

DAFTAR PUSTAKA

- Alfaro, E.C., Taylor-Umana, A.J., & Bamaca, M.Y., (2006). The influence of academic support on latino adolescent's academic motivation. *Family Relation*. 55 (3), 279-291
- Alhaisoni, E. (2012). Language learning strategy use of Saudi EFL students in an intensive English learning context. *Asian Social Science*, 8 (13), 115-127
- Anwar, Z. (2013). Analisis underachiever pada siswa akselerasi. *Jurnal Online Psikologi*. 01, 230-241
- Asrori, H.M., (2009). *Psikologi pembelajaran*. Bandung: CV. Wacana Prima
- Baker, J.A, Bridges, R, Evan, K. (1998). Model of underachievement among gifted preadolescent: the role of personal, family, and school factors. *Gifted Child Quarterly*. 42, 5-14
- Barbara, H.S., (2005). Gifted underachievement: oxymoron or educational enigma. *Prufrock Press. Inc.* 28 (2), 46-49
- Basile, B., & Mancini, F. (2011). Eliciting guilty feeling: a preliminary study differentiating deontological and altruistic guilt. *Psychology*. 2 (2), 98-102. DOI: 10.4236/psych.2011.22016
- Baum, S.M., Renzulli, J.S., Herbert, T.P., (1994). Reversing underachievement: stories of success. *Educational Leadership*. 52 (3), 48 – 52
- Bowen, G.L., Hopson, L.M., Rose, R.A, & Glennie, E.J. (2012). Students' perceived parental school behavior expectation and their academic performance: a longitudinal analysis. *Family Relations*. 61 (2), 175-191
- Carolyn, C. (1998). Is competition an effective classroom tool for the gifted student. *Gifted Child Today Magazine*. 21(3), 28-31
- Chen, Z.H., (2014). Learning preferences and motivation of different ability students for social competition or self competition. *Educational Technology and Society*. 17 (1). 283-293
- Chamot, A.U. (2005). Language learning strategy instruction: current issues and research. *Annual Review of Applied Linguistics*. Cambridge University Press. 25, 112-120
- Chukwu-Etu, O. (2009). Underachieving learners: can they learn at all? *ARECLS*. 6, 84-102

- Dimiyati & Mudjiono. (2006). *Belajar dan pembelajaran*. Jakarta: Rineka Cipta
- Dowdall, C.B., & Colangelo, N., (1982). Underachieving gifted students: review and implications. *Gifted Child Quarterly*. 26 (4), 179 – 184
- Federici, R.A. & Skaalvik, E.M. (2014). Students' perception of emotional and instrumental teacher support: relations with motivational and emotional responses. *International Education Studies*. 7 (1), 21-36 DOI: 10.5539/ies.v7n1p21
- Fehrenbach, C. R. (1993). Underachieving gifted students: intervention programs that work. *Roeper Review*, 16, 88–90.
- Good, T.L., & Brophy, J.E., (1990). *Educational psychology: a realistic approach*. 4th edition. New York: Longman
- Hayrock, L.A., McCarthy, P., & Skay, C.L. (1998). Procrastination in college students: the role of self efficacy and anxiety. *Journal of Counseling and Development*. 76 (3), 317-324
- Herdiansyah, H. (2010). *Metodologi penelitian kualitatif untuk ilmu-ilmu sosial*. Jakarta: Salemba Humanika
- Henson, K.T., & Eller, B.F., (1999). *Educational psychology for effective teaching*. California: Wadsworth Publishing Company
- Hewitt, D., (2008). *Understanding effective learning: strategies for the classroom*. England: Open University Press
- Huber, R.S., Sifers, S.K., Houlihan, D., & Youngblom, R. (2012). Teacher support as a moderator of behavioral outcomes for youth exposed to stressful life events. *Education Research International*. 2012, 1-10. DOI: 10.1155/2012/130626
- Joo, Y.J., Seo, H., Joung, S., Lee, Y.K., (2012). The effect of academic self efficacy, learning strategies, and perceived instructional strategies on high and low achiever's in the middle school Korean language. *KEDI Journal of Education Policy*, 9 (2), 239-257.
- Magoon, M.E., & Ingersoll, G.M. (2006). Parental modeling, attachment, and supervision as moderator of adolescent gambling. *Journal of Gambling Studies*. 22 (1), 1-22. DOI: 10.1007/510899-005-9000-6
- Metallidou, P. (2012). Epistemological beliefs as predictors of self regulated learning strategies in middle school students. *School Psychology International*. 1-16. DOI: 10.1177/0143034312455857
- Miles, M.B., & Huberman, A.M., (1992). *Analisis data kualitatif*. Jakarta: UI Press

- Morisano, D, Shore, B.M. (2010). Can personal goal setting tap the potential of the gifted underachiever? *Roeper Review*. 32 (4), 249-258. DOI: 10.1080/02783193.2010.508156
- Morris, R.J & Mather, N. (2008). Evidence-based interventions for students with learning and behavioral challenges. New York: Routledge
- Munanadar, U. (2009). *Pengembangan kreativitas anak berbakat*. Jakarta: Rineka Cipta
- Nelson, S. & Le-Gall (2006). Peer acceptance and black children's help seeking in school. *Negro Education Review*. 57 (1), 5-13
- Nuraeni, E, & Rahmatanti, D. (2011). Studi mengenai self regulator pada mahasiswa underachiever di Fakultas Psikologi Unisba. *Prosiding SnaPP2011: Sosial, Ekonomi, dan Humaniora*.
- Ormrod, J.E. (2008). *Psikologi pendidikan: membantu siswa tumbuh dan berkembang*. Jakarta: Erlangga
- Ormrod, J.E. (2008). *Educational psychology: developing learners*. International Edition. New Jersey: Pearson Education Inc
- Payakachat, N., Gubbins, P.O., Ragland, D., Norman, S.E., Flowers, S.K., Stowe, C.D., DeHart, R.M., Pace, A., Hasting, J.K. (2013). Academic help seeking behavior among student pharmacist. *American Journal of Pharmaceutical Education*. 77 (1). 1-11
- Peterson, J.S, & Colangelo, N. (1996). Gifted underachievers: a comparison of patterns found in school files. *Journal of Counseling and Development*, 74 (4), 399-407
- Pintrich, P.R, Roeser, R.W, & De Groot, EAM. (1994). Classroom and individual differences in early adolescents' motivation and self-regulated learning. *Journal of Early Adolescence*, 14, 139-161. DOI: 10.1177/027243169401400204
- Rayneri, L.J, Gerber, B.L, Wiley, L.P. (2003). Gifted achiever and underachiever: the impact of learning style preferences in the classroom. *The Journal of Secondary Gifted Education*, 14 (4), 197-204. DOI: 10.4219/jsge-2003-434
- Reis, S. M., & McCoach, D. B. (2000). The underachievement of gifted students: what do we know and where do we go. *Gifted Child Quarterly*, 44 (3), 152-170

- Riding, R., & Rayner, S. (1998). *Cognitive styles and learning strategies: understanding style differences in learning and behavior*. London: David Fulton Publisher
- Roeter, A., Van Der Lippe, T., & Kluwer, E.S. (2010). Work characteristics and parent – child relationship quality: the mediating role of temporal involvement. *Journal of Marriage and Family*. 71 (5), 1317-1328
- Sanders, C.E., Field, T.M., & Diego, M.A. (2001). Adolescents' academic expectations and achievement. *Adolescence*. 36 (144), 795-802
- Sansgiry, S.S & Sail, K. (2006). Effect of student's perception of course load on test anxiety. *American Journal of Pharmaceutical Education*. 70 (2). 1-6
- Schunk, D. H. (1991). Self efficacy and academic motivation. *Educational Psychologist*. 26, 207-231
- Schunk, D.H, Pintrich, P.R, & Meece, J.L. (2010). *Motivation in education: Theory, Research, and Applications*. New Jersey: Pearson Education, Inc
- Schunk, D.H. (2012). *Teori-teori pembelajaran: perspektif pendidikan*. Yogyakarta: Pustaka Pelajar
- Shaughnessy, M.F. (1999). An interview with Sylvia Rimm about "underachievers". *The Cleaning House*. 72, (4), 203-205
- Shi, W.P., (2012). The effect of learning style on learning strategy use by EFL learners. *Journal of Social Sciences*, 8 (2), 230-234. ISSN 1549-3652
- Simanjuntak, J & Ndraha, R. 2007. *Membimbing anak underachiever*. Tangerang: Layanan Konseling Keluarga dan Karir (LK3).
- Schlag, S. & Ploetzner., (2011). Suporting learning from ilustrated text: conceptualizing and evaluating a learning strategy. *Instr Sci*, 39, 921-937. DOI: 10.1007/511251-010-9160-3
- Syah, M., (2004). *Psikologi pendidikan dengan pendekatan baru*. Bandung: Rosda
- Tome, G., De Matos, G.M., Simoes, C., Camacho, I., & Diniz, J.A. (2012). How can peer group influence the behavior of adolescent: explanatory model. *Global Journal of Helath Science*.4 (2), 26-35. DOI: 10.5539/gjhs.v4n2p26
- Tran, V.D. (2012). Predicting the attitudes and self esteem of the grade 9th lower secondary school students toward mathematics from their perception of the classroom learning environment. *World Journal of Education*. 2 (4), 34-44. DOI: 10.5430/wje.p2n4p34

- Van Beest, M. & Baerveldt, C. (1999). The relationship between adolescents' social support from parents and from peers. *Adolescence*. 34 (133),193-201
- Wan, C. S & Chiou, W.B., (2007). The motivation of adolescents who are addicted to online game: a cognitive perspective. *Adolescence*. 42 (165), 179-197
- Weiner, I.B. (1982). *Child and adolescent psychopathology*. Singapore: John Willey & Sons.
- Woolfolk, A. (1999). *Educational psychology. Seventh edition*. USA: Allyn and Bacon
- Yusuf, S. (2011). *Psikologi perkembangan anak dan remaja*. Bandung: Remaja Rosdakarya