

Yogyakarta Muslim Student Resilience Profile

Amien Wahyudi^{1*}, Siti Partini², Shopyan Jepri Kurniawan³

¹Universitas Negeri Semarang, Indonesia

²Universitas Ahmad Dahlan, Indonesia

³Universitas Negeri Yogyakarta, Indonesia

*Corresponding Author: amienwahyudi1986@students.unnes.ac.id

Abstract. Muslim students in Yogyakarta are the majority of students who are the successors of the next generation of Islam. For this reason, Muslim students need to have good self-resilience. The purpose of this study was to determine the level of resilience of Muslim students in Yogyakarta. Used quantitative approach and descriptive analysis design used quantitative approach and descriptive analysis design to answer research questions—data obtained from 369 students at the Islamic School in Yogyakarta. The data collection instrument used a 10-item Connor-Davidson Resilience Scale (CD-RISC). The results showed that as many as 178 Muslim students or 48% were in the high resilience category, 178 Muslim students, or 48%, were in the moderate resilience category, and 13 Muslim students, or 4%, were in the low resilience category. Discussion, limitations, and suggestions are also described in this paper.

Key words: Resilience and Muslim students.

How to Cite: Wahyudi, A., Partini, S., Kurniawan, S.J. (2022). Yogyakarta Muslim Student Resilience Profile. *ISET: International Conference on Science, Education and Technology* (2022), 1215-1218.

INTRODUCTION

Developments in the world of education give rise to various stress causes for students. This problem requires handling and alleviation, so Muslim students can improve their abilities in dealing with various dynamic problems. Personal, social, and cultural factors can cause problems that arise. The number of problems that arise in the lives of Muslim students is the cause of the emergence of other problems, including the problem of low individual research. Resilience is seen as the ability to deal with problems that arise, so this ability is essential for individuals to have (Afsharpour & Aghdasi, 2021; Anakwe & Dikko, 2018; Cao et al., 2020). Muslim students who have good resilience will gain the ability to rise and survive in the face of their stressors. With good self-resilience abilities, Muslim students can improve achievement, self-esteem, and motivational abilities in learning, because these aspects are closely related to individual resilience (Caqueo-Urizar et al., 2022; Harvey & Boynton, 2021).

At first, resilience appeared due to accidental research in researching the pathological phenomena experienced by children (Werner, 1997; Whitley, 2021). In the study found factors that cause individuals to be able to survive and rise from adversity they experienced. The research, which was originally intended to identify the impact of life problems on children and find the right solution to provide assistance to

these children, actually found that one-third of children who live with the risks of life can adapt to the problems they face.

Several studies have found the fact that resilience is a contributing factor to individual success in education and society. The results of this study can be used as a reference by guidance and counseling teachers in schools to develop various intervention approaches to overcome individual resilience problems. If this resilience is not developed, it is feared that it will hinder the completion of Muslim student studies in Yogyakarta.

METHODS

This research is a type of descriptive research with a quantitative approach. This study aims to determine the resilience profile of Muslim students in Yogyakarta. The research sample was taken using simple random sampling totaling 369 students from Muslim schools in Yogyakarta. The data collection technique in this study used a non-test technique with an instrument in the form of a 10-item Connor-Davidson Resilience Scale (CD-RISC). The resilience scale used in this study was adapted from the Connor-Davidson 10-item Resilience Scale (CD-RISC), which was then compiled and adapted to the student's condition. Data analysis was performed using the percentage formula.

RESULTS AND DISCUSSION

Research Result

Based on the results of the distribution of the resilience scale, the results obtained are as follows:

Table 1. Distribution of the resilience frequency of Muslim students in Yogyakarta

Interval	Category	Amount
10-20	Low	13
21-30	Medium	178
>31	Heigh	178

In table 1, it is known that as many as 178 Muslim students fall into the category of high resilience, 178 Muslim students fall into the category of moderate resilience, and as many as

13 students fall into the category of low resilience. The subsequent analysis is an analysis in the form of a presentation. The results of the analysis can be seen in the image below:


Figure 1. Percentage of the resilience of Muslim students in Yogyakarta

The percentage of the picture above shows that Muslim students with the same high and medium resilience categories are 48%. In contrast, those who have low resilience are 4 percent.

Discussion

The Connor-Davidson Resilience Scale (CD-RISC) measures five aspects of individual resilience: personal competence; tolerance to the effects of stress; positive acceptance; self-control, and spirituality (Cao et al., 2020; Gao et al., 2020; Sk & Halder, 2021). The aspects measured in this resilience scale show that to be resilient, individuals need good self-competence (Dahn et al., 2019; Grabbe et al., 2021). Several studies have also shown that studies on resilience are still being carried out because resilience is one of the factors supporting individual success (Fatoki, 2018; Pollock et al., 2020; Ungar, 2019). Individuals with high resilience can develop competencies supporting academic success (Ayala & Manzano, 2018; Hwang & Shin, 2018). In addition, research shows that individuals with low resilience impact their subjective psychological well-being, self-esteem, motivation, and well-being (Arslan, 2019; Butler-Barnes et al., 2018; Paredes et al., 2021; Víllora

et al., 2020).

Students with low resilience need help to increase their resilience (Sher, 2019; Ungar, 2019). Students with low resilience can contact guidance and counseling teachers to get professional counseling services (Ahmed & Firdous, 2020; Bryan et al., 2020). Several studies have shown that resilience problems are caused by risk factors that cause resilience (Sher, 2019; Stainton et al., 2019; Ungar, 2019; Ungar & Theron, 2020). In addition to risk factors, another factor to consider is the presence of protective factors that support student resilience (Schussler et al., 2018; Stainton et al., 2019). These protective resilience factors include intelligence, emotion regulation, optimism, and family and peer support (Ernst et al., 2019; Fonseka et al., 2019; Venta et al., 2019; Vos et al., 2021; Yule et al., 2019).

Other experts have described that resilience has four aspects in an individual's life, namely: (1) overcoming the difficulties experienced in childhood; (2) the ability to overcome difficulties in daily life; (3) bouncing back after experiencing a traumatic event or significant adversity; (4) achieve the best performance. Resilience can help to optimize all self-potential to achieve all goals in life (Reivich & Shatte, 2003). For students to

achieve the conditions proposed by Reivich and Shatte, what is needed is the willingness and openness to thinking for students. With this openness, students can increase their capacity.

CONCLUSION

This research is a study on the subject of Muslim students in Yogyakarta. The study results illustrate that some Muslim students in Yogyakarta have high resilience. The resilience of Yogyakarta Muslim students identified using The Connor-Davidson Resilience Scale (CD-RISC) measures five aspects of individual resilience: personal competence, tolerance to the effects of stress; positive reception; self-control, and spirituality. The results of this study can be used as information for low school counselors to assist Muslim students in increasing the resilience of Muslim students who have high resilience.

REFERENCES

- Afsharpour, S., & Aghdasi, A. (2021). A comparative study of the effectiveness of reality therapy and existential therapy on the resilience of women with breast cancer. *Women and Family Studies*, 14(52), 19–40.
- Ahmed, A., & Firdous, H. (2020). The transformational effects of Covid-19 pandemic on guidance and counseling. *International Journal of Advance Research and Innovative Ideas in Education*, 6(6), 172–179.
- Anakwe, A. I., & Dikko, S. (2018). An overview of resilience and academic achievement of adolescents in Nigeria. *KIU Journal of Humanities*, 2(2 (B)), 95–101.
- Arslan, G. (2019). Mediating role of self-esteem and resilience in the association between social exclusion and life satisfaction among adolescents. *Personality and Individual Differences*, 151, 109514.
- Ayala, J. C., & Manzano, G. (2018). Academic performance of first-year university students: The influence of resilience and engagement. *Higher Education Research & Development*, 37(7), 1321–1335.
- Bryan, J., Williams, J. M., & Griffin, D. (2020). Fostering educational resilience and opportunities in urban schools through equity-focused school-family-community partnerships. *Professional School Counseling*, 23(1_part_2), 2156759X19899179.
- Butler-Barnes, S. T., Leath, S., Williams, A., Byrd, C., Carter, R., & Chavous, T. M. (2018). Promoting resilience among African American girls: Racial identity as a protective factor. *Child Development*, 89(6), e552–e571.
- Cao, Q., An, J., Yang, Y., Peng, P., Xu, S., Xu, X., & Xiang, H. (2020). Correlation among psychological resilience, loneliness, and internet addiction among left-behind children in China: A cross-sectional study. *Current Psychology*, 1–8.
- Caqueo-Urizar, A., Atencio, D., Urzúa, A., & Flores, J. (2022). Integration, Social Competence and Life Satisfaction: The Mediating Effect of Resilience and Self-Esteem in Adolescents. *Child Indicators Research*, 15(2), 617–629.
- Dahn, H., McGibbon, A., & Bowes, D. (2019). Burnout and resiliency in Canadian oncology residents: A nationwide resident and program director survey. *Practical Radiation Oncology*, 9(1), e118–e125.
- Ernst, J., Johnson, M., & Burcak, F. (2019). The Nature and Nurture of Resilience: Exploring the Impact of Nature Preschools on Young Children's Protective Factors. *International Journal of Early Childhood Environmental Education*, 6(2), 7–18.
- Fatoki, O. (2018). The impact of entrepreneurial resilience on the success of small and medium enterprises in South Africa. *Sustainability*, 10(7), 2527.
- Fonseka, T. M., Bhat, V., & Kennedy, S. H. (2019). The utility of artificial intelligence in suicide risk prediction and the management of suicidal behaviors. *Australian & New Zealand Journal of Psychiatry*, 53(10), 954–964.
- Gao, F., Mei, Q., & Guo, C. (2020). Relationship between depression and student engagement of senior high school students and the mediating role of resilience. *Revista Argentina de Clinica Psicologica*, 29(1), 14.
- Grabbe, L., Higgins, M. K., Baird, M., & Pfeiffer, K. M. (2021). Impact of a resiliency training to support the mental well-being of front-line workers: Brief report of a quasi-experimental study of the community resiliency model. *Medical Care*, 59(7), 616.
- Harvey, J., & Boynton, K. (2021). Self-disclosure and psychological resilience: The mediating roles of self-esteem and self-compassion. *Interpersonal: An International Journal on Personal Relationships*, 15(1), 90–104.
- Hwang, E., & Shin, S. (2018). Characteristics of nursing students with high levels of academic

- resilience: A cross-sectional study. *Nurse Education Today*, 71, 54–59.
- Paredes, M. R., Apaolaza, V., Fernandez-Robin, C., Hartmann, P., & Yañez-Martinez, D. (2021). The impact of the COVID-19 pandemic on subjective mental well-being: The interplay of perceived threat, future anxiety and resilience. *Personality and Individual Differences*, 170, 110455.
- Pollock, A., Campbell, P., Cheyne, J., Cowie, J., Davis, B., McCallum, J., McGill, K., Elders, A., Hagen, S., & McClurg, D. (2020). Interventions to support the resilience and mental health of frontline health and social care professionals during and after a disease outbreak, epidemic or pandemic: A mixed methods systematic review. *Cochrane Database of Systematic Reviews*, 11.
- Reivich, K., & Shatte, A. (2003). *The resilience factor: 7 keys to finding your inner strength and overcoming life's hurdles*. Harmony.
- Schussler, D. L., Greenberg, M., DeWeese, A., Rasheed, D., DeMauro, A., Jennings, P. A., & Brown, J. (2018). Stress and release: Case studies of teacher resilience following a mindfulness-based intervention. *American Journal of Education*, 125(1), 1–28.
- Sher, L. (2019). Resilience as a focus of suicide research and prevention. *Acta Psychiatrica Scandinavica*, 140(2), 169–180.
- Sk, S., & Halder, S. (2021). Effect of Emotional Intelligence and Critical Thinking Disposition on Resilience of the Student in Transition to Higher Education Phase. *Journal of College Student Retention: Research, Theory & Practice*, 15210251211037996.
- Stainton, A., Chisholm, K., Kaiser, N., Rosen, M., Uptegrove, R., Ruhrmann, S., & Wood, S. J. (2019). Resilience as a multimodal dynamic process. *Early Intervention in Psychiatry*, 13(4), 725–732.
- Ungar, M. (2019). Designing resilience research: Using multiple methods to investigate risk exposure, promotive and protective processes, and contextually relevant outcomes for children and youth. *Child Abuse & Neglect*, 96, 104098.
- Ungar, M., & Theron, L. (2020). Resilience and mental health: How multisystemic processes contribute to positive outcomes. *The Lancet Psychiatry*, 7(5), 441–448.
- Venta, A., Bailey, C., Muñoz, C., Godinez, E., Colin, Y., Arreola, A., Abate, A., Camins, J., Rivas, M., & Lawlace, S. (2019). Contribution of schools to mental health and resilience in recently immigrated youth. *School Psychology*, 34(2), 138.
- Víllora, B., Larrañaga, E., Yubero, S., Alfaro, A., & Navarro, R. (2020). Relations among poly-bullying victimization, subjective well-being and resilience in a sample of late adolescents. *International Journal of Environmental Research and Public Health*, 17(2), 590.
- Vos, L. M., Habibović, M., Nyklíček, I., Smeets, T., & Mertens, G. (2021). Optimism, mindfulness, and resilience as potential protective factors for the mental health consequences of fear of the coronavirus. *Psychiatry Research*, 300, 113927.
- Werner, E. E. (1997). Vulnerable but invincible: High-risk children from birth to adulthood. *Acta Paediatrica*, 86(S422), 103–105.
- Whitley, R. (2021). Risk Factors and Rates of Depression in Men: Do Males Have Greater Resilience, or Is Male Depression Underrecognized and Underdiagnosed? In *Men's Issues and Men's Mental Health* (pp. 105–125). Springer.
- Yule, K., Houston, J., & Grych, J. (2019). Resilience in children exposed to violence: A meta-analysis of protective factors across ecological contexts. *Clinical Child and Family Psychology Review*, 22(3), 406–431.