

DAFTAR PUSTAKA

- Aji, W., Nashori, F., & Sulistyarini, I. (2013). Pengaruh pelatihan kebersyukuran terhadap penerimaan orang tua pada anak retardasi mental. *Jurnal Psikologi Integratif*, 1(1), 97-104.
- Allen, S. (2018). *The science of gratitude*. California: Universitas California, Berkeley.
- American Psychiatric Association. (2013). *Diagnostic and statistical manual of mental disorder-fifth edition*. Washington, DC: American Psychiatric Publishing.
- Anggraini, R. R. (2013). Persepsi orang tua terhadap anak berkebutuhan khusus (deskriptif kuantitatif di SDLB N. 20 Nan Balimo Kota Solok). *E-JUPEKhu*, 2(1), 258-265.
- Cahyono, E. W. (2014). Pelatihan gratitude (bersyukur) untuk penurunan stres kerja karyawan di PT. X. *CALYPTRA*, 3(1), 1-15.
- Chintya, D. (2016). Hubungan antara gratitude dengan psychological well being pada mahasiswa UKSW yang kuliah sambil bekerja full time. (*Skripsi Terpublikasi*). Salatiga: Universitas Kristen Satya Wacana.
- Desiningrum, D. R. (2016). *Psikologi anak berkebutuhan khusus*. Yogyakarta: Psikosain.
- Efendi, M. (2006). *Pengantar psikopedagogik anak berkelainan*. Jakarta: Bumi Aksara.
- Emmons, R. A., & Crumpler, C. A. (2000). Gratitude as human strength appraising the evidence. *Journal of Social and Clinical Psychology*, 19(1), 56-69.
- Emmons, R. A., & Kneezel, T. T. (2005). Giving thanks: Spiritual and religious correlates of gratitude. *Journal of Psychology and Christianity*, 24(2), 140-148.
- Emmons, R. A., & McCullough, M. E. (2003). Counting blessings versus burdens: an experimental investigation of gratitude and subjective well being in daily life. *Journal of Personality and Social Psychology*, 84(2), 377-389.
- Emmons, R. A., & McCollough, M. E. (2004). *The psychology of gratitude*. New York: Oxford University Press.
- Emmons, R. A., & Shelton, C. M. (2002). Gratitude and the science of positive psychology. *Handbook of positive psychology*, 18, 459-471.

- Fitriani, A., & Ambarini, T. K. (2013). Hubungan antara hardiness dengan tingkat stres pengasuhan pada ibu dengan anak autisme. *Jurnal Psikologi Klinis dan Kesehatan Mental*, 2(2), 34-40.
- Forster, D. E., Pedersen, E. J., Smith, A., McCullough, M. E., & Lieberman, D. (2017). Benefit valuation predicts gratitude. *Evolution and Human Behavior*, 38(1), 18-26.
- Hallahan, D. P., Kauffman, J. M. (2006). *Exceptional learners: An introduction to special education*. New Jersey: Pearson Education, Inc.
- Hambali, A., Meiza, A., & Fahmi, I. (2015). Faktor-faktor yang berperan dalam kebersyukuran (gratitude) pada orang tua anak berkebutuhan khusus perspektif psikologi Islam. *Psymphatic: Jurnal Ilmiah Psikologi*, 2(1), 94-101.
- Heward, W. L. (2003). *Exceptional children an introduction to special education*. New Jersey: Merrill, Prentice Hall.
- Hurlock, E. B. (1993). *Psikologi perkembangan: Suatu pendekatan sepanjang rentang kehidupan (edisi kelima)*. Jakarta: Erlangga.
- Jones, D. L. E. (2011). *The joyful experiences of mothers of children with special needs: An autoethnographic study*. Indiana: Ball State University.
- 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.
- Kring, A. M., Davison, G. C., Neale, J. M., & Johnson, S. L. (2012). *Abnormal psychology*. New York: John Wiley & Sons Inc.
- Kusdiyati, S., & Fahmi, I. (2015). *Observasi psikologi*. Bandung: PT. Remaja Rosdakarya.
- Lambert, N. M., Fincham, F. D., Braithwaite, S. R., Graham, S. M., & Beach, S. R. (2009). Can prayer increase gratitude?. *Psychology of Religion and Spirituality*, 1(3), 139-1489.
- Lazarus, R. S., & Lazarus, B. N. (1994). *Passion and reason: Making sense of our emotions*. New York: Oxford University Press.
- Lyubomirsky, S & Kristin L. (2013). How do simple positive activities increase wellbeing?. *Psychological Science*, 22(1), 57-62.
- Mangunsong, F. (2009). *Psikologi dan pendidikan anak berkebutuhan khusus*. Depok: LPSP3 UI.

- Mardiyan, R., & Kustanti, E. R. (2017). Kepuasan pernikahan pada pasangan yang belum memiliki keturunan. *Empati*, 5(3), 558-565.
- Matters, E. D. C. (2007). *Disabled children and child poverty*. London: Every Disabled Child Matters.
- 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), 112-117.
- McCullough, M. E., Emmons, R. A., & Tsang, J. 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.
- McCullough, M. E., Kilpatrick, S. D., Emmons, R. A., & Larson, D. B. (2001). Is gratitude a moral affect?. *Psychological Bulletin*, 127(2), 249-266.
- Meiza, A., Puspasari, D., & Kardinah, N. (2018). Kontribusi gratitude dan anxiety terhadap spiritual well-being pada orang tua anak berkebutuhan khusus. *Humanitas: Jurnal Psikologi Indonesia*, 15(1), 1-10.
- Meyers, M. K., Lukemeyer, A., & Smeeding, T. (1998). The cost of caring: Childhood disability and poor families. *Social Service Review*, 72(2), 209-233.
- Miller, L., Bansal, R., Wickramaratne, P., Hao, X., Tenke, C. E., Weissman, M. M., & Peterson, B. S. (2014). Neuroanatomical correlates of religiosity and spirituality: A study in adults at high and low familial risk for depression. *JAMA psychiatry*, 71(2), 128-135.
- Moleong, L. J. (2013). *Metodologi penelitian kualitatif*. Bandung: PT. Remaja Rosdakarya.
- Morgan, P. L. (2009). *Parenting your complex child: Become a powerful advocate for the autistic, down syndrome, PDD, bipolar, or other special-needs child*. New York: AMACOM.
- Moustakas, C. (1994). *Phenomenological research methods*. California: Sage Publication.
- Murisal, M., & Hasanah, T. (2017). Hubungan bersyukur dengan kesejahteraan subjektif pada orang tua yang memiliki anak tunagrahita di SLB Negeri 2 Kota Padang. *KONSELI: Jurnal Bimbingan dan Konseling (E-Journal)*, 4(2), 81-88.
- Nura, A., & Sari, K. (2018). Kebersyukuran pada ibu yang memiliki anak berkebutuhan khusus. *Jurnal Ecopsy*, 5(2), 73-80.

- Poerwandari, K. (2011). *Pendekatan kualitatif untuk penelitian perilaku manusia*. Depok: LPSP3 UI.
- Prasa, B.A. (2012). Stres dan coping orang tua dengan anak retardasi mental. *Empathy, 1*(1), 210-224.
- Pruyser, P. W. (1976). *The minister as diagnostician: Personal problems in pastoral perspective*. Philadelphia: Westminster Press.
- Puspitasari, T., & Nasfiannor, M. (2005). Komitmen beragama dan subjective well-being. *Journal Phronesis, 7*, 73-93.
- Rohmah, N. H. (2013). Hubungan antara kepuasan hidup remaja dengan bersyukur pada siswa SMAIT Abu Bakar Boarding School Yogyakarta. *EMPATHY Jurnal, 2*(1), 1-16.
- Rosyidi, F. A. F. (2015). Pola asuh orang tua terhadap anak berkebutuhan khusus bergabung di pusat layanan difabel UIN Sunan Kalijaga Yogyakarta. (*Skripsi Terpublikasi*). Yogyakarta: Universitas Islam Negeri Sunan Kalijaga Yogyakarta.
- Rothenberg, W. A., Pirutinsky, S., Greer, D., & Korbman, M. (2015). Maintaining a grateful disposition in the face of distress: The role of religious coping. *Psychology of Religion and Spirituality, 8*(2), 134-140.
- Schieve, L. A., Blumberg, S. J., Rice, C., Visser, S. N., & Boyle, C. (2007). The relationship between autism and parenting stress. *Pediatrics, 119*(1), 114-121.
- Smith, A., Pedersen, E. J., Forster, D. E., McCullough, M. E., & Lieberman, D. (2017). Cooperation: The roles of interpersonal value and gratitude. *Evolution and Human Behavior, 38*(6), 695-703.
- Smith, R. H., Parrott, W. G., Diener, E., Hoyle, R. H., & Kim, S. H. (1999). Dispositional envy. *Personality and Social Psychology Bulletin, 25*, 1007-1020
- Snyder, C. R., & Lopez, S. J. (2002). *handbook of positive psychology*. New York: Oxford University Press.
- Suteja, J. (2014). Bentuk dan metode terapi terhadap anak autisme akibat bentukan perilaku sosial. *Edueksos: Jurnal Pendidikan Sosial & Ekonomi, 3*(1), 119-133.
- Wardani, D. S. (2009). Strategi coping orang tua menghadapi anak autis. *Indigenous: Jurnal Ilmiah Psikologi, 11*(1), 26-35.

- Weinstein, N., DeHaan, C. R., & Ryan, R. M. (2010). Attributing autonomous versus introjected motivation to helpers and the recipient experience: Effects on gratitude, attitudes, and well-being. *Motivation and Emotion*, 34(4), 418-431.
- Wijaya, Y. D. (2015). Positive parenting program (triple p) sebagai usaha untuk menurunkan pengasuhan disfungsi pada orang tua yang mempunyai anak berkebutuhan khusus (dengan diagnosa autisme dan ADHD). *Jurnal Psikologi*, 13(1), 21-25.
- Wijayanti, D. (2015). Subjective well-being dan penerimaan diri ibu yang memiliki anak down syndrome. *Jurnal psikologi UNMUL*, 4(1), 120-130.
- Wood, A. M., Joseph, S., & Linley, P. A. (2007). Coping style as a psychological resource of grateful people. *Journal of Social and Clinical Psychology*, 26(9), 1076-1093.
- Wood, A. M., Maltby, J., Gillett, R., Linley, 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(8), 54-87.
- Wood, A. M., Maltby, J., Stewart, N., Linley, P. A., & Joseph, S. (2008). A social-cognitive model of trait and state levels of gratitude. *Emotion*, 8(2), 281.
- Wood, A. M., Joseph, S & Maltby J. (2009). Gratitude predicts psychological wellbeing above the big five facet. *Personality and Individual Differences*, 46(4), 443-447.

