

DAFTAR PUSTAKA

- Aamir, I. S. (2017). Stress Level Comparison of Medical and Nonmedical Students: A Cross Sectional Study done at Various Professional Colleges in Karachi, Pakistan. *Acta Psychopathologica*, 03(02). <https://doi.org/10.4172/2469-6676.100080>
- Abdulrahman, M., Alsalehi, S., Husain, Z. S. M., Nair, S. C., & Carrick, F. R. (2017). Professionalism among multicultural medical students in the United Arab Emirates. *Medical Education Online*, 22(1). <https://doi.org/10.1080/10872981.2017.1372669>
- Agolla, J. E., & Ongori, H. (2009). An assessment of academic stress among undergraduate students: The case of University of Botswana. *Educational Research and Review*, 4(2), 63–70.
- Aini, D. N. (2016). The Correlation Between Cognitive Function with the Quality of Life in the Elderly in Barusari Village South Semarang District. *Jurnal Keperawatan*, 7(1). <https://doi.org/10.22219/jk.v7i1.3913>
- Ajnah, A. K., Muktamiroh, H., Anisah, & Bustamam, N. (2021). The Correlation of Coping Mechanisms with Academic Integrity of Medical Students in the Academic Stage. *Journal Information*, 10, 1–16. <https://doi.org/10.2991/assehr.k.210930.054>
- Al Rasyid, I., Syafrita, Y., & Sastri, S. (2017). Hubungan Faktor Risiko dengan Fungsi Kognitif pada Lanjut Usia Kecamatan Padang Panjang Timur Kota Padang Panjang. *Jurnal Kesehatan Andalas*, 6(1), 49. <https://doi.org/10.25077/jka.v6i1.643>
- Amaresha, A. C., Danivas, V., Shivakumar, V., Agarwal, S. M., Kalmady, S. V., Narayanaswamy, J. C., & Venkatasubramanian, G. (2014). Clinical correlates of parametric digit-symbol substitution test in schizophrenia. *Asian Journal of Psychiatry*, 10, 45–50. <https://doi.org/10.1016/j.ajp.2014.03.010>
- American Psychological Association. (2016). *Stres: The different kind of stres*. <http://www.apa.org/helpcenter/stres-kinds.aspx>
- Apriliyanti, D., Solihat, A. N., & Hermawan, Y. (2021). Pengaruh Self-Efficacy, Prokrastinasi Akademik, dan Prestasi Akademik Terhadap Perilaku Kecurangan Akademik. *Jurnal Pendidikan Ekonomi Vol 2 No.2 Juli, Tahun 2008*, 3(2), 79–92.
- Azwar, S. (2012). *Penyusunan Skala Psikologi*. Pustaka Pelajar.
- Bahrudin, M., Pratiwi, A., Seta, A. B., & Prabawati, R. K. (2022). *The Effect of Brain Training Game activities on Improvement of Cognitive Function measured by Montreal Cognitive Assesment Indonesia version*. 18(1), 80–91. <https://doi.org/10.22219/sm.Vol18.SMUMM1.21569>
- Baumgart, M., Snyder, H. M., Carrillo, M. C., Fazio, S., Kim, H., & Johns, H. (2015). Summary of the evidence on modifiable risk factors for cognitive decline and dementia: A population-based perspective. *Alzheimer's &*

- Dementia*, 11(6), 718–726. <https://doi.org/10.1016/j.jalz.2015.05.016>
- Broadbent, J., & Poon, W. L. (2015). Self-regulated learning strategies & academic achievement in online higher education learning environments: A systematic review. *The Internet and Higher Education*, 27, 1–13. <https://doi.org/10.1016/j.iheduc.2015.04.007>
- Carvalho, A., Parimon, T., Cusack, B., & Rea, I. M. (2014). Physical activity and cognitive function in individuals over 60 years of age: a systematic review. *Clinical Interventions in Aging*, 661. <https://doi.org/10.2147/CIA.S55520>
- Deckers, K., Nooyens, A., van Boxtel, M., Verhey, F., Verschuren, M., & Köhler, S. (2019). Gender and Educational Differences in the Association between Lifestyle and Cognitive Decline over 10 Years: The Doetinchem Cohort Study. *Journal of Alzheimer's Disease*, 70(s1), S31–S41. <https://doi.org/10.3233/JAD-180492>
- Demirören, M., Turan, S., & Öztuna, D. (2016). Medical students' self-efficacy in problem-based learning and its relationship with self-regulated learning. *Medical Education Online*, 21(1), 30049. <https://doi.org/10.3402/meo.v21.30049>
- Emmerton, L., Jiang, H., & McKauge, L. (2014). Pharmacy Students' Interpretation of Academic Integrity. *American Journal of Pharmaceutical Education*, 78(6), 119. <https://doi.org/10.5688/ajpe786119>
- Eshet, Y., & Margaliot, A. (2022). Does creative thinking contribute to the academic integrity of education students? *Frontiers in Psychology*, 13. <https://doi.org/10.3389/fpsyg.2022.925195>
- Firdaus, R. (2020). Relationship of Age, Gender and Anemia Status with Cognitive Function in the Elderly. *Faletehan Health Journal*, 7(1), 12–17. www.journal.lppm-stikesfa.ac.id/ojs/index.php/FHJ
- Gilmour, G., Porcelli, S., Bertaina-Anglade, V., Arce, E., Dukart, J., Hayen, A., Lobo, A., Lopez-Anton, R., Merlo Pich, E., Pemberton, D. J., Havenith, M. N., Glennon, J. C., Harel, B. T., Dawson, G., Marston, H., Kozak, R., & Serretti, A. (2019). Relating constructs of attention and working memory to social withdrawal in Alzheimer's disease and schizophrenia: issues regarding paradigm selection. *Neuroscience and Biobehavioral Reviews*, 97(September 2018), 47–69. <https://doi.org/10.1016/j.neubiorev.2018.09.025>
- Gonzalez-DeHass, A. R. (2019). Self-Regulated Learning. *Parent Involvement for Motivated Learners*, 3, 83–103. <https://doi.org/10.4324/9781351021906-5>
- González-Torres, M. C., & Torrano, F. (2008). Methods and instruments for measuring self-regulated learning. In A. Valle & J. C. Núñez (Eds.), *Handbook of Instructional Resources and Their Applications in the Classroom* (pp. 201–219). Nova Science Publishers. https://www.researchgate.net/publication/295103631_Methods_and_instruments_for_measuring_self-regulated_learning
- Guerrero-Dib, J. G., Portales, L., & Heredia-Escorza, Y. (2020). Impact of academic integrity on workplace ethical behaviour. *International Journal for Educational Integrity*, 16(1), 2. <https://doi.org/10.1007/s40979-020-0051-3>

- Guraya, S. Y. (2018). Comparing recommended sanctions for lapses of academic integrity as measured by Dundee Polyprofessionalism Inventory I: Academic integrity from a Saudi and a UK medical school. *Journal of the Chinese Medical Association*, 81(9), 787–795. <https://doi.org/10.1016/j.jcma.2018.04.001>
- Guruswami, G. K., Mumtaz, S., Gopakumar, A., Khan, E., Abdullah, F., & Parahoo, S. K. (2022). Academic Integrity Perceptions Among Health-Professions' Students: A Cross-Sectional Study in The Middle East. *Journal of Academic Ethics*. <https://doi.org/10.1007/s10805-022-09452-6>
- Hafizha, R. (2021). Pentingnya Integritas Akademik. *JECO Journal of Education and Counseling Journal of Education and Counseling*, 1(2), 115–124.
- Hendrika, D. S. (2022). Gambaran Self Regulated Learning Pada Mahasiswa Di Masa Pandemi Covid-19. *Educativo: Jurnal Pendidikan*, 1(1), 68–74. <https://doi.org/10.56248/educativo.v1i1.10>
- Herdian, H., & Mildaeni, I. N. (2021). *Academic Stress On Muslim Students In Indonesia : Study On Online Learning*. 2021, 224–239. <https://orcid.org/0000-0003-1272-7947>
- Hidayat, M. N. A., Sumarwati, M., & Mulyono, W. A. (2020). Integritas Akademik Mahasiswa berhubungan dengan Kemampuan dalam Mengatur Belajar Secara Mandiri. *Journal of Bionursing*, 2(2), 126–134. <https://doi.org/10.20884/1.bion.2020.2.2.31>
- Imami, Y. U., Novasyra, A., Utami, N., & Lubis, I. A. (2022). Tingkat Stres Mahasiswa Fakultas Kedokteran Universitas Islam Sumatera Utara Angkatan 2021 Pada Masa Pandemi Covid-19. *Jurnal Kedokteran STM (Sains Dan Teknologi Medik)*, 5(2), 80–86. <https://doi.org/10.30743/stm.v5i2.308>
- International Center For Academic Integrity. (2021). The Fundamental Values of Academic Integrity. *Icai*, 1, 17. https://academicintegrity.org/images/pdfs/20019_ICAI-Fundamental-Values_R12.pdf
- Jaeger, J. (2018). Digit symbol substitution test. *Journal of Clinical Psychopharmacology*, 38(5), 513–519. <https://doi.org/10.1097/JCP.0000000000000941>
- Jouhari, Z., Haghani, F., & Changiz, T. (2015). Factors affecting self-regulated learning in medical students: a qualitative study. *Medical Education Online*, 20(1), 28694. <https://doi.org/10.3402/meo.v20.28694>
- Kabak, E. (2020). Analisis Faktor-faktor yang Mempengaruhi Integritas Akademik Mahasiswa Keperawatan. *Journal of Education and Instruction (JOEAI)*, 3(2), 110–122. <https://doi.org/10.31539/joeai.v3i2.1380>
- Khan, I. H. (2022). *Hubungan Antara Self-Regulated Learning, Motivasi, Self-Efficacy, Dan Kecerdasan Emosional dengan Prestasi Akademik Mahasiswa Kedokteran*. 13.
- Korn, L., & Davidovitch, N. (2016). The profile of academic offenders: Features of students who admit to academic dishonesty. *Medical Science Monitor*, 22, 3043–3055. <https://doi.org/10.12659/MSM.898810>

- Kulsoom, B., & Afsar, N. (2015). Stress, anxiety, and depression among medical students in a multiethnic setting. *Neuropsychiatric Disease and Treatment*, 17(13). <https://doi.org/10.2147/NDT.S83577>
- Kupriyanov, R. V, Sholokhov, M. A., Kupriyanov, R., & Zhdanov, R. (2014). The Eustress Concept: Problems and Outlooks. *World Journal of Medical Sciences*, 11(2), 179–185. <https://doi.org/10.5829/idosi.wjms.2014.11.2.8433>
- Kusuma, A. N. (2022). The state of self-regulated learning and academic dishonesty of undergraduate students during online learning. *Psychological Research and Intervention*, 5(1), 19–27. <https://doi.org/10.21831/pri.v5i1.49441>
- Liu, X., & Alias, N. (2022). An empirical survey on prevalence and demographic differences in academic dishonesty among undergraduates from four public universities in China. *Higher Education Evaluation and Development*, 17(1), 52–65. <https://doi.org/10.1108/HEED-11-2021-0081>
- Loppies, A. M. (2015). Hubungan Self-Regulated Learning dengan Kecurangan Akademik pada Mahasiswa Fakultas Teknologi Informasi Program Studi Teknik Informatika UKSW. *Psikologi FPSI-UKSW*. <http://repository.uksw.edu/handle/123456789/9092>
- Lovibond, S. H., & Lovibond, P. F. (1995). *Manual for The Depression Anxiety Stress Scales* (2nd ed.). Psychology Foundation of Australia.
- Lumban Gaol, N. T. (2016). Teori Stres: Stimulus, Respons, dan Transaksional. *Buletin Psikologi*, 24(1), 1. <https://doi.org/10.22146/bpsi.11224>
- Macfarlane, B. (2014). Academic integrity: a review of the literature. *Studies in Higher Education*, 39(2), 339–358. <https://doi.org/10.1080/03075079.2012.709495>
- Maharani, P. (2016). *Hubungan Pola Asuh Orang Tua Terhadap Perilaku Integritas Akademik Mahasiswa Fakultas Kedokteran UPN "Veteran" Jakarta Periode Mei - Juli 2016*. Universitas Pembangunan Nasional Veteran Jakarta.
- Maharani, P., Muktamiroh, H., & Nurhayati, L. (2018). The Correlation Of Parenting Style With Undergraduate Medical Students' Academic Integrity In A Medical School. *Jurnal Pendidikan Kedokteran Indonesia: The Indonesian Journal of Medical Education*, 7(1), 14. <https://doi.org/10.22146/jpki.35523>
- Marsidi, S. R. (2021). Identification of Stress, Anxiety, and Depression Levels of Students in Preparation for the Exit Exam Competency Test. *Journal of Vocational Health Studies*, 5(2), 87. <https://doi.org/10.20473/jvhs.v5.i2.2021.87-93>
- Maryati, H. (2013). Gambaran fungsi kognitif pada lansia di UPT panti Werdha Mojopahit Kabupaten Mojokerto. *Jurnal Metabolisme*, 2(2), 1–6.
- McCabe, D. L., Trevino, L. K., & Butterfield, K. D. (2001). Cheating in Academic Institutions: A Decade of Research. *Ethics & Behavior*, 11(3), 219–232. https://doi.org/10.1207/S15327019EB1103_2
- Musabiq, S., & Karimah, I. (2018). Gambaran Stress dan Dampaknya Pada Mahasiswa. *Insight: Jurnal Ilmiah Psikologi*, 20(2), 74. <https://doi.org/10.26486/psikologi.v20i2.240>

- Musharyanti, L., Rahayu, G. R., & Prabandari, Y. S. (2012). Persepsi dan Perilaku Mahasiswa Keperawatan tentang Integritas Akademik. In *Jurnal Pendidikan Kedokteran Indonesia* (Vol. 1, Issue 3).
- Muzamil, M. S., Afriwardi, A., & Martini, R. D. (2014). Hubungan Antara Tingkat Aktivitas Fisik dengan Fungsi Kognitif pada Usila di Kelurahan Jati Kecamatan Padang Timur. *Jurnal Kesehatan Andalas*, 3(2). <https://doi.org/10.25077/jka.v3i2.87>
- Natassha, F. A., & Bustamam, N. (2022). Pengaruh Puasa Intermiten terhadap Fungsi Kognitif Mahasiswa Kedokteran dengan Tingkat Stres Sedang. *Jurnal Kedokteran Dan Kesehatan*, 18(1), 16–24. <https://jurnal.umj.ac.id/index.php/JKK/article/view/6905>
- Notoatmodjo, S. (2018). *Metodologi Penelitian Kesehatan*. Rineka Kerja.
- Nurfauziah, D. P., Irmarahayu, A., & Muktamiroh, H. (2021). *The Correlation of Metacognitive and Learning Motivation in Medical Students Academic Integrity in a Medical School*. <https://doi.org/10.2991/assehr.k.210930.015>
- Oktari, I. P. (2022). *Hubungan Antara Tingkat Strer Dengan Tingkat Insomnia Pada Mahasiswa Kedokteran Angkatan 2020 Fakultas Kedokteran Dan Ilmu Kesehatan Universitas Jambi*. 2(8.5.2017), 2003–2005.
- Özcan, M., Yeniçeri, N., & Çekiç, E. G. (2019). The impact of gender and academic achievement on the violation of academic integrity for medical faculty students, a descriptive cross-sectional survey study. *BMC Medical Education*, 19(1), 427. <https://doi.org/10.1186/s12909-019-1865-7>
- Patel, T., & Kurdi, M. S. (2015). A comparative study between oral melatonin and oral midazolam on preoperative anxiety, cognitive, and psychomotor functions. *Journal of Anaesthesiology Clinical Pharmacology*, 31(1), 37–43. <https://doi.org/10.4103/0970-9185.150534>
- Paulhus, D. L., & Dubois, P. J. (2015). The Link between Cognitive Ability and Scholastic Cheating: A Meta-Analysis. *Review of General Psychology*, 19(2), 183–190. <https://doi.org/10.1037/gpr0000040>
- Pavela, G., McCabe, D., & McDuff, D. (2017). Ten Principles of Academic Integrity for Faculty (Updated). *Www.Integritysemonar.Org*. <https://integrityseminar.org/wp-content/uploads/2018/02/AIS-Ten-Principles-2017.pdf>
- Pintrich, P. R., Smith, D., & García, T. (1991). Motivated Strategies for Learning Questionnaire (MSLQ). *Mediterranean Journal of Social Sciences*, 6(1), 156–164. <http://link.springer.com/10.1007/s10869-013-9342-5> <http://link.springer.com/10.1007/s10551-015-2625-1> <http://mcser.org/journal/index.php/mjss/article/view/5449> <http://doi.wiley.com/10.1111/apps.12041> <http://www.scs.ryerson.ca/aferworn/courses/>
- Pramadita, A. P., Wati, A. P., Muhartomo, H., Kognitif, F., & Romberg, T. (2019). Hubungan Fungsi Kognitif Dengan Gangguan Keseimbangan Postural Pada Lansia. *Diponegoro Medical Journal (Jurnal Kedokteran Diponegoro)*, 8(2), 626–641.

- Pratama, M. A. (2020). Hubungan Self-Regulated Learning Dengan Kecurangan Akademik Pada Mahasiswa. *Universitas Gunadarma*, 5(3), 248–253.
- Purnamasari, D. (2013). Faktor-Faktor Yang Mempengaruhi Kecurangan Akademik Pada Mahasiswa. *Psikologi*, 2(1), 1–21. <http://journal.unnes.ac.id/sju/index.php/epj>
- Ragab, E. A., Dafallah, M. A., Salih, M. H., Osman, W. N., Osman, M., Miskeen, E., Taha, M. H., Ramadan, A., Ahmed, M., Abdalla, M. E., & Ahmed, M. H. (2021). Stress and its correlates among medical students in six medical colleges: an attempt to understand the current situation. *Middle East Current Psychiatry*, 28(1), 75. <https://doi.org/10.1186/s43045-021-00158-w>
- Riskiana, N. E. P. N. (2021). Tingkat Pendidikan Dengan Fungsi Kognitif Pada Lansia Dalam Periode Aging Population. *Preventif: Jurnal Kesehatan Masyarakat*, 12(2), 256. <https://doi.org/10.22487/preventif.v12i2.194>
- Ronokusumo, S. (2012). “ Sekedar Kata atau Nyata ?” *Integritas Akademik Sekedar Kata Atau Nyata?*, 98. http://www.old.fk.ui.ac.id/?page=file.download_process&id=159
- Sadock, B. J., Sadock, V. A., & Ruiz, P. (2015). *Kaplan & Sadock's Synopsis of Psychiatry: Behavioral Sciences/clinical Psychiatry* (B. J. Sadock, V. A. Sadock, & P. Ruiz (eds.); 11th ed.). Wolters Kluwer.
- Sagita, N. N., & Mahmud, A. (2019). Peran Self Regulated Learning dalam Hubungan Motivasi Belajar, Prokrastinasi dan Kecurangan Akademik. *Economic Education Analysis Journal*, 8(2), 516–532. <https://doi.org/10.15294/eeaj.v8i2.31482>
- Salamonson, Y., Ramjan, L. M., van den Nieuwenhuizen, S., Metcalfe, L., Chang, S., & Everett, B. (2016). Sense of coherence, self-regulated learning and academic performance in first year nursing students: A cluster analysis approach. *Nurse Education in Practice*, 17, 208–213. <https://doi.org/10.1016/j.nepr.2016.01.001>
- Schmiedek, F., Lövdén, M., & Lindenberger, U. (2010). Hundred days of cognitive training enhance broad cognitive abilities in adulthood: findings from the COGITO study. *Frontiers in Aging Neuroscience*. <https://doi.org/10.3389/fnagi.2010.00027>
- Sibarani, R. (2014). *Perbandingan Akurasi Diagnostik antara Cognitive Performance Scale dan Mini Mental State Examination terhadap General Practitioner Assessment of Cognition untuk Menilai Fungsi Kognitif pada Usia Lanjut*. <http://repositori.usu.ac.id/handle/123456789/42048>
- Sugiyono. (2013). *Metode Penelitian Kuantitatif, Kualitatif, dan Tindakan*.
- Sukaesih, E. (2020). *Hubungan self regulated learning terhadap integritas akademik pada mahasiswa dengan religiusitas sebagai variabel moderator*. 1–7.
- The American Institute Of Stress. (n.d.). *What is Stress*. AIS. Retrieved February 22, 2023, from <https://www.stress.org/daily-life>
- Tindall, I. K., Fu, K. W., Tremayne, K., & Curtis, G. J. (2021). Can negative

- emotions increase students' plagiarism and cheating? *International Journal for Educational Integrity*, 17(1), 25. <https://doi.org/10.1007/s40979-021-00093-7>
- Tiong, J. J. L., Kho, H. L., Mai, C. W., Lau, H. L., & Hasan, S. S. (2018). Academic dishonesty among academics in Malaysia: a comparison between healthcare and non-healthcare academics. *BMC Medical Education*, 18(1), 1–10. <https://doi.org/10.1186/s12909-018-1274-3>
- Turner, S. P., & Beemsterboer, P. L. (2003). Enhancing Academic Integrity: Formulating Effective Honor Codes. *Journal of Dental Education*, 67(10), 1122–1129. <https://doi.org/10.1002/j.0022-0337.2003.67.10.tb03705.x>
- Volkers, K. M., & Scherder, E. J. A. (2014). Physical Performance Is Associated with Working Memory in Older People with Mild to Severe Cognitive Impairment. *BioMed Research International*, 2014, 1–10. <https://doi.org/10.1155/2014/762986>
- Wahyuni, A., & Nisa, K. (2016). Pengaruh Aktivitas dan Latihan Fisik terhadap Fungsi Kognitif pada Penderita Demensia. *Majority*, 5(4), 12–16.
- Wahyuni, N. (2021). Hubungan Stres Akademik dengan Perilaku Plagiat Pada Mahasiswa. *Universitas Negeri Padang*.
- Wideman, M. A. (2008). Academic Dishonesty in Postsecondary Education: A literature review. *Transformative Dialogues: Teaching & Learning Journal*, 2(1), 1–12. http://kwantlen.ca/TD/TD.2.1/TD.2.1_Wideman_Academic_Dishonesty_in_Postsecondary_Education.pdf
- Wiranata, K., Zamralita, Z., & Basaria, D. (2020). Gambaran Integritas Akademik Pada Mahasiswa Baru Universitas X. *Jurnal Muara Ilmu Sosial, Humaniora, Dan Seni*, 4(1), 254. <https://doi.org/10.24912/jmishumsen.v4i1.7059.2020>
- World Health Organization. (2023). *Stress*. WHO International. <https://www.who.int/news-room/questions-and-answers/item/stress>
- Wulandari, F. E., Hadiati, T., & As, W. S. (2017). Hubungan Antara Tingkat Stres Dengan Tingkat Insomnia Mahasiswa/I Angkatan 2012/2013 Program Studi Pendidikan Dokter Fakultas Kedokteran Universitas Diponegoro. *Widodo Sarjana AS JKD*, 6(2), 549–557.
- Yaffe, K., Falvey, C. M., & Hoang, T. (2014). Connections between sleep and cognition in older adults. *The Lancet Neurology*, 13(10), 1017–1028. [https://doi.org/10.1016/S1474-4422\(14\)70172-3](https://doi.org/10.1016/S1474-4422(14)70172-3)
- Zimmerman, B. J. (2002). Becoming a Self-Regulated Learner: An Overview. *Theory Into Practice*, 41(2), 64–70. https://doi.org/10.1207/s15430421tip4102_2
- Zimmerman, B. J. (2008). Investigating Self-Regulation and Motivation: Historical Background, Methodological Developments, and Future Prospects. *American Educational Research Journal*, 45(1), 166–183. <https://doi.org/10.3102/0002831207312909>