006.

40. Depdikbud. Kamus Besar Bahasa Indonesia. Jakarta: Balai Pustaka

Nasional; 2001.

41. Dalyono M. Psikologi Pendidikan. Jakarta: PT Rineka Cipta; 2001.

42. Sari DF. Hubungan antara toleransi stres engan indeks prestasi pada

mahasiswa baru fakultas kedokteran universitas islam indonesia semester

dua angkatan 2004(skripsi). Fakultas Kedokteran Universitas Islam

Indonesia Jogjakarta. 2007.

43. Zemaitis A (2016). Education in Lithuania. http://www.truelithuania.com/

education-in-lithuania-3576. –Diakses Maret 2018.

44. Bolger N, Zuckerman A. A framework for studying personality in the stress

process. J of Personal and Soc Psychology. 1995;69:890-902.

45. Lazarus RS. Stress and emotion: A new synthesis. New York: Springer.

1999.

46. Alvin A. Hubungan gaya belajar dengan indeks prestasi pada mahasiswa

tahap akademik profesi dokter Universitas Andalas(skripsi). Fakultas

Kedokteran Universitas Andalas. 2017.

47. Bhagat V, Izad Y, Jayaraj J, Husain R, Mat KC, Aung MM. Emotional

maturity among medical students and its impact on their academic

performance. Transaction on Science and Technology. 2017;4(1):48-54.

48. Chomitz VR, Slining MM, McGowan RJ, Mitchell SE, Dawson GF,

Hacker KA. Is there a relationship between physical fitness and academic

achievement? Positive result from public school children in the

northeastern United States. J of School Health. 2009;79(1):30-37.

49. Karakose T. The relationship between medical student’s time management

skills and academic achievement. Ethno Med. 2015;9(1):19-24.

50. Banjong DN. International student’s enhanced academic performance:

effects of campus resources. J of International Students. 2015;5(1):132-

142.

51. Hyun J, Quinn B, Madon T, Lustig S. Mental health need, awareness, and

use of counseling services among international graduate students. Journal

of American College Health. 2007;56(2):109-118.

