

DAFTAR PUSTAKA

- Ahman (1998). *Model bimbingan konseling perkembangan di sekolah dasar*. (Disertasi). Fakultas Pasca Sarjana, Institut Keguruan dan Ilmu Pendidikan, Bandung.
- Alexander, N. M. & Carlson, T. B. (1999). *Adventure-based learning in the name of peace*. In L.R. Forcey & I.M. Harris (eds.), *Peace-building for adolescents: Strategies for educators and community leaders*. New York: Peter Lang.
- Allen, L. R., Cox, J., & Cooper, N. L. (2006). The impact of a summer day camp on the resiliency of disadvantaged youths. *The Journal of Physical Education, Recreation, and Dance*, 77(1), hlm. 17-23.
- Almeida, A. (2009). *Development of a programme for enhancing the adversity quotient of junior college students*. [Online]. Diakses dari: [http://www.peaklearning.com /documents/PEAK_GRI_almeida.pdf](http://www.peaklearning.com/documents/PEAK_GRI_almeida.pdf).
- Alvarez, A. G. & Stauffer, G. A. (2001). Musings on adventure therapy. *Journal of Experiential Education*, 24(2), hlm. 85-91.
- Amesberger, G. (1998). *Theoretical considerations of therapeutic concepts in adventure therapy*. [Online]. Diakses dari: [http://www.files.eric.ed.gov./fulltext/ ED424051.pdf](http://www.files.eric.ed.gov/fulltext/ED424051.pdf).
- Amlia, W.O. (2012). *Studi deskriptif adversity quotient (AQ) remaja sekolah menengah atas (SMA) di Semarang*. (Thesis). Pasca Sarjana Universitas Diponegoro.
- Ancok, D. (2003). *Outbound management training*. Yogyakarta: UII-Press.
- Arikunto, S. (2006). *Prosedur penelitian: suatu pendekatan praktik*. Edisi kelima. Jakarta: PT. Rineka Cipta.
- Asyarie, F. (2001). *AQ (Adversity Quotient): kecerdasan mengatasi kesulitan/tantangan*. Jakarta: Lentera hati.
- Attarian, A. (1996). Integrating values clarification into outdoor adventure programs and activities. *Journal of Physical Education, Recreation & Dance*, 67(8), 41-44.

R. Kusherdyana, 2016

MODEL KONSELING BERBASIS PETUALANGAN UNTUK MENINGKATKAN KECERDASAN ADVERSITAS MAHASISWA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Bakare, B.M. (Jnr). (2014). *Students' adversity quotient® and related factors as predictors of academic performance in the West African senior school certificate examination in South-Western Nigeria*. [Online]. Diakses dari: www.peaklearning.com/.../PEAK_GRI_bakare.pdf.
- Barry, G., Ingrid, S. & Dwayne, B. (2001). Outdoor adventure program participation impacts on adolescent self-perception. *The Journal of Experiential Educatio*, 24, (1) ProQuest.
- Bednar, R. L., & Battersby, C. P. (1976). The effects of specific cognitive structure on early group development. *Journal of Applied Behavioral Science*, 12, 513-522.
- Bennet, L.W., Cardone, S. & Jarczyk, J. (1998). Effects of a therapeutic camping program on addiction recovery: the algonquin haymarket relapse prevention program. *Journal of Substance Abuse Treatment*. 15 (5), hlm. 469-474.
- Berman, D., & Davis-Berman, J. (2001). Critical and emerging issues for the therapeutic adventure. *Journal of Experiential Education*. 24, 68-69.
- Bertolami, C. (1981). *Effects of a wilderness program on self-esteem and locus of control orientations of young adults*. [Online]. Diakses dari: <http://www.Psychologicabelgica.com>.
- Bintari R.D. (2000). *Hubungan antara adversity quotient dengan prestasi akademik pada mahasiswa fakultas teknik dan fakultas psikologi UI*. (Thesis). Fakultas Psikologi Universitas Indonesia.
- Bishop, J.A. & Inderbitzen, H.M. (1995). Peer acceptance and friendship: An investigation into their relation to self esteem. *Journal of Early Adolescence*, 15, 476-489.
- Bisson, C. (1995). Sequencing outdoor adventure activities: theory vs practices. association for experiential education conference proceedings. November, 2012. Lake Geneva, WI:AEE. [Online]. Diakses dari: [http:// www.zurinstitute.com /outofficeexperiences.html](http://www.zurinstitute.com/outofficeexperiences.html).
- Borg, W.R., & Gall, M.D. (2003). *Education research: an introduction*. London: Longman, Inc.
- Bruyere, B.L. (2002). Appropriate benefits for outdoor programs targeting juvenile male offenders. *The Journal of Experiential Education*, 25, hlm. 207-213.

- Cale, C. (2010). *A case study examining the impact of adventure based counseling on high school adolescent selfesteem, empathy, and racism*. [Online]. Diakses dari: <http://www.scholarcommons.usf.edu/cgi/viewcontent>.
- Canivel, L.D. (2010). *Principals' adversity quotient: styles, performance and practices*. [Online]. Diakses dari: www.peaklearning.com/documents/PEAK_GRI_canivel.pdf .
- Caponis & Antonette, R. (2004). *Adversity quotient and the performance level of selected middle managers of the different departments of the city of manila as revealed by the 360-degree feedback system*. [Online]. Diakses dari: http://www.peaklearning.com/documents/PEAK_GRI_caponis.pdf.
- Carns, A.W., Carns, M.R. & Holland, J. (2001). Learning the ropes: Challenges for change. *TCA Journal*, 29, (1).
- Christian, D.D. (2013). *Adventure based counseling: exploring the impact of abc on adaptive functioning in high school males*. [Online]. Diakses dari: <http://www.digital.library.unt.edu/ark/dissertation/.pdf>.
- Ciabuca, A. (2014). *The development of a semantic differential scale for assessing the perceived image of citizens about Romanian Police Forces*. *Procedia-social and behavioral sciences*. [Online]. Diakses dari: <http://www.sciencedirect.com>.
- Clark, J., Marmol, L., Cooley, R., & Gathercoal, K. (2004). The effects of wilderness therapy on the clinical concerns (on axes I, II, and IV) of troubled adolescents. *Journal of Experiential Education*, 27, 213-232.
- Cornista, G.A.,L. & Macasaet, C.J.A. (2013). *Adversity quotient and achievement motivation of selected third year and fourth year psychology students of De La Salle Lipa A.Y. 2012-2013*. [Online]. Diakses dari: http://www.peaklearning.com/documents/PEAK_GRI_Cornista-Macasaet.
- Crawford, L.E.D & Tee, T.C. (2000). Promoting adversity quotient among Singaporean school children. *Journal National Institute of Education, Singapore*. (1), hlm. 10-14.
- Creswell, W.J. (2009). *Research design: qualitative & quantitative approach*. London: SAGE Publication.
- Cura, J. & Gozum, J. (2011). *Correlational study on adversity quotient® and the mathematics achievement of sophomore students of College of Engineering and Technology in Pamantasan ng Lungsod ng Maynilaw*. [online]. Diakses dari: http://www.peaklearning.com/documents/PEAK_GRI_gozum.pdf.

R. Kuserdyana, 2016

MODEL KONSELING BERBASIS PETUALANGAN UNTUK MENINGKATKAN KECERDASAN ADVERSITAS MAHASISWA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Dacey, J. & Kenny, M. (1997). *Adolescence development*. Second edition. USA: Times Mirror Higher Education Group Inc.
- Davis-Berman, J., & Berman, D. S. (1994). Research update: two-year follow up report for the wilderness therapy program. *Journal of Experiential Education*. 17, hlm. 48-50.
- Deesom, N. (2011). *The result of a positive thinking program to the adversity of Matthayomsuksa VI students*. [Online]. Diakses dari: <http://www.ipedr.com/vol5/no2/3-H10067.pdf>.
- Depdikbud (1990). *Kamus Besar Bahasa Indonesia*. Jakarta: Balai Pustaka Depdikbud.
- Djohar (2003). *Pendidikan strategik alternatif untuk pendidikan masa depan*. Yogyakarta: Lesfi.
- D'Souza, R., (2006). *A study of adversity quotient of secondary school students in relation to the school performance and the school climate*. [Online]. Diakses dari: http://www.peaklearning.com/documents/PEAK_GRI_dsouza.pdf.
- Durr, L.I. (2009). Optimal challenge: the impact of adventure experiences on subjective well-being. *Journal of Experiential Education*. 31 (3).
- Dzakiey, H.B.A. (2006). *Kecerdasan kenabian prophetic intelligence. Mengembangkan potensi robbani melalui peningkatan kesehatan ruhani*. Yogyakarta: Pustaka Al-Furqan.
- Enriquez, J. M. & Estacio, S.D. L. (2009). *The effects of mentoring program on adversity quotient of selected freshmen college students of FAITH*. [Online]. Diakses dari: http://www.peaklearning.com/.../PEAK_GRI_cornista.
- Fenny, D. & Ulfasari, D. (2010). *Gambaran kecerdasan adversitas siswa sekolah bertaraf internasional SMA Negeri 1 Sidikalang kelas X*. [Online]. Diakses dari: <http://Www.Docstoc.Com/Docs/124755492/Judul-Skripsi-Psikologi>.
- Fletcher, T.B & Hinkle, J.S. (2002) Adventure based counseling: An innovation in counseling. *Journal of Counseling and Development*, 80 (3), hlm. 277.
- Friese, G., Hendee, J., & Kinziger, M. (1998). The wilderness experience program industry in the United States: Characteristics and dynamics. *Journal of Experiential Education*, 21, 40.

Galloway, S., & Goldenberg, M. (2004). Inquiry at the crossroads: A facilitated

R. Kuserdyana, 2016

MODEL KONSELING BERBASIS PETUALANGAN UNTUK MENINGKATKAN KECERDASAN ADVERSITAS MAHASISWA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- discussion regarding research needs in experiential education. *Journal of Experiential Education*, 26(3), hlm. 222-224.
- Gass, M.A. (1991). Enhancing metaphor development in adventure-based therapy programs. *Journal of Experiential Education*, 14 (2), hlm. 8-13.
- Gass, M.A., & Gillis, H.L. (1995). CHANGES: an assessment model using adventures experiences. *Journal of Experiential Education*, 18 (1), hlm. 34-40.
- Gass, M.A., & Gillis, H.L. (2010). Clinical supervision in adventure therapy: enhancing the field through an active experiential model. *Journal of Experiential Education*, 33 (1), hlm. 72-89.
- Gass, M.A., Gillis, H.L., & Russel, C. (2012). *Adventure therapy: theory, research, and practice*. New York: Routledge Taylor and Francis Group.
- Gillespie, E. & Allen, S.C. (2009). The enhancement of resilience via a wilderness therapy program: A preliminary investigation. *Australian Journal of Outdoor Education*, 13(1), hlm. 39-49.
- Gillis, H.L. & Thomesen, D. (1996). A research update of adventure in therapy (1992-1995) challenge activities and ropes courses, wilderness expedition, and residential camping program, US: Georgia. Diakses dari: <http://files.eric.ed.gov/fulltext/ED413128.pdf>
- Gillis, H.L. & Simpson, C.A. (1994). *Working with substance abusing adolescent through project adventure*. New York: Aspen & Love Publishing.
- Gillis, H.L. (1995). If I conduct outdoor pursuits with clinical populations, am I an adventure therapist?. *Journal of Leisureability* 22 (2), hlm. 1-13.
- Gladding, S.T. (2012). *Groups a counseling speciality*. 6th edition. New Jersey: Pearson Education, Inc.
- Glass, J.S. & Myers, J.E. (2001). Combining the old and the new to help adolescence: Individual psychology and adventure based counseling. *Journal of Mental Health Counseling*, 23, hlm. 104-114.
- Glass, J.S. & Shoffner, M.F. (2001). Adventure-based counseling in school. *Journal of Professional School Counseling*, 5(1), hlm. 42.
- Glass, J. S., & Benshoff, J. M. (2002). Development of group cohesion through challenge course experiences. *Journal of Experiential Education*, 25, hlm. 268-278.

R. Kuserdyana, 2016

**MODEL KONSELING BERBASIS PETUALANGAN UNTUK MENINGKATKAN KECERDASAN
ADVERSITAS MAHASISWA**

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Glass, S. (2004). *Facilitating group cohesion: adventure-based counseling and college students*. [Online]. Diakses dari: <http://www.shsu.edu/piic/fall2004>. Glass.
- Glass, J.S. & Dotson, K.P. (2010). Adventure based counseling and school-based family counseling: incorporating experiential education into the schools. *International Journal for School-Based Family Counseling*, vol. 2, hlm. 1-16.
- Goblins, G. (1978). How delinquents succeed through adventure-based education. *The Journal of Experiential Education* 1(1), hlm. 26-29.
- Green, G. T., Kleiber, D. A. & Tarrant, M. A. (2000). The effect of an adventure based recreation program on development of resiliency in low-income minority youth. *Journal of Park and Recreation Administration*, 18(3), hlm. 76-97.
- Hans, T.A. (2000). A meta-analysis of the effects of adventure programming on locus of control. *Journal of Contemporary Psychotherapy*, Vol. 30, No. 1.
- Harris, P. M., Mealy, L., Matthews, H., Lucas, R., & Moczygemba, M. (1993). A wilderness challenge program as correctional treatment. *Journal of Offender Rehabilitation*, 19, hlm. 149-164.
- Hartung, J.G. (2010). Leading in tough times: developing resilience. Across the board. *A bulletin to assist, educate and communicate with volunteer board members*. 14, (3), hlm. 1-56.
- Harumi, S.D. & Yurliani, R. (2011). Hubungan antara kecerdasan adversitas dengan kematangan karir pada mahasiswa bekerja. [Online]. Diakses dari: [http://repository.usu.ac.id/bitstream/123456789/26496/6/ Abst-ract pdf](http://repository.usu.ac.id/bitstream/123456789/26496/6/Abst-ract.pdf).
- Hasanah, H. (2010). *Hubungan antara adversity quotient dengan prestasi belajar siswa SMUN 102 Jakarta Timur*. (Skripsi). Fakultas Psikologi. Universitas Islam Negeri Syarif Hidayatullah, Jakarta.
- Hattie, J., Marsh, H. W., Neill, J. T., & Richards, G. E. (1997). Adventure education and outward bound: Out-of-class experiences that make a lasting difference. *Review of Educational Research*, 67, 43-97.
- Hema & Gupta (2015). Adversity quotient for prospective higher education. *The International Journal of Indian Psychology*, vol 2 (3), hlm. 49-63.
- Hepner, P.P., Wampold., Bruce, E. & Kivlinghan, D.M. (2008). *Research design in counseling*. Third Edition. Belmont USA: Thomson Brooks/Cole.

- Herbert, J.T. (1996). Use of adventure-based counseling programs for person with disabilities. *Journal of Rehabilitation*, 62 (4), hlm. 3-9.
- Hill, N. R. (2007). Wilderness therapy as a treatment modality for at-risk youth: a primer for mental health counselors. *Journal of Mental Health Counseling*, 29(4), hlm. 338-349.
- Houston, P.D., Knabb, J.J. & Welsh, R.K. (2010). Wilderness therapy as a specialized competency. *International Journal of Psychological Studies*, 2 (2), hlm. 52-64.
- Huijuan, Z. (2009). *The adversity quotient and academic performance among college students at St. Joseph's college, Quezon City* [Online]. Diakses dari: <http://www.termpaperwarehouse.com/essay-on/The-Adversity-Quotient-And-Academic-Performance/41900>.
- Hurlock, E. (1979). *Developmental psychology*, New Delhi: Tata Mc Graw-Hill Publishing Company Ltd.
- Ilfianra. (2008). *Model konseling kognitif perilaku untuk mengurangi prokrastinasi akademik mahasiswa*. (Disertasi). Sekolah Pasca Sarjana, Universitas Pendidikan Indonesia, Bandung.
- Imawanty. (2005). *Pengembangan alat ukur kecerdasan adversitas bagi siswa Sekolah Menengah Atas*. (Skripsi). Fakultas Ilmu Pendidikan, Bandung.
- Itin, C. M. (2001). Adventure therapy-critical questions. *Journal of Experiential Education*, 24(2), hlm. 80-84.
- Jain, P. (2013). *Development of a program for enhancing adversity quotient of Std VIIIth students*. [Online]. Tersedia: http://www.peaklearning.com/documents/PEAK_GRI_priyankaJain.pdf.
- Johnson, J. (1992). Adventure therapy: The ropes – wilderness connection. *Therapeutic Recreation Journal*. (3), hlm. 17-26.
- Johnson, M.B. (2005). *Optimism, adversity and performance: Comparing explanatory style and AQ*. [Online]. Diakses dari: http://www.peaklearning.com/documents/PEAK_GRI_johnson.pdf.
- Kanjanakaroon. (2012). Relationship between adversity quotient and self-empowerment of students in schools under the jurisdiction of the office of the basic education commission. *The International Journal of Learning*. 18 (5), hlm. 7-10.

- Kartadinata, S. (2007). *Teori bimbingan dan konseling. Seri landasan dan teori bimbingan dan konseling*. [Online]. Diakses dari: <http://www.upi.edu>.
- Kartadinata, S. (2008). *Riset untuk membangun model*. [Online]. Diakses dari: <http://www.file.upi.edu/direktori/FIP>.
- Kimball, R.O. (1983). The wilderness as therapy. *The Journal of Experiential Education*, 6(3), hlm. 6-9.
- Kompas. (2011). Tiap jam 15 orang bunuh diri di India. Kompas, 29 Oktober, hlm. 6.
- Larson, B.A. (2007). Adventure camp programs, self-concept, and their effects on behavioral problem adolescents. *Journal of Experiential Education*, 29 (3), hlm. 313-330.
- Latif, A. (1996). *Pengembangan sumber daya manusia yang berkualitas menghadapi era pasar bebas*, Jakarta: DPP HIPPI.
- Lestari, I.A. (2010). *Influence of motivation learning, learning interests, and adversity quotient accounting students to learn academic achievement*. (Thesis), Universitas Gunadarma, Jakarta.
- Liu, L. (2011). *Men are from mars and women are from venus?-from the aspect of gender role, the interrelationships between aq, work pressure, personal characteristic, and work performance*. [Online]. Diakses dari: http://libserver2.nhu.edu.tw/ETD-db/ETD_search/view_etd?URN=etd-1207111-111820.
- Malahayati & Murti, T.K. (2012). *50 permainan edukatif untuk mengembangkan potensi & mental positif*. Yogyakarta: PT Citra Aji Parama.
- McDonald, R., & Howe, C. (1989). Challenge/initiative recreation programs as treatment for low self-concept children. *Journal of Leisure research*, 2, hlm. 45-51.
- Merriam-Webster (2009). Adversity. [Online]. Diakses dari: <http://www.merriam-webster.com>.
- Meyer, B. & Wenger, M. (1998). Athletes and adventure education: an empirical investigation. *International Journal of Sport Psychology*, 29, hlm. 243-266.
- Miles, J.C. (1987). Wilderness as a healing environment. *Journal of Experiential Education*, 10, hlm. 4-10.

- Miller, B.J. (1992). The use of outdoor based training initiatives to enhance the understanding of creative problem solving. [Online]. Diakses dari: <http://www.researchgate.net>.
- Morris, W. (1976). *The American Heritage Dictionary of the English Language*. Houghton Mifflin.
- Mulyasa, E. (2005). *Manajemen berbasis sekolah, konsep, strategi, dan implementasi*, Bandung: PT. Rosdakarya.
- Nassar-McMillan, S.C. & Cashwell, C.S. (1997). Building self-esteem of children and adolescents through adventure-based counseling. *Journal of Humanistic Counseling Education & Development*, 36, hlm. 59-67.
- Natawidjaja, R. (1987). *Pendekatan-pendekatan dalam penyuluhan kelompok*. Bandung: C.V. Diponegoro.
- Neill, J. T. & Dias, K. L. (2001). Adventure education and resilience: The double edged sword. *Journal of Adventure Education and Outdoor Learning*, 1(2), hlm. 35-42.
- Neill, J. (2003). Reviewing and Benchmarking Adventure Therapy Outcomes: Applications of Meta-Analysis. *Journal of Experiential Education*. 25, 316-321.
- Newes, S.L. (2001). *Predicting recidivism among juvenile offenders participating in an adventure-based therapy intervention* [Online]. Diakses dari: www.wilderdom.com/SandyNewes.htm.
- Newes, S. (2001). Future directions in adventure-based counseling research: methodological considerations and suggestions. *Journal of Experiential Education*, 24, 92-99.
- Newes, S. & Bandoroff, S. (Eds.) (2004). *Coming of age: the evolving field of adventure therapy*. Boulder, CO: Association of Experiential Education.
- Niell, J. (2003). Reviewing and benchmarking adventure therapy outcomes: Applications of meta-analysis. *The Journal of Experiential Education*, 25(3), hlm. 316-321.
- Nurikhsan, J. (2002). *Pengantar bimbingan dan konseling*. Bandung: Jurusan Psikologi Pendidikan dan Bimbingan, UPT LBK, UPI.
- Pane, R.S.D. (2012). *Adversity question sebagai prediktor positif bagi intensi berwirausaha pada mahasiswa*. (Tesis). Fakultas Psikologi, Universitas Sumatera Utara.

R. Kuserdyana, 2016

MODEL KONSELING BERBASIS PETUALANGAN UNTUK MENINGKATKAN KECERDASAN ADVERSITAS MAHASISWA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Pangma, R., Tayraukham, S. & Nuangchalerm P. (2009). Causal factors influencing adversity quotient of twelfth grade and third-year vocational students. *Journal of Social Sciences*. 5 (4), hlm. 466-470.
- Papalia, D. & Olds, S. (1998). *Human development*. (7thed). New York: Mc.Graw Hill.
- Phoolka, E.S. & Kaur, N. (2012). Adversity quotient: a new paradigm to explore. *International Journal of Contemporary Business Studies*. Hlm. 67-78.
- Priest, S. & Baillie, R. (1987). Justifying the risk to others: the real razor's edge. *Journal of Experiential Education*, 10 (1), hlm. 16-22.
- Priest, S. (2001). A program evaluation primer. *Journal of Experiential Education*. 24,34-40.
- Putra, I. N. D. (2007). *Wanita Bali tempo doeloe, perspektif masa kini*. Denpasar: Pustaka Larasan.
- Rahardiani, N.M. & Indrawati, E.S. (2012). The relation between adversity intelligence and intention of cheating in mathematics lessons at student of SMP Negeri 2 and SMP PGRI 13 in Kendal Regency. *Jurnal Psikologi Undip* [Online]. Diakses dari: <http://eprints.undip.ac.id/11095/1/JURNAL.pdf>.
- Republika, (2012). Memprihatinkan, kasus bunuh diri di Indonesia. *Republika*, 1 Januari 2012 hlm. 12.
- Riduwan (2005). *Belajar mudah penelitian untuk guru, karyawan, dan peneliti pemula*, Bandung: Alfabeta.
- Riola, E. (2003). Communication and problem solving in extended based outdoor adventure education courses. *Journal of Experiential Education*. [Online]. Diakses dari: <http://www.findarticles.com>.
- Roberts, N. & Yerkes, R. (2000). Experiential education research: where do we go from here? *Journal of Experiential Education*, 23(2), hlm. 61-63.
- Robbins, P. S. & Mary, C. (2010). *Manajemen*. Jakarta: Erlangga.
- Rusmana, N. (2009). *Bimbingan dan konseling di sekolah*. Bandung: Rizki.
- Rusmana, N. (2009). *Konseling kelompok bagi anak berpengalaman traumatis*. Bandung: Rizki.

R. Kuserdyana, 2016

MODEL KONSELING BERBASIS PETUALANGAN UNTUK MENINGKATKAN KECERDASAN ADVERSITAS MAHASISWA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Russell, K. (2000). Exploring how wilderness therapy process relates to outcomes. *Journal of Experiential Education*. 23, 170.
- Sachdev, P. (2009). *Effectiveness of an intervention programme to develop adversity quotient® of potential leaders*. [Online]. Diakses dari: http://www.peaklearning.com/documents/PEAK_GRI_priti_sachdev.pdf.
- Samad, S. (2010). *Model konseling berorientasi pengalaman melalui permainan di alam terbuka untuk meningkatkan keterampilan sosial siswa*. (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Schoel, J., Prouty, D. & Radcliffe, P. (1988). *Island of healing: A guide to adventure based counseling*. Hamilton, MA: Project Adventure, Inc. [Online]. Diakses dari: <http://www.findarticles.com/p/articles>.
- Schoon, I., Parsons, S., & Sacker, A. (2004). Socioeconomic adversity, education resilience, and subsequent levels of adult adaption. *Journal of Adolescent Research*. (19) hlm. 383-403.
- Setyaningtyas, E. (2012). *Hubungan adversity quotient (AQ) dengan prestasi belajar mahasiswa program studi kebidanan universitas sebelas maret*. (Skripsi). Universitas Sebelas Maret, Surakarta.
- Sibthorp, J. & Skye, A. (2004). Developing life effectiveness through adventure education: the roles of participant expectations, perceptions of empowerment, and learning relevance. *The Journal of Experiential Education*, 27, (1) hlm. 32-50.
- Soenarno, A. (2006). *Motivation games untuk pelatihan manajemen*. Yogyakarta: Andi Offset.
- Springett, N. R. (1987). *The evaluation of development training courses*. (Master's Thesis). University of Sheffield, England.
- Stich, T. F. (1983). Experiential therapy. *Journal of Experiential Education*, 5(3), hlm. 23-30.
- Stoltz, P. G. (1997). *Adversity quotient: turning obstacles into opportunities*. USA: John Wiley & Sons, Inc.
- Stoltz, P. G. (2000). *Adversity quotient @ work*. New York: Harper Collins.
- Stoltz, P.G. & Weihenmayer, E. (2006). *The adversity advantage: turning everyday struggles into everyday greatness*. New York: Simon & Schuster, Inc.

R. Kusherdyana, 2016

MODEL KONSELING BERBASIS PETUALANGAN UNTUK MENINGKATKAN KECERDASAN ADVERSITAS MAHASISWA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Sugandhi, N.M. (2011). *Model bimbingan dan konseling untuk meningkatkan kesiapan diri mahasiswa dalam menghadapi pernikahan dan hidup berkeluarga*. (Disertasi). Sekolah Pascasarjana, Universitas Pendidikan Indonesia, Bandung.
- Sugiyono (2012). *Metode penelitian kombinasi (mixed method)*. Bandung: Alfabeta.
- Sukmadinata, N.S. (2007). *Metode penelitian pendidikan*. Bandung: Remaja Rosdakarya.
- Supriadi, D. (1994). Layanan bimbingan di perguruan tinggi: beberapa tantangan dan implikasi. *Makalah disampaikan pada Konvensi Nasional Dosen Pembimbing se-Indonesia di Surakarta*.
- Supriatna, M. (2011). Model bimbingan dan konseling untuk meningkatkan kesiapan diri mahasiswa dalam menghadapi pernikahan dan hidup berkeluarga. *Jurnal Bimbingan dan Konseling*. 2 (1), hlm. 75-96.
- Sutawijaya, R. (2013). *Super creative game*. Yogyakarta: Cemerlang Publishing.
- Taylor, F. (1989). *The influence of an outdoor adventure recreation class on personality type, locus of control, self-esteem, and selected issues of identity development of college students*. Dissertation Abstracts International, 51(4), 1122A. [Online]. Diakses dari: <http://www.uldaho.edu/wrc/indexupdate2002b.pdf>.
- Tjundjing, S (2001). Hubungan antara IQ, EQ, dan AQ dengan prestasi studi pada siswa SMU. *Anima, Indonesian Psychology Journal*. (17), hlm. 69-92.
- Villaver, E. (2005). *The adversity quotient levels of female grade schoolteachers of a public and a private school in Rizal Province*. [Online]. Diakses dari: http://www.peaklearning.com/documents/PEAKGRI_villaver.pdf.
- Wichmann, T. (1991). Of wilderness and circles: evaluating a therapeutic model for wilderness adventure programs. *Journal of Experiential Education*. 14, hlm. 43-48.
- Williams, M.W. (2003). *The relationship between principal response to adversity and student achievement*. [Online]. Diakses dari: http://www.peaklearning.com/documents/PEAK_GRI_williams.
- Yalom, I.D. (1995). *The theory and practice of group psychotherapy*. New York: Basic Books.

R. Kuserdyana, 2016

MODEL KONSELING BERBASIS PETUALANGAN UNTUK MENINGKATKAN KECERDASAN ADVERSITAS MAHASISWA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Zainal, S.R.M., Nasrudin, A.M. & Hoo, Q.C. (2011). The role of emotional intelligence towards the career success of hotel managers in the Northern States of Malaysia. *International Conference on Economics, Business and Management* [Online], vol 22, hlm.123-128. Diakses dari: <http://www.ipedr.com/vol22/24-ICEBM2011-M10019.pdf>

Diakses dari: <http://www.ari-software.blogspot.com.2012>.

Diakses dari: <http://jateng.tribunnews.com2014/04/13/stress-skripsi-tak-kunjung-usai-isnaini-nekat-gantung-diri>.

Diakses dari: <http://jogja.tribunnews.com/2015/11/12/ini-isi-tulisan-terakhir-di-laptop-mahasiswa-yang-gantung-diri-di-seturan>

Diakses dari: <http://m.wartabuana.com/read/25-Agustus-2014-ada-90-ribu-pelajar-dan-mahasiswa-pecandu-narkoba.html>.

Diakses dari: <http://harianterbit.com/read/2014/12/13/13763/20/20/Polisi-Gerebek-Mahasiswa-Lagi-Pesta-Narkoba>.

Diakses dari: <http://metro.sindonews.com/read/891107/31/sisir-kampus-unaspolisi-temukan-5-kg-ganja-1407993680>.

Diakses dari: <http://www.sindonews.com/read/848137/22/1-dari-120-mahasiswa-pelajar-di-yogya-pemakai-narkoba-1395899695>.

Diakses dari: <http://www.beritasatu.com/megapolitan/204958-edarkan-narkoba-di-klub-malam-2-mahasiswa-terancam-hukuman-mati.html>.

RIWAYAT HIDUP

R. Kuserdyana (Herry) lahir di Ciamis pada tanggal 30 Juni 1964, putra kedua dari Drs. Dady Kusbada, M.Pd (alm) dan Uce Nursari. Saat ini tinggal di Jl. Sarimadu Barat BTN No. 11 Bandung, bersama isteri Dra. Ai Komala dan dua orang anak, Fahmi Kusfirmansyah (20 tahun) dan Firda Kusfirdiyanti (16 tahun).

Promovendus menyelesaikan pendidikan di SD PPSP IKIP Bandung tahun 1975, SMP PPSP IKIP Bandung tahun 1979, SMA PPSP IKIP Bandung tahun 1982, D-3 Jurusan Psikologi Pendidikan dan Bimbingan IKIP Bandung tahun 1986, S1 Jurusan Psikologi Pendidikan dan Bimbingan UNINUS Bandung tahun 1987, S-2 Program Studi Bimbingan dan Konseling PPS IKIP Bandung tahun 1998, dan mulai tahun 2011 melanjutkan studi S3 pada Program Studi Bimbingan dan Konseling PPS UPI Bandung.

Pada tahun 1987-1990 promovendus pernah bekerja sebagai konselor dan guru mata pelajaran sosiologi di SMA Negeri 2 Purwakarta, tahun 1990-1998

R. Kuserdyana, 2016

**MODEL KONSELING BERBASIS PETUALANGAN UNTUK MENINGKATKAN KECERDASAN
ADVERSITAS MAHASISWA**

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

konselor di SMA Negeri 2 Bandung, dan tahun 1998 sampai sekarang promovendus bekerja sebagai dosen di Sekolah Tinggi Pariwisata Bandung (STPB) mengajar mata kuliah Psikologi Pelayanan, Pemahaman Lintas Budaya, Statistika Pariwisata, dan Metodologi Penelitian Pariwisata.

Beberapa karya ilmiah yang dihasilkan promovendus dalam tiga tahun terakhir antara lain buku “Pemahaman Lintas Budaya dalam Konteks Pariwisata dan Hospitalitas” (2013) diterbitkan Alfabeta Bandung, buku “Pengantar Statistika Pariwisata” (2014) diterbitkan Alfabeta Bandung, penelitian “Daya Prediksi Skor Test Seleksi Penerimaan Mahasiswa Baru (SPMB) terhadap Prestasi Akademik Sekolah Tinggi Pariwisata Bandung” (2015) diterbitkan Jurnal STPB, dan penelitian “*The Impact Analysis of Relationship Marketing And Marketing Mix of Mice Tourism Attraction (Meetings, Incentives, Conventions and Exhibitions) in Bandung City*” (2016) diterbitkan European Journal of Business and Management.

R. Kusherdyana, 2016

**MODEL KONSELING BERBASIS PETUALANGAN UNTUK MENINGKATKAN KECERDASAN
ADVERSITAS MAHASISWA**

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu