

DAFTARA PUSTAKA

- Aderanti, R. A., Williams, T. M., Oyinloye, C. A., & Uwanna, N. C. (2013). Academic procrastination, overconfidence and parental unrealistic expectations as correlation of academic rebelliousness among some Nigerian undergraduate students. *Journal of African Educational*, 13 (1), 12-18.
- Akinsola, M. K., Tella, A., & Tella, A. (2007). Correlates of academic procrastination and mathematics achievement of university undergraduate students. *Eurasia Journal*, 3 (4), 363-370.
- Alwisol. (2006). *Psikologi kepribadian*. Malang : Universitas Muhammadiyah Malang Press
- Arikunto, S. (2006). *Prosedur penelitian:suatu pendekatan praktek*. Jakarta :PT.Rineka Cipta.
- Azwar, S. (2001). *Reliabilitas dan validitas* (4 ed.). Yogyakarta: Pustaka Pelajar.
- Bandura, A., & Cervone, D. (1983). Self-evaluative and self-efficacy mechanisms governing the motivational effects of goal systems. *Journal of Personality and Social*, 45 (5), 1017-1028.
- Bandura, A., & Locke, E. (2003). Negative self efficacy and goal effects revisited. *Journal of Applied Psychology*, 88 (1), 87-99.
- Baron, R., Byrne, D. E., & Branscombe, N. (2006). *Social psychology*. Massachusetts: Pearson/Allyn & Bacon.
- Beitel, M., Ferrer, E., & Cecero, J. (2005). Psychological mindedness and awareness of self and other. *Journal of Clinical Psychology*, 61 (6), 739-750.
- Bezci, F., & Vural, S. S. (2013). Academic procrastination and gender as predictors of science achievement. *Journal of Educationaland Instructional Studies*, 3 (2), 64-68.
- Boyatzis, R., & Goleman, D. (1999). *Clustering competence in emotional intelligence: insights from the emotional competence inventory (ECI)*. San Francisco: Jossey-Bass.

- Chow, H. (2011). Procrastination among undergraduate students: effect of emotional intelligence, school life, self evaluation and self efficacy. *Alberta Journal of Educational Research*, 57 (2), 234-240.
- Crisp, R., & Turner, R. (2010). *Essential social psychology*. London: Sage.
- Djojodibroto, R. D. (2004). *Tradisi kehidupan akademik*. Yogyakarta: Galang Press.
- Duval, T. S., & Silvia, P. (2002). Self-awareness, probability of improvement, and the self-serving bias. *Journal of Personality and Social Psychology*, 82 (1), 49-61.
- Ferrari, J. (1992). Procrastination and perfect behavior: an exploratory factor analysis of self presentation, self awareness and self handicapping components. *Journal of Research in Personality*, 26 (1), 75-84.
- Ferrari, J. (2001). Procrastination as self regulation failure of performance: effects of cognitive load, self awareness and time limits on "working best under pressure". *European Journal of Personality*, 15 (10), 391-406.
- Goleman, D. (2000). *Emotional intelligence* (10 ed.). Jakarta: Gramedia Pustaka Utama.
- Hadi, S. (2007). Metodologi Research 1. Yogyakarta : Andi Offset.
- Hansen, J. T. (2009). Self-awareness revisited: reconsidering a core value of the counseling profession. *Journal of Counseling & Development*, 87 (1), 186-193.
- Hen, M., & Goroshit, M. (2014). Self efficacy, emotional intelligence, GPA and academic procrastination in higher education. *Eurasian Journal of Social Sciences*, 2 (1), 1-10.
- Irawati, Dwi. (2013). Hubungan antara efikasi diri dengan prokrastinasi pada mahasiswa. *Skripsi* (tidak diterbitkan) Surakarta : Fakultas Psikologi Universitas Muhammadiyah Surakarta.
- Iskender, M. (2009). The relationship between self-compassion, self efficacy, and control belief about learning in Turkish university student. *Social Behavior and Personality Journal*, 37 (5), 711-720.
- Jackson, T., Fritch, A., Nagasaka, T., & Pope, L. (2003). Procrastination and perception of past, present and future. *Individual Difference Journal*, 1 (1), 17-28.

- Kandemir, M., Ilhan, T., Ozpolat, A.R., & Palancı, M. (2014). Analysis of academic self efficacy, self esteem and coping with stress skills predictive power on academic procrastination. *Academic Journals*, 9 (5), 146-152.
- Klassen, R., Krawchuk, L., & Rajani, S. (2008). Academic procrastination of undergraduates: low self-efficacy to self-regulate predicts higher levels of procrastination. *Contemporary Educational Psychology*, 33 (1), 915-931.
- Koushki, S., Liaght, R., & Kamali, A. P. (2014). Relationship between attributional styles, self-regulation and educational procrastination in students. *International Journal of Psychology and Behavioral Research*, 3 (3), 184-191.
- Kreitner, R., & Kinicki, A. (2003). *Perilaku organisasi*. Jakarta: Salemba Empat.
- Labbaf, H., Ansari, E. M., & Masoomeh. (2011). The impact of the emotional intelligence on dimensions of learning organization : the case of Isfahan university. *Journal Interdisciplinary Business Research*, 3 (5), 536-545.
- Odaci, H. (2011). Academic self-efficacy and academic procrastination as predictors of problematic internet use in university students. *Computers & Education of Journal*, 57 (1), 1109-1113.
- Onwuegbuzie, A. (2004). Academic procrastination and statistic anxiety. *Journal Assesment Higher Education*, 29 (1), 3-19.
- Piers, S. (2007). The nature of procrastination: a meta analytic and theoretical review of quintessential self regulatory failure. *Psychological Journal*, 133 (1), 65-94.
- Robbins, S.P., & Hunsaker, P.L. (2012). *Training in interpersonal skills* (6 ed). New Jersey: Pearson Education Inc.
- Rochat, P. (2003). Five levels of self-awareness as they unfold early in life. *Consciousness and Cognition Journal*, 12 (4), 717-731.
- Scholz, U., Doña, B. G., Sud, S., & Schwarzer, R. (2002). Is general self-efficacy a universal construct? *European Journal of Psychological Assessment*, 18 (3), 242-251.

- Schraw, G., Olafson, L., & Wadkins, T. (2007). Doing the things we do: A grounded theory of academic procrastination. *Journal of Educational Psychology*, 99 (1), 12-25.
- Surijah, E. A., & Tjundjing, S. (2007). Mahasiswa versus tugas: prokrastinasi akademik dan conscientiousness. *Anima Indonesian Psychological Journal*, 22 (4), 352-374.
- Tondok, M. S., Ristyadi, H., & Kartika, A. (2008). Prokrastinasi akademik dan niat membeli skripsi. *Anima Indonesian Psychological Journal*, 24 (1), 76-87.