

DAFTAR PUSTAKA

- Abou Hashish, E., Abdel All, N., & Mousa, A. (2018). Nurses' perception of psychological empowerment and its relationship to work engagement and job insecurity. *Journal of Nursing Education and Practice*, 8(9), 36-44.
- Ardy, L. P. (2018). Pengaruh job insecurity terhadap perilaku kerja inovatif melalui mediasi work engagement. *FENOMENA*, 27(2). 30-49.
- Ashford, S.J., Lee, C. dan Bobko, P. (1989). Content, cause, and consequences of: A theory-based measure and Substantive Test. *Academy of Management Journal*, 32(4), 803-829. Doi : 10.2307/256569
- Ashforth, B. E. (1989). The experience of powerlessness in organization. *Organizational behavior and human decision processes*, 43(2), 207-242.
- Azwar, S. (2016). *Metode penelitian (Edisi I)*. Pustaka Pelajar.
- Azwar, S. (2018). *Metode penelitian psikologi (Edisi II)*. Pustaka Pelajar.
- Azwar, S. (2020). *Penyusunan skala psikologi (Edisi II)*. Pustaka Pelajar.
- Bakker, A. B., and Leiter, M. P. (2010). *Work engagement: A handbook of essential theory and research*. New York, NY: Psychology Press.
- Bakker, A., Demerouti, E., and Sanz-Vergel, A I (2014). Burnout and Work Engagement: The JD-R Approach. *Annual Review of Organizational Psychology and Organizational Behavior*, 1, 389-411. doi : 10.1146/annurev-orgpsych-031413-091235
- Bandura, A., Freeman, W. H., & Lightsey, R. (1999). *Self-efficacy: The exercise of control*. W.H. Freeman and Company New York
- Borg, I., dan Elizur, D. (1992). Job insecurity: Correlates, moderators and measurement". *International Journal of Manpower*, 13(2), 13-26. Doi: 10.1108/01437729210010210
- Boseman, J., Rothmann, S., Buitendach, J.H. (2005). Job insecurity, burnout and work engagement : The impact of positive and negative affectivity. SA *Journal of Industrial Psychology*, 31(4), 48-56. Retrieved from <https://hdl.handle.net/10520/EJC89067>
- Catalano, R., & Rook, K. (2007). Labour markets and help-seeking: A test of the employment security hypothesis. *Journal of Health and Social Behaviour*, 27, 277-287.
- Chandraningtyas, I., Musadieq, MA., dan Utami, HN. (2012). Pengaruh kepuasan kerja dan motivasi kerja terhadap kinerja karyawan melalui komitmen

- organisasional (studi pada karyawan PT. Kusuma karya persada yang outsourcing di PT. Sasa inti probolinggo). *Jurnal Profit*, 6(2), 32-42.
- Dalal, R.S., Baysinger, M., Brummel, B.J. dan LeBreton, J.M. (2012). The relative importance of employee engagement, other job attitudes and trait affect as predictors of job performance. *Journal of Applied Social Psychology*, 42, E295-E325.
- De Spiegelaere, S., Van Gyes, G., De Witte, H., Niesen, W., & Van Hootegeem, G. (2014). On the relation of job insecurity, job autonomy, innovative work behaviour and the mediating effect of work engagement. *Creativity and innovation management*, 23(3), 318-330. doi: 10.1111/caim.12079
- De Witte, H. (2005). Job insecurity: Review of the international literature on definitions, prevalence, antecedents and consequences. *SA journal of Industrial Psychology*, 31(4), 1-6.
- Dyastari, L., Wibisono, T., Sanhadi, P., Riananda, D., dan Adriansyah, M (2021). Job demands, job insecurity, and job engagement at sales promotion for retail companies. *International Journal of Multicultural and Multireligious Understanding*, 8(6), 506-512. doi: 10.18415/ijmmu.v8i6.2789
- Elst, T. V., De Cuyper, N., & De Witte, H. (2011). The role of perceived control in the relationship between job insecurity and psychosocial outcomes: Moderator or mediator?. *Stress and Health*, 27(3), e215-e227. doi: 10.1002/smj.1371
- Gallup. (2012). *U.S. Managers Boast Best*. . 17 Oktober 2021. <http://www.gallup.com>
- Gibson, I. (1997). *Organisasi, perilaku, struktur, proses*. Jakarta: Binarupa Aksara.
- Goksoy, A. (2012). The impact of job insecurity, role ambiguity, self monitoring, and perceived fairness of previous change on individual readiness for change. *Journal of Global Strategic Management*, 6(1), 102-111. doi: 10.20460/JGSM.2012615790
- Greenhalgh, L dan Rosenblatt, Z. (1984). Job insecurity : Toward conceptual clarity. *Academy of Management Review*, 9(3), 438-448
- Hadi, S. (2015). *Metodologi riset*. Pustaka Pelajar.
- Hayuningtyas, D.R.I., dan Helmi, A.F. (2015). Peran kepemimpinan otentik terhadap work engagement dosen dengan efikasi diri sebagai mediator. *Journal of Psychology*, 1(3), 167-179. doi: 10.22146/gamajop.8814
- Inoue, A., Kawakami, N., Tsutsumi, A., Shimazu, A., Miyaki, K., Takahashi, M., ... & Totsuzaki, T. (2014). "Association of job demands with of japanese

- employees: Comparison of challenges with hindrances (J-HOPE). *PLoS One*, 9(3), e91583-.
- Jabeen, R., & Rahim, N (2020). Mediating role of perception of job insecurity on the relationship between despotic leadership and work engagement: pakistani perspective. *Review of Economics and Development Studies*, 6 (2), 277 – 288. doi: 10.47067/reads.v6i2.205
- Kahn WA. (1992). To be fully there: psychological presence at work. *Hum. Relat.* 45, 321–49. doi: 10.1177/001872679204500402
- Khoiroh, A. (2021). “Hubungan job insecurity terhadap work engagement dengan internal locus of control sebagai moderator pada guru honorer. *Tarbiya Islamia: Jurnal Pendidikan dan Keislaman*, 11(2), 11-20. Retrieved from <http://ejurnal.unim.ac.id/index.php/tarbiya/article/view/1591>
- Kurniawati, I. D. (2014). Masa kerja dengan job engagement pada karyawan. *Jurnal Ilmiah Psikologi Terapan*, 2(2), 311-324. doi: 10.22219/jipt.v2i2.2005
- Latupono, B. (2011). Perlindungan hukum dan hak asasi manusia terhadap pekerja kontrak (outsourcing) di kota ambon. *Jurnal Sasi*, 17(3), 59-69. doi: 10.47268/sasi.v17i3.366
- Lind, E. A., & Van den Bos, K. (2002). When fairness works: Toward a general theory of uncertainty management. *Research in organizational behavior*, 24, 181-223. doi : 10.1016/S0191-3085(02)24006-X
- Lixin, J. (2017). Perception of and reactions to job insecurity: The buffeting effect of secure attachment. *Work & Stress*, 31 (3), 256–275. doi: 10.1080/02678373.2017.1305005
- Lorente L, Salanova M, Martínez I, Schaufeli WB. (2008). Extension of the job demands-resources model in the prediction of burnout and engagement among teachers over time. *Psicothema*, 20, 354–360.
- Mann, A., dan Harter, J. (2016). The worldwide employee engagement crisis. *Gallup Business Journal*, 7(1), 1-5.
- Mauno, S., Kinnunen, U., Makikangas, A. & Natti, J. (2005). Psychological consequences of fixed term employment and perceived job insecurity among health care staff. *European Journal of Work and Organisational Psychology*, 14(3), 209–237. doi: 10.1080/13594320500146649
- Moshoeu, A., N. & Geldenhuys, D., J. (2015). Job insecurity, organisational commitment and work engagement among staff in an open distance learning institution. *Southern African Business Review*, 19 (1), 22-43. doi: 10.25159/1998-8125/5832

- Murni, S & Yurnalis. (2018). Pengaruh job insecurity terhadap kesejahteraan dan kinerja karyawan kontrak pada kantor pusat administrasi universitas syiah kuala banda aceh. *Jurnal Ilmiah Mahasiswa Ekonomi Manajemen*, 3(4), 77-89. Retrieved from <http://www.jim.unsyiah.ac.id/EKM/article/view/9094>
- Nasrul, E., Masdupi, E., dan Syahrizal (2019). The effect of competencies and job stress on work engagement with job satisfaction as mediating variable. *Advances in Economics, Business and Management Research*, 124, 717-730. doi: 10.2991/aebmr.k.200305.138
- Negara, K. A. S., dan Dewi, I. G. A. M. (2017). Pengaruh ketidakamanan kerja dan stres kerja terhadap turnover intention pada sense sunset hotel seminyak. *E-Jurnal Manajemen Unud*, 6 (7), 3934-3961.
- Njoku, Julie Uba. (2015). Consequences of job insecurity on the mental health and well-being of employees. *International Journal of Science and Technology*, 4 (2), 107-117. doi : 10.4314/stech.v4i2.9
- Novita, M W. (2017). Pengaruh Job Insecurity Terhadap Work Engagement Pada Karyawan Di Hotel Emerald Garden Medan. *Skripsi, Universitas Sumatera Utara*.
- Nugraha, Fajar C. (2020). Pengaruh terhadap pada karyawan kontrak. *Skripsi, Universitas Muhammadiyah Malang*.
- Olivia N, S & Prihatsanti, U. (2017). Hubungan antara iklim organisasi dengan work engagement pada anggota sabhara polda jateng semarang. *Jurnal Empati*, 6(4), 354-361. doi: 10.14710/empati.2017.20107
- Pranitasari, D & Khotimah, K. (2021). Analisis disiplin kerja karyawan. *Jurnal Akutansi dan Manajemen*, 18 (1), 22-38. doi: 10.36406/jam.v18i01.375
- Promote Eastern Indonesia. Port of Bitung. <https://portbitung.wordpress.com/bidang-usaha/>
- Ramdhani, G & Sawitri, D. (2017). Hubungan antara dukungan organisasi dengan keterikatan kerja pada karyawan PT. X di bogor. *Jurnal Empati*, 6(1), 199-205. doi: 10.14710/empati.2017.15211
- Rowntree, D. (2005). *Educational technology in curriculum development (2nd ed)*. Great Britain: Harper and Row, Publishers
- Sari, F. (2020). Hubungan ketidakamanan kerja dan komitmen organisasi terhadap kinerja karyawan kontrak pada PT. bank cimb niaga tbk di cabang x. pelita. *Jurnal Penelitian dan Karya Ilmiah*, 10(1), 44 - 56. doi: 10.33592/pelita.Vol10.Iss1.350

- Satwika, P.A., & Himan, f. (2014). Kinerja karyawan berdasarkan keterbukaan terhadap pengalaman organizational citizenship behavior dan budaya organisasi. *Jurnal Psikologi*, 41(2), 205-217. doi: 10.22146/jpsi.6950
- Schaufeli, W. B., dan Bakker, A. B. (2010). Defining and measuring work engagement: Bringing clarity to the concept. Work engagement. *A handbook of essential theory and research*, 12, 10-24.
- Schaufeli, W.B., dkk. (2002). The measurement of engagement and burnout a two sample confirmatory factor analytic approach. *Journal of Happiness Studies*, 3, 71-92. doi: 10.1023/A:1015630930326
- Schiemann A.W. (2011). *Alignment capability engagement*. Jakarta: PPMMManagement.
- Septianawati, R. (2021). Hubungan Antara Job Crafting Dengan Work Engagement Pada Kayawan Milenial Dazzle Yogyakarta. *Skripsi, Universitas Mercu Buana Yogyakarta*.
- Siddhanta, A., & Roy, D. (2010). Employee engagement engaging the 21st century workforce. *Asian Journal of Management Research*, ISSN 2229 - 3795, 170-189.
- Smith, G. R., and Markwick, C. (2009). *Employee engagement a review of current thinking*. Brighton: Institute for Employment Studies.
- Soebadono, J P. (2011). Peran rasa bangga, kepercayaan, rasa aman, dan nilai kerja pribadi dalam keterikatan kerja karyawan. *Disertasi, Universitas Indonesia*.
- Stander, M. W., & Rothmann, S. (2010). Psychological empowerment, job insecurity and employee engagement. *SA Journal of Industrial Psychology*, 36(1), 1-8. doi: 10.4102/sajip.v36i1.849
- Sulistyawati, R., Nurtjahjanti, H., & Prihatsanti, U. (2018). “The relationship between work efficacy with on production employeespt “X” semarang”. *Jurnal Empati*, 1(1), 139-153. DOI : <https://doi.org/10.14710/empati.2012.467>
- Suryani, N., & FoEh, J. (2019). *Manajemen sumber daya manusia*. Bali: Nilacakra.
- Susan, Eri. (2019). Manajemen sumber daya manusia. *Jurnal Manajemen Pendidikan Islam*, 9 (2), 952-962.
- Sverke, M. and Hellgren,N. (2002). Does job insecurity lead to impaired well-being or vice versa estimation of cross-lagged effects usinglatent variable modelling. *Journal of organizational behavior*, 24(2), 215-236. doi: 10.1002/job.184

Sverke, M., Hellgren, J., & Näswall, K. (2006). *A literature review*. Arbetslivsinstitutet, report no 1.

Sverke, M., Hellgren, J., & Näswall, K. (2002). No security: A meta-analysis and review of and its consequences. *Journal of Occupational Health Psychology* 7(3), 242–264. <https://doi.org/10.1037/1076-8998.7.3.242>

Trisyanti, H., Istiqomah, E., & Rachmah, D.N. (2018). Hubungan antara keseimbangan kehidupan dan kerja dengan keterikatan kerja pada karyawan PT. pelindo iii (persero) cabang banjarmasin". *Jurnal Kognisia*, 1(2) 102-107.

Undang-Undang No. 13 Tahun 2003 tentang Ketenagakerjaan (Indonesia). Diakses 26 Februari 2022 dari https://kemenperin.go.id/kompetensi/UU_13_2003.pdf

Website resmi Pelindo. <https://www.pelindo.co.id/>

Yuliati, Erlina. (2020). Pengembangan sumber daya manusia berbasis total quality management di smk muhammadiyah prambanan. *Jurnal Manajemen Pendidikan Islam*, 4(1), 24-35. Doi: 10.33650/al-tanzim.v4i1.967