

DAFTAR PUSTAKA

- Adha, Asprilla Dwi. (2020). Virus Corona: Nasib Mahasiswa Rantau di tengah pcorona-19, 'makan sekarang makin teratur, teratur sehari sekali'. Retrieved April 8, 2020, from BBC News website: <https://bbc.com/indonesia/indonesia-52120922>
- Antonovsky, A. (1987). Sense of Coherence – Orientation to Life Questionnaire – 29. *Unraveling The Mystery of Health - How People Manage Stress and Stay Well*.
- Antonovsky, A. (1993). The Structure and Properties of The Sense of Coherence Scale. *Soc. Sci. Med.*, 36(6), 725–733.
- Arvidsdotter, T., Marklund, B., Taft, C., & Kylén, S. (2015). Quality of life, sense of coherence and experiences with three different treatments in patients with psychological distress in primary care: A mixed-methods study. *BMC Complementary and Alternative Medicine*, 15(1), 1–12. <https://doi.org/10.1186/s12906-015-0654-z>
- Ashari, D. C., & Dewi, T. K. (2015). Hubungan Antara Sense Of Coherence Dan Kualitas Hidup Caregiver Penderita Gangguan Mental. *Jurnal Psikologi Klinis Dan Kesehatan Mental*, 4(2), 95–104. Retrieved from <http://journal.unair.ac.id/JPKK@hubungan-antara-sense-of-coherence-dan-kualitas-hidup-caregiver-penderita-gangguan-mental-article-9906-media-51-category-10.html>
- Bíró, É., Ádány, R., & Kósa, K. (2019). A Simple Method for Assessing the Mental Health Status of Students in Higher Education. *Environmental Research and Public Health Article*, 16(4733). <https://doi.org/10.3390/ijerph16234733>

- Braun-Lewensohn, O., Idan, O., Lindström, B., & Margalit, M. (2017). Salutogenesis: Sense of coherence in adolescence. In *The Handbook of Salutogenesis*. https://doi.org/10.1007/978-3-319-04600-6_14
- Brooks, S. K., Webster, R. K., Smith, L. E., Woodland, L., Wessely, S., Greenberg, N., & Rubin, G. J. (2020). The psychological impact of quarantine and how to reduce it: rapid review of the evidence. *The Lancet*, 395(10227), 912–920. [https://doi.org/10.1016/S0140-6736\(20\)30460-8](https://doi.org/10.1016/S0140-6736(20)30460-8)
- Cleofas, J. V. (2020). Student involvement, mental health and quality of life of college students in a selected university in Manila, Philippines. *International Journal of Adolescence and Youth*, 25(1), 435–447. <https://doi.org/10.1080/02673843.2019.1670683>
- Clift, K., & Court, A. (2020). COVID-19: How companies are responding. Retrieved April 8, 2020, from World Economic Forum website: <https://www.weforum.org/agenda/2020/03/how-are-companies-responding-to-the-coronavirus-crisis-d15bed6137/>
- Creswell, J. W., & Creswell, J. D. (2018). Research Design: Qualitative, Quantitative, and Mixed Methods Approaches. In *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches* (Fifth Edit). USA: SAGE Publications.
- Creswell, J. W., & Guetterman, T. (2015). *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research*. Pearson Education.
- Derogatis, L. R., & Coons, H. L. (1993). Self-report measures of stress. In *Handbook of stress: Theoretical and clinical aspects* (2nd ed.).
- Derogatis, L. R., Lipman, R. S., Rickels, K., Uhlenhuth, E. H., & Covi, L. (1974). The Hopkins Symptom Checklist (HSCL): A self-report symptom inventory. *Behavioral Science*, 19(1), 1–15. <https://doi.org/10.1002/bs.3830190102>
- Eriksson, M. (2017). The sense of coherence in the salutogenic model of health. In *The Handbook of Salutogenesis*. https://doi.org/10.1007/978-3-319-04600-6_11
- Eriksson, M., & Lindström, B. (2005). Validity of Antonovsky's sense of coherence

- scale: A systematic review. *Journal of Epidemiology and Community Health*, 59(6), 460–466. <https://doi.org/10.1136/jech.2003.018085>
- Eriksson, M., & Mittelmark, M. B. (2017). The sense of coherence and its measurement. In *The Handbook of Salutogenesis*. https://doi.org/10.1007/978-3-319-04600-6_12
- Ferguson, N. M., Laydon, D., Nedjati-Gilani, G., Imai, N., Ainslie, K., Baguelin, M., ... Ghani, A. C. (2020). Impact of non-pharmaceutical interventions (NPIs) to reduce COVID-19 mortality and healthcare demand. In *Imperial.Ac.Uk*. <https://doi.org/10.25561/77482>
- Fradelos, E., Kapsiocha, E., Tzavella, F., Kastanidou, S., Tsaras, K., Papagiannis, D., & Papathanasiou, I. (2019). Factors Associated with Psychological Distress in University Students and the Relation to Emotional Intelligent and Spirituality: a Cross-sectional Study. *Materia Socio Medica*, 31(4), 262. <https://doi.org/10.5455/msm.2019.31.262-267>
- Freitas, T. H., Andreoulakis, E., Alves, G. S., Miranda, H. L. L., Braga, L. L., Hyphantis, T., & Carvalho, A. F. (2015). Associations of sense of coherence with psychological distress and quality of life in inflammatory bowel disease. *World Journal of Gastroenterology*, 21(21), 6713–6727. <https://doi.org/10.3748/wjg.v21.i21.6713>
- Gomargana, C. (2020). *Pengaruh gratitude dan positive reframing terhadap sense of coherence pada mahasiswa/i organisator di Universitas Pelita Harapan*. Universitas Pelita Harapan.
- Grevenstein, D., Aguilar-raab, C., & Bluemke, M. (2017). Mindful and Resilient? Incremental Validity of Sense of Coherence Over Mindfulness and Big Five Personality Factors for Quality of Life Outcomes. *Journal of Happiness Studies*. <https://doi.org/10.1007/s10902-017-9901-y>
- Grevenstein, D., Aguilar-Raab, C., Schweitzer, J., & Bluemke, M. (2016). Through the tunnel, to the light: Why sense of coherence covers and exceeds resilience, optimism, and self-compassion. *Personality and Individual Differences*, 98, 208–

217. <https://doi.org/10.1016/j.paid.2016.04.001>
- Guilford, J. P. (1956). *Fundamental statistics in psychology and education* (Third edit). New York: McGraw-Hill Book Company, Inc.
- Hafil, M., & Widyanuratikah, I. (2020). Hampir 100 Persen Perguruan Tinggi Terapkan PJJ. Retrieved April 10, 2020, from [Republika.co.id](https://republika.co.id) website: <https://republika.co.id/berita/q8kyzq430/hampir-100-persen-perguruan-tinggi-terapkan-pjj>
- Herva, D., & Comperini, M. (2014). The Assessment Interview: A Review of Structured and Semi-structured Clinical Interviews Available for Use Among Asian Clients. In *Guide to Psychological Assessment with Asians*. https://doi.org/10.1007/978-1-4939-0796-0_7
- Hoof, E. Van. (2020). COVID lockdown is world's biggest psychological experiment. Retrieved April 9, 2020, from World Economic Forum website: <https://www.weforum.org/agenda/2020/04/this-is-the-psychological-side-of-the-covid-19-pandemic-that-were-ignoring/>
- Idan, O., Eriksson, M., & Al-Yagon, M. (2017). The salutogenic model: The role of generalized resistance resources. In *The Handbook of Salutogenesis* (pp. 57–69). https://doi.org/10.1007/978-3-319-04600-6_7
- Izydorczyk, B., Sitnik-Warchulska, K., Kühn-Dymecka, A., & Lizińczyk, S. (2019). Resilience, sense of coherence, and coping with stress as predictors of psychological well-being in the course of schizophrenia. The study design. *International Journal of Environmental Research and Public Health*, 16(7), 1–15. <https://doi.org/10.3390/ijerph16071266>
- Kartikaningrum, R. (2020). Kasus Terkonfirmasi Positif COVID-19 10.843 Pasien Sembuh Jadi 1.665. Retrieved May 2, 2020, from bnpb.go.id website: <https://bnpb.go.id/berita/kasus-terkonfirmasi-positif-covid19-10-843-pasien-semuh-jadi-1-665>
- Kase, T., Ueno, Y., & Oishi, K. (2017). Discriminant Predictability of the Sense of Coherence and the Big Five Personality Traits Based on Mental Health. *The*

- Japanese Journal of Personality*. <https://doi.org/10.2132/personality.26.2.1>
- Knapstad, M., Sivertsen, B., Knudsen, A. K., Smith, O. R. F., Aarø, L. E., Lønning, K. J., & Skogen, J. C. (2019). Trends in self-reported psychological distress among college and university students from 2010 to 2018. *Psychological Medicine*, 1–9. <https://doi.org/10.1017/s0033291719003350>
- Knowlden, A. P., Hackman, C. L., & Sharma, M. (2015). Lifestyle and mental health correlates of psychological distress in college students. *Health Education Journal*, 75(3), 370–382. <https://doi.org/10.1177/0017896915589421>
- Kase, T., Ueno, Y., & Oishi, K. (2017). Discriminant Predictability of the Sense of Coherence and the Big Five Personality Traits Based on Mental Health. *The Japanese Journal of Personality*. <https://doi.org/10.2132/personality.26.2.1>
- Knapstad, M., Sivertsen, B., Knudsen, A. K., Smith, O. R. F., Aarø, L. E., Lønning, K. J., & Skogen, J. C. (2019). Trends in self-reported psychological distress among college and university students from 2010 to 2018. *Psychological Medicine*, 1–9. <https://doi.org/10.1017/s0033291719003350>
- Knowlden, A. P., Hackman, C. L., & Sharma, M. (2015). Lifestyle and mental health correlates of psychological distress in college students. *Health Education Journal*, 75(3), 370–382. <https://doi.org/10.1177/0017896915589421>
- Koelen, M., Eriksson, M., & Cattan, M. (2017). Older people, sense of coherence and community. In *The Handbook of Salutogenesis* (pp. 137–149). https://doi.org/10.1007/978-3-319-04600-6_15
- Kurniandini, P. (2018). *Hubungan Antara Sense of Coherence dengan Stres Pengasuhan pada Ibu yang Memiliki Anak dengan Gangguan Spektrum Autisme* (Universitas Airlangga). <https://doi.org/10.1109/robot.1994.350900>
- Lazarus, R. S. (1999). *Stress and Emotion: A New Synthesis*. <https://doi.org/10.1017/CBO9781107415324.004>
- Lazarus, R. S., & Folkman, S. (1984). *Stress, Appraisal, and Coping*. New York: Springer Publishing Company.
- Lieres, J. S. von. (2011). *Tsunami in Kerala, India: Long-Term Psychological Distress*,

Sense of Coherence, Social Support, and Coping in a Non-Industrialized Setting.
New York: Deutsche Nationalbibliothek.

Marella, Bianca. (2013). *Hubungan Antara Masalah Adjustment to College Work Dengan Psychological Distress pada Mahasiswa Asing di Universitas Indonesia* (Fakultas Psikologi, UI).

Masanotti, G. M., Paolucci, S., Abbafati, E., Serratore, C., & Caricato, M. (2020). Sense of coherence in nurses: A systematic review. *International Journal of Environmental Research and Public Health*, 17(6).
<https://doi.org/10.3390/ijerph17061861>

Masriadi, & Ika, A. (2020). Suka Duka Kuliah Online Saat Pandemi Corona Dosen Dan Mahasiswa Gaptek. Retrieved April 9, 2020, from <https://regional.kompas.com/read/2020/04/07/22044941/suka-duka-kuliah-online-saat-pandemi-corona-dosen-dan-mahasiswa-gaptek>

Mato, M., & Tsukasaki, K. (2017). Factors promoting sense of coherence among university students in urban areas of Japan: individual-level social capital, self-efficacy, and mental health. *Global Health Promotion*, 26(1), 60–68.
<https://doi.org/10.1177/1757975917691925>

Matthews, G. (2007). Distress. In G. Fink (Ed.), *Encyclopedia of stress* (2nd ed., pp. 838–843). Retrieved from <https://www.elsevier.com/books/encyclopedia-of-stress/fink/978-0-12-373947-6>

Mirowsky, J., & Ross, C. E. (2003). Social Causes of Psychological Distress. In *Walter de Gruyter, Inc* (2nd ed.). <https://doi.org/10.1111/1467-9566.ep11340460>

Mittelmark, M. B., & Bauer, G. F. (2017). The meanings of salutogenesis. In *The Handbook of Salutogenesis*. https://doi.org/10.1007/978-3-319-04600-6_2

Mittelmark, M. B., Bull, T., & Bouwman, L. (2017). Emerging Ideas Relevant to the Salutogenic Model Health. In M. B. Mittelmark (Ed.), *The Handbook of Salutogenesis* (pp. 45–56).

Mittelmark, M. B., Sagy, S., Eriksson, M., Bauer, G. F., Pelikan, J. M., Lindstrom, B., & Espnes, G. A. (2017). *The Handbook of Salutogenesis*. In *Springer*.

https://doi.org/10.1007/978-3-319-04600-6_18

- Peng, E. Y., Lee, M., Tsai, S., Yang, C., Morisky, D. E., Tsai, L., ... Lyu, S. (2010). Population-based Post-crisis Psychological Distress: An Example From the SARS Outbreak in Taiwan. *Journal of the Formosan Medical Association*, 109(7), 524–532. [https://doi.org/10.1016/S0929-6646\(10\)60087-3](https://doi.org/10.1016/S0929-6646(10)60087-3)
- Prasetya, A. D. (2020). Sekolah dari Rumah? Simak Cerita Mahasiswa yang Menjalani Sistem Kuliah Online. Retrieved April 7, 2020, from MerahPutih website: <https://merahputih.com/post/read/sekolah-dari-rumah-simak-cerita-mahasiswa-yang-menjalani-sistem-kuliah-online>
- Prodjo, W. A. (2020). Kisah Suka Duka Mahasiswa Tingkat Akhir Selesaikan Skripsi di Tengah Corona. Retrieved April 9, 2020, from Kompas.id website: <https://www.kompas.com/edu/read/2020/04/03/073000571/kisah-suka-duka-mahasiswa-tingkat-akhir-selesaikan-skripsi-di-tengah-corona>
- Purnamasari, Y., & Cahyani, D. (2019). *The Effect of Neuroticism on Psychological Distress in Medical Students*. 304(Acpch 2018), 131–133. <https://doi.org/10.2991/acpch-18.2019.33>
- Qiu, J., Shen, B., Zhao, M., Wang, Z., Xie, B., & Xu, Y. (2020). A nationwide survey of psychological distress among Chinese people in the COVID-19 epidemic: Implications and policy recommendations. *General Psychiatry*, 33(2), 19–21. <https://doi.org/10.1136/gpsych-2020-100213>
- Rangkuti, A. A. (2017). *Statistika inferensial untuk psikologi dan pendidikan*. Jakarta: Kencana Prenada Media.
- Riadi, E. (2016). *Statistika Penelitian (Analisis Manual dan IBM SPSS)* (T. A. Prabawati, Ed.). Yogyakarta: Penerbit ANDI.
- Sangadji, E. M., & Sopiah. (2010). *Metodologi Penelitian-Pendekatan. Praktis dalam Penelitian*. Yogyakarta: ANDI.
- Sault, S. (2020). Why lockdowns can halt the spread of COVID-19. Retrieved April 8, 2020, from World Economic Forum website: <https://www.weforum.org/agenda/2020/03/why-lockdowns-work-epidemics->

coronavirus-covid19/

- Schäfer, S. K., Becker, N., King, L., Horsch, A., & Michael, T. (2019). The relationship between sense of coherence and post-traumatic stress: a meta-analysis. *European Journal of Psychotraumatology*, 10(1). <https://doi.org/10.1080/20008198.2018.1562839>
- Schafer, W. (1978). *Stress, Distress And Growth*. California: International Dialogue Press.
- Sekretariat Kabinet Republik Indonesia. (2020). Kebijakan ‘Social’ dan ‘Physical Distancing’ Harus Libatkan Tokoh Sampai RT/RW. Retrieved April 7, 2020, from setkab.go.id website: <https://setkab.go.id/kebijakan-social-dan-physical-distancing-harus-libatkan-tokoh-sampai-rt-rw/>
- Selye, H. (1974). *Stress Without Distress*. <https://doi.org/10.1017/CBO9781107415324.004>
- Sinombor, S. H. (2020). Terjebak Pandemi, Mahasiswa Perantauan Akan Datangi Presiden di Istana. Retrieved April 7, 2020, from bebas.kompas.id website: <https://bebas.kompas.id/baca/bebas-akses/2020/04/08/terjebak-pandemi-mahasiswa-perantauan-akan-datangi-presiden-di-istana/>
- Sumintono, B., & Widhiarso, W. (2014). *Aplikasi Model Rasch untuk Penelitian Ilmu-ilmu Sosial*. (Edisi Revi). Cimahi: TrimKom Publishing House.
- Tugu Malang. (2020). Dilema Mahasiswa asal Jakarta di Malang: Pulang Takut Corona dan Kesepian di Kos. Retrieved April 7, 2020, from Kumparan.com website: <https://kumparan.com/tugumalang/dilema-mahasiswa-asal-jakarta-di-malang-pulang-takut-corona-dan-kesepian-di-kos-1t6zAgwa8a0>
- Turnip, S. S., & Hauff, E. (2007). Household roles, poverty and psychological distress in internally displaced persons affected by violent conflicts in Indonesia. *Social Psychiatry and Psychiatric Epidemiology*, 42(12), 997–1004. <https://doi.org/10.1007/s00127-007-0255-3>
- Vats, V. (2009). General Health Questionnaire. In R. M. Mullner (Ed.), *Encyclopedia of health services* (pp. 431–433). <https://doi.org/10.5860/choice.47-1195>

- Verma, S., Mythily, S., Chan, Y. H., Deslypere, J. P., Teo, E. K., & Chong, S. A. (2004). Post-SARS psychological morbidity and stigma among general practitioners and traditional Chinese medicine practitioners in Singapore. *Annals of the Academy of Medicine Singapore*, 33(6), 743–748.
- Vinje, H. F., Langeland, E., & Bull, T. (2017). Aaron antonovsky's development of salutogenesis, 1979 to 1994. In *The Handbook of Salutogenesis*. https://doi.org/10.1007/978-3-319-04600-6_4
- Wang, C., Pan, R., Wan, X., Tan, Y., Xu, L., Ho, C. S., & Ho, R. C. (2020). Immediate psychological responses and associated factors during the initial stage of the 2019 coronavirus disease (COVID-19) epidemic among the general population in China. *International Journal of Environmental Research and Public Health*, 17(5), 1–25. <https://doi.org/10.3390/ijerph17051729>
- World Health Organization. (2020). Q&A on coronaviruses (COVID-19). Retrieved April 5, 2020, from WHO website: <https://www.who.int/news-room/q-a-detail/q-a-coronaviruses>
- Worldometers. (2020). Coronavirus Update (Live): COVID-19 Virus Outbreak. Retrieved April 11, 2020, from Worldometers.info website: <https://www.worldometers.info/coronavirus/>
- Yano, K., Kase, T., & Oishi, K. (2019). The effects of sensory-processing sensitivity and sense of coherence on depressive symptoms in university students. *Health Psychology Open*, 6(2), 1–2. <https://doi.org/10.1177/2055102919871638>