FOREWORD

Greetings to all of us,

The spirit to provide the best encourages us to continue improving ourselves and make various improvements in managing Jurnal Ilmu Perilaku. In this new issue, we published 6 chosen empirical research articles. The first article discusses the impact of feeling loved by biological parents and grandparents on psychological well-being and adjustment factors later in life among adults by involving the measurement of perceived love and its contributions to various adjustment indicators such as life satisfaction, depression, anxiety, trait anger, and conduct disturbance. The second article examines the influence of career adaptability on career readiness among final year undergraduate students during the Covid-19 pandemic.

The third article is an experimental study investigating the effectiveness of cognitive behavioral group therapy as an intervention for people who experienced cabin fever. The fourth article explores the relationship between neuroticism and the consideration of health protocols in product consumption during the Covid-19 pandemic. Meanwhile, the fifth article attempts to seek the role of self-compassion and friendship quality on homesickness among first year Islamic boarding school students. The sixth and last article examines the compliance model with the Covid-19 protocol for migrant Madurese through perceived risk of Covid-19, citizen trust, locus of control, and anti-vaccine attitudes.

We would like to thank and give our highest appreciation to all reviewers who have taken their time to review the manuscripts in our journal. Because of their willingness to review the manuscripts, Jurnal Ilmu Perilaku can continue to publish new articles on a regular basis. With the increasing number of manuscripts submitted to Jurnal Ilmu Perilaku, we hope that reviewers would still be a part of the reviewing process to produce high quality articles in the future.

To all readers, we hope that the articles that we publish can provide useful new insights and knowledge. In addition, we also invite all readers to publish their best manuscripts in our journal. We hope that our small endeavor can provide benefits and contribute to the development of psychology in Indonesia. Happy reading!

			1	I -2	,
Cros	tings				
Gree	etings,				

Editor.