

Daftar Pustaka

- (BPS), B. P. S. (2021). Tingkat Pengangguran Terbuka (TPT) (Persen), 2019-2021. In jateng.bps.go.id. Retrieved from <https://jateng.bps.go.id/indicator/6/64/1/tingkat-pengangguran-terbuka-tpt-.html>
- Abu-Alkeshek, E. O. M. (2020). Future Anxiety among Jordanian University Students during the Corona Pandemic in Light of Some Variables. *British Journal of Education*, 8(9), 70–82. Retrieved from <https://www.eajournals.org/wp-content/uploads/Future-anxiety-among-Jordanian-university-students-during-the-Corona-pandemic-in-light-of-some-variables.pdf>
- Adler, R. B., Rodman, G., & Pre, A. du. (2017). Understanding Human Communication. In *Oxford University Press*. Retrieved from <https://fliphtml5.com/adjmv/swwq/basic>
- Adriansyah, M. A., Rahayu, D., & Prastika, N. D. (2015a). Pengaruh Terapi Berpikir Positif, Cognitive Behavior Therapy (CBT), Mengelola Hidup dan Merencanakan Masa Depan (MHMMMD) terhadap Penurunan Kecemasan Karir pada Mahasiswa Universitas Mulawarman. *Jurnal Psikoislamika*, 14(1), 5–14.
- Adriansyah, M. A., Rahayu, D., & Prastika, N. D. (2015b). Pengaruh Terapi Berpikir Positif dan Cognitiv Behavior Therapy (CBT) terhadap Penurunan Kecemasan pada Mahasiswa Universitas Mulawarman. *Jurnal Psikostudia Universitas Mulawarman*, 4(2), 103–125. Retrieved from <http://e-journals.unmul.ac.id/index.php/PSIKO/article/download/2271/pdf>
- Al-Ferhat, B. M., Jarwan, A. S., & Zurailat, M. J. (2019). The role of self-discrepancy in generating future anxiety among university students. *Humanities and Social Sciences Reviews*, 7(6), 425–435. Retrieved from https://www.researchgate.net/profile/Basem-Alferhat/publication/337657091_THE_ROLE_OF_SELF-DISCREPANCY_IN_GENERATING_FUTURE_ANXIETY_AMONG_UNIVERSITY_STUDENTS/links/5e15b71592851c8364baa2fd/THE-ROLE-OF-SELF-DISCREPANCY-IN-GENERATING-FUTURE-ANXIETY-AMONG-UNIVERSITY-STUDENTS.pdf?_sg%5B0%5D=jvENwZtCYgQPAbHemALGmwpdbCz8REPCZo9WiFPrnlORDylEWGRsRiHr7EMxLzgcyl1eKDTbT5LCF_6OsVHCrWw.15DGihn-ZAI2ybPk-ERQPYywSN3rYASriS2-ztnQBgEE1dOswKFUNvloNIh5ovOb9l6KgCsho26dRYf5bF6O9w&_sg%5B1%5D=bwx_q0yrxtVcBSpLzVwmNEiyuxexgoll8OmRjyYKrt76dMvSGsPF7hLzcVWGDVrrF8q_3cjsAHxiTLAELFgGieZbkPCNzQ7YC2X7mNR4IW2.15DGihn-ZAI2ybPk-ERQPYywSN3rYASriS2-ztnQBgEE1dOswKFUNvloNIh5ovOb9l6KgCsho26dRYf5bF6O9w&_iepl=

- Al-Mohammadi, E. H. (2020). Positive thinking and its relationship to future anxiety. *Palarch's Journal Of Archaeology Of Egypt/Egyptology*, 17(6), 11738–11766. Retrieved from <https://www.archives.palarch.nl/index.php/jae/article/download/2997/2933>
- Albrecht, K. (1980). *Brain power: learn to improve your thinking skills*. New York: Rockefeller Center. Retrieved from https://books.google.co.id/books?id=vXNfiadDwq0C&printsec=frontcover&source=gbs_book_other_versions_r&redir_esc=y#v=onepage&q&f=false
- AlHarbi, B., Ibrahim, K., Al-Rabaah, J., & Al-mehsin, S. (2020). The Ego Depletion and Its Relationship with the Future Anxiety among the University Female Students. *International Journal of Higher Education*, 10(2), 128. Retrieved from <https://www.sciedupress.com/journal/index.php/ijhe/article/view/19568/11957>
- Alsaleh, M., Lebreuilly, R., Lebreuilly, J., & Tostain, M. (2016). The relationship between negative and positive cognition and psychopathological states in adults aged 18 to 20. *Journal de Therapie Comportementale et Cognitive*, 26(2), 79–90. Retrieved from <https://sci-hub.hkvisa.net/10.1016/j.jtcc.2016.02.002>
- Anthony, R. (2007). *Beyond Positive Thinking: A No-Nonsense Formula For Getting The Results You Want*. New York: Morgan James Publishing. Retrieved from <https://books.google.co.id/books?id=7rkzGfVTtesC&printsec=frontcover#v=onepage&q&f=false>
- Aprilana, R. (2016). Hubungan Antara Kecemasan Terhadap Karir Masa Depan Dan Konsep Diri Akademik Dengan Prokrastinasi Skripsi Pada Mahasiswa Abstrak. *Psikologi Proyeksi*, 11(1), 24–35. Retrieved from <http://jurnal.unissula.ac.id/index.php/proyeksi/article/view/2880/2096>
- Arnett, J. J. (2004). *Emerging Adulthood: The Winding Road From the Late Teens Through the Twenties*. New York: Oxford University Press. Retrieved from <https://books.google.co.id/books?id=7rkzGfVTtesC&printsec=frontcover#v=onepage&q&f=false>
- Aslan, M., & Ugras, S. (2021). The Relationship Between the Anxiety About Finding a Job and the Career Beliefs. *International Journal of Education Technology and Scientific Researches*, 6(15), 1149–1178. Retrieved from http://www.ijetsar.com/Makaleler/974044086_11.%201149-1178%20murat%20aslan.pdf
- Azwar, S. (2018). *Metode penelitian psikologi (II)*. Yogyakarta: Pustaka Pelajar.
- Azwar, S. (2019). *Reliabilitas dan Validitas (IV)*. Yogyakarta: Pustaka Pelajar.

- Buathong, N., Pattanalertpaiboon, N., Wattanapaiboon, K., Piriyaakontorn, J., Thaweechai, C., Pinkaew, P., ... Komjakraphan, S. (2021). Job-Seeking Anxiety Resilience and Family Influence on Career Decision-Making among Senior Undergraduate Students in Southern Thailand during the COVID -19 Pandemic. *Siriraj Medical Journal*, 73(6), 363–372. Retrieved from <https://he02.tci-thaijo.org/index.php/sirirajmedj/article/view/251269/170741>
- Clark, D., & Beck, A. T. (2012). *The anxiety and worry workbook*. New York: The Guilford Press. Retrived from https://books.google.co.id/books?id=n_knWrLUMQC&printsec=frontcover#v=onepage&q&f=false
- Corey, G. (2013). *Teori dan Praktek Konseling dan Psikoterapi*. Bandung: PT Refika Aditama.
- Dena, S. D., Maskur, M., & Alfiatunnur, A. (2021). EFL Students' Strategies in Relieving Anxiety in English Speaking Performances. *Jurnal Dedikasi Pendidikan*, 5(1), 11–24. Retrieved from <http://jurnal.abulyatama.ac.id/index.php/dedikasi/article/view/1379>
- Elela, H. A. (2017). Effectiveness of Development Strategy in building Optimism and Positive Thinking and Their Relationship of Reducing Future anxiety For students of Home Economics at the Faculty of Specific Education, Alexandria University. *Journal of Research in Curriculum Instruction and Educational Technology*, 3(3), 11–43. <https://doi.org/10.21608/jrciet.2017.24445>
- Elfiky, I. (2009). *Terapi berpikir positif*. Jakarta: Penerbit Zaman. Retrieved from https://www.google.co.id/books/edition/Terapi_Berpikir_Positif/JRdoeZpjlf0C?hl=en&gbpv=1
- Eysenck, M. W. (1992). *Anxiety: The Cognitive Perspective*. New York: Oxford University Press. Retrieved from https://books.google.co.id/books?id=pLPA3LTGxrEC&newbks=1&newbks_redir=0&printsec=frontcover#v=onepage&q&f=false
- Feiler, A. R., & Powell, D. M. (2016). The Role of Self-focused Attention and Negative Self-thought in Interview Anxiety: A test of two interventions. *International Journal of Selection and Assessment*, 24(2), 132–149. Retrieved from <https://scihub.hkvisa.net/https://doi.org/10.1111/ijsa.12136>
- Fery, M. (2014). Pengaruh Pengetahuan Peluang Kerja terhadap Keputusan Memilih Jurusan Siswa SMK LKIA Pontianak. *Jurnal Pendidikan Dan Pembelajaran*, 3(2). Retrieved from <https://jurnal.untan.ac.id/index.php/jpdpb/article/view/4637>
- Gabriel, A. S., MacGowan, R. L., Ganster, M. L., & Slaughter, J. E. (2021). The influence of COVID-induced job search anxiety and conspiracy beliefs on job search effort: A within-person investigation. *Journal of Applied Psychology*,

106(5), 657–673. Retrieved from <https://doi.apa.org/fulltext/2021-53181-002.pdf>

- Gafur, H. (2015). *Mahasiswa & Dinamika Dunia Kampus*. Retrieved from https://www.google.co.id/books/edition/Mahasiswa_Dinamika_Dunia_Kampus/6jPwDwAAQBAJ?hl=en&gbpv=1&dq=mahasiswa+dan+dunia+kampus+gafur&printsec=frontcover
- Greenberger, D., & Padesky, C. A. (2016). *Mind Over Mood: Change How You Feel by Changing the Way You Think*. New York: The Guildford Press. Retrived from <https://books.google.co.id/books?id=F0p2CgAAQBAJ&printsec=frontcover#v=onepage&q&f=false>
- Hammad, M. A. (2016). Future Anxiety and its relationship to students' attitude toward academic specialization. *Journal of Education and Practice*, 7(15), 54–65. Retrieved from <https://eric.ed.gov/?id=EJ1103253>
- Hardani, Auliya, N. H., Andriani, H., Ustiawaty, R. A. F. J., Utami, E. F., Sukmana, D. J., & Ria Rahmatul Istiqomah. (2020). Buku Metode Penelitian Kualitatif dan Kuantitatif. In *Pustaka Ilmu*. Yogyakarta: CV. Pustaka Ilmu Group Yogyakarta. Retrived from https://perpustakaan.gunungsitolikota.go.id/uploaded_files/temporary/DigitalCollection/YjU0ZDA0M2M0ZjE5ZWZk3NWl0MGJhYml2YWYyNmM1YTFINWE5Yg==.pdf
- Hunt, A. N., & Rhodes, T. D. (2021). Expanding the Life-Span , Life-Space Approach using Critical Race Theory and Intersectionality Expanding the Life-Span , Life-Space Approach using Critical Race Theory and. *Journal of College Access*, 6(3), 98–110. Retrieved from <https://scholarworks.wmich.edu/cgi/viewcontent.cgi?article=1161&context=jca>
- Hurlock, E. B. (1980). *Psikologi Perkembangan: Suatu Pendekatan Sepanjang Rentang Kehidupan* (5th ed.; R. M. Sijabat, ed.). Jakarta: Penerbit Erlangga.
- Kholidah, E., & Alsa, a. (2012). Berpikir Positif untuk Menurunkan Stres Psikologis. *Jurnal Psikologi*, 39(1), 67–75. Retrieved from <https://jurnal.ugm.ac.id/jpsi/article/view/6967/5428>
- Kuswartanti, D. R., & Khansa, M. A. (2020). How Positive Thinking Can Affect Stress in Moms Who Worked During Pandemi Corona? *International Journal of Global Operations Research*, 1(4), 136–142. Retrieved from <http://iorajournal.org/index.php/ijgor/article/view/34/59>
- Lamunsari, N. (2021). Lulusan Perguruan Tinggi Banyak Menganggur. *Korankaltara.Com*. Retrieved from <https://korankaltara.com/lulusan-perguruan-tinggi-banyak-menganggur/>

- Machmudati, A., & Diana, R. R. (2017). Efektivitas Pelatihan Berpikir Positif untuk Menurunkan Kecemasan Mengerjakan Skripsi pada Mahasiswa. *Jurnal Intervensi Psikologi (JIP)*, 9(1), 107–127. Retrieved from <https://journal.uui.ac.id/intervensipsikologi/article/view/10601/8219>
- Mahmud, M. S., Talukder, M. U., & Rahman, S. M. (2021). Does 'Fear of COVID-19' trigger future career anxiety? An empirical investigation considering depression from COVID-19 as a mediator. *International Journal of Social Psychiatry*, 67(1), 35–45. Retrieved from <https://journals.sagepub.com/doi/pdf/10.1177/0020764020935488>
- Mirah, F. F. E., & Indianti, W. (2018). Pengaruh Kecemasan Karir terhadap Commitment to Career Choice dengan Kelekatan Orang Tua sebagai Moderator. *Psikologi Insight*, 2(1), 74–89. Retrieved from <https://ejournal.upi.edu/index.php/insight/article/view/11947>
- Montijn, N. D., Gerritsen, L., Son, D. Van, & Engelhard, I. M. (2022). The rosy future paradox: Positive future thinking without task relevance enhances negative biases and anxiety for aversive events. *BioRxiv*, 1–27. Retrieved from <https://www.biorxiv.org/content/10.1101/2022.01.03.474768v1.full.pdf+html>
- Mutia, H., & Hargiana, G. (2021). Future anxiety in students of communication and Islamic broadcasting program : The correlation with resilience. *Journal of Public Health Research*, 10(1). Retrieved from <https://www.jphres.org/index.php/jphres/article/view/2401>
- Nainggolan, L. E. Y., Sahir, S. H., Faried, A. I., Hasyadi, K., Widyastuti, R. D., Saragih, S. L., ... Airlangga, E. (2020). *Belajar dari covid-19: perspektif ekonomi dan kesehatan*. Retrieved from https://www.google.co.id/books/edition/Belajar_dari_Covid_19_Perspektif_Ekonomi/PHnvDwAAQBAJ?hl=en&gbpv=1&dq=Belajar+dari+Covid-19:+Perspektif+Ekonomi+dan+Kesehatan.&printsec=frontcover
- Powers, P. (2005). *Winning Job Interviews*. In *Career Oress, Inc.* New Jersey: Career Press, Inc. Retrieved from https://archive.org/details/winningjobinterv0000powe_k8l5/mode/2up
- Qolbi, F. H., Chotidjah, S., & Musthofa, A. (2020). Masa Emerging Adulthood pada Mahasiswa: Kecemasan akan Masa Depan, Kesejahteraan Subjektif, dan Religiusitas Islam. *Psikoislamika : Jurnal Psikologi Dan Psikologi Islam*, 17(1), 44. Retrieved from http://ejournal.uin-malang.ac.id/index.php/psiko/article/view/8821/pdf_1
- Rabei, S., Ramadan, S., & Abdallah, N. (2020). Self-efficacy and future anxiety among students of nursing and education colleges of Helwan University. *Middle East Current Psychiatry*, 27(1). <https://doi.org/10.1186/s43045-020-00049-6>

- Rahmawaty, P., & Zulkiflli. (2021). Kecemasan pada Mahasiswa Tingkat Akhir dalam Mencari Peluang Kerja di Masa Pandemi Covid-19 di Kota Balikpapan. *SNITT-Pioliteknik Negeri Balikpapan*, 5(43), 305–312. Retrieved from <https://jurnal.poltekba.ac.id/index.php/prosiding/article/view/1380/806>
- Rizki, A. M. (2018). *7 jalan mahasiswa* (H. Wijayanti, ed.). Suka Bumi: CV Jejak Retrieved from https://www.google.co.id/books/edition/7_jalan_mahasiswa/LYB8DwAAQBAJ?hl=en&gbpv=1
- Saddam, Setyowati, D. L., & Juhadi. (2016). Integrasi Nilai-nilai Konservasi dalam Habitiasi Kampus untuk Pembentukan Kepribadian Mahasiswa Universitas Negeri Semarang. *Journal of Educational Social Studies*, 5(2), 128–135. Retrieved from <https://journal.unnes.ac.id/sju/index.php/jess/article/view/14077>
- Santoso, D. S., & Rizkiana, A. (2018). Positive Thinking on Future Anxiety on Hearing Impaired College Students. *Advances in Social Science, Education and Humanities Research (ASSEHR)*, 304(4), 194–196. <https://doi.org/10.2991/acpch-18.2019.48>
- Santoso, D. S., Rizkiana, A., & Latipun. (2019). The Impact of Positive Thinking on Future Anxiety Mediated By Self-Acceptance on Physical Disability College Students. *The International Journal of Indian Psychology*, 7(1). Retrieved from <https://ijip.in/wp-content/uploads/2019/03/18.01.108.20190701.pdf>
- Santoso, E., & Setiawan, J. L. (2018). Peran Dukungan Sosial Keluarga, Atasan, dan Rekan Kerja terhadap Resilient Self-Efficacy Guru Sekolah Luar Biasa. *Jurnal Psikologi*, 45(1), 27–39. Retrieved from <https://jurnal.ugm.ac.id/jpsi/article/view/25011/20664>
- Sari, S. I., Dharmayana, I. W., & Sulian, I. (2021). Hubungan pola pikir, harga diri dan kecemasan siswa ke ruang BK atau konsultasi dengan guru BK. *Consilia: Jurnal Ilmiah* ..., 4(2), 147–157. Retrieved from https://ejournal.unib.ac.id/index.php/j_consilia/article/download/13044/8386
- Setiawan, K. (2020). BPS: Iklan Lowongan Turun Drastis Saat Covid-19. *Tempo.Co*. Retrieved from <https://bisnis.tempo.co/read/1338903/bps-iklan-lowongan-kerja-turun-drastis-saat-covid-19/full&view=ok>
- Siregar, T. K., Kamila, A. T., & Tasaufi, M. N. F. (2021). Kebersyukuran dan Kecemasan akan Masa Depan pada Mahasiswa Tingkat Akhir di Masa Pandemi Covid-19. *Borobudur Psychology Review*, 1(1), 29–37. Retrieved from <https://journal.unimma.ac.id/index.php/bpsr/article/view/4881/2328>
- Sofyan, M. (2021). *Pengembangan Sektor Unggulan Pendukung Perluasan*

Kesempatan Kerja di Provinsi Jawa Tengah. Retrieved from https://books.google.co.id/books?id=0-UzEAAAQBAJ&pg=PA49&lpg=PA49&dq=Pengembangan+Sektor+Unggulan+P+endukung+Perluasan+Kesempatan+Kerja+di+Provinsi+Jawa+Tengah&source=bl&ots=zY20dq_Dmm&sig=ACfU3U18tb3n175hnGgPaciLUIWt98k_SQ&hl=en&sa=X&ved=2ahUKEwjD7drJ3ID1

Stallard, P. (2005). *A Clinicians Guide to Think Good, Feel Good: Using CBT with Children and Young People*. Great Britain: John Wiley & Sons, Ltd. Retrieved from <https://archive.org/details/cliniciansquidet0000stal/page/n5/mode/2up>

Surya, Z. (2021). Dampak Covid-19 pada Mahasiswa. *Viva.Co.Id*. Retrieved from <https://www.viva.co.id/vstory/lainnya-vstory/1378546-dampak-covid-19-pada-mahasiswa>

Syahdan, F. (2017). Hubungan Antara Keterampilan Kerja Dengan Produktivitas Kerja. *Psikoborneo*, 5(1), 1–10. Retrieved from <http://e-journals.unmul.ac.id/index.php/psikoneo/article/download/4334/pdf>

Tsai, C. S., Hsu, H., & Hsu, Y. (2017). Tourism and Hospitality College Students ' Career Anxiety : Scale Development and Validation Tourism and Hospitality College Students ' Career Anxiety : Scale Development. *Journal of Hospitality & Tourism Education*, 00(00), 1–8. <https://doi.org/10.1080/10963758.2017.1382365>

Ubaedy, A. . (2008). *Kedahsyatan berpikir positif*. Depok: PT Visi Gagas Komunika.

Utama, A. S., Hastari, D. W., Damayanti, D. P., Kusuma, M. A. T. A., & Triyanti, M. S. (2021). Pengalaman Lulusan Baru Mencari Kerja Di Masa Pandemi Covid-19. *Jurnal Psikologi*, 14(2), 122–137. <https://doi.org/10.35760/psi.2021.v14i2.3423>

Vignoli, E. (2015). Career indecision and career exploration among older French adolescents: The specific role of general trait anxiety and future school and career anxiety. *Journal of Vocational Behavior*, 89, 182–191. <https://doi.org/10.1016/j.jvb.2015.06.005>

Wahyuni, E. S., & Muhari, H. (2013). Hubungan Adversity Quotient Dengan Kecemasan Menghadapi Masa Depan Remaja Jalanan Yang Tinggal Di Lingkungan Pondok Sosial (Liponsos) Wonorejo Surabaya. *Character: Jurnal Penelitian Psikologi*, 2(1). Retrieved from <http://ejournal.unesa.ac.id/index.php/character/article/view/4572>

Widiyatmoko, F. A., Supriyanto, A., Fahmi, D. A., & Hudah, M. (2019). Perbedaan Karakter Mahasiswa Atlet Dan Non Atlet Universitas Pgrri Semarang. *Seminar Nasional Keindonesiaan IV Tahun 2019*, IV(11), 91–97. Retrieved from <http://conference.upgris.ac.id/index.php/snk/article/view/585/268>

- Widoyoko, E. P. (2015). *Evaluasi program pembelajaran* (S. Z. Qusdy, ed.). Yogyakarta: Pustaka Pelajar.
- Zaleski, Z. (2005). Future Orientation and Anxiety. In A. Strathman & J. Joireman (Eds.), *Understanding behavior in the context of time*. New Jersey: Lawrence Erlbaum Associates, Inc. Retrieved from <https://books.google.co.in/books?id=ZczkT2INqcYC&printsec=frontcover#v=onepage&q&f=false>
- Zaleski, Z., Sobol-Kwapinska, M., Przepiorka, A., & Meisner, M. (2019). Development and validation of the Dark Future scale. *Time and Society*, 28(1), 107–123. <https://doi.org/10.1177/0961463X16678257>
- Zeidner, M., & Matthews, G. (2011). *The Psych 101 Series: Anxiety 101*. New York: Springer. Retrieved from <https://books.google.co.id/books?id=sKMBMud9PSEC&printsec=frontcover#v=onepage&q&f=false>
- Zulfahmi, A., & Andriany, D. (2021). Kematangan vokasional dengan kecemasan dalam menghadapi dunia kerja pada mahasiswa tingkat akhir. *Cognicia*, 9(2), 64–75. Retrieved from <https://ejournal.umm.ac.id/index.php/cognicia/article/view/15728/10051>
- Zulni, L., & Koentjoro, K. (2019). Pelatihan Berpikir Positif untuk Menurunkan Kecemasan Menghadapi Masa Bebas pada Anak di Lembaga Pembinaan Khusus Anak Kutoarjo. *Gajah Mada Journal of Professional Psychology (GamaJPP)*, 3(1), 14. Retrieved from <https://jurnal.ugm.ac.id/gamajpp/article/view/42776/23583>