

DAFTAR PUSTAKA

- Afrian, A. (2020). Hubungan dukungan sosial rekan kerja dan burnout pada PT. Indo cement Tunggal Prakarsa Tbk Plant Cirebon. Skripsi. Yogyakarta: Universitas Islam Indonesia
- Al Siebert. (2005). *The Resiliency Advantage*. Portland: Practical Psychology Press
- Astika, N.F., & Saptoto, S. (2016). Peran resiliensi dan iklim organisasi terhadap *job engagement*. Gajah Mada. *Journal of Psychology* 1, 38-47.
- Anditasari, P. (2013). *Peran Job engagement terhadap tampilan kerja operator tetap divisi produksi PT. Primarindo Asia Infrastructure, Tbk. Bandung sebagai upaya meningkatkan tampilan kerja*. Tesis Universitas Padjadjaran.
- Azwar, S. (2012). Reliabilitas dan Validitas. Yogyakarta: Pustaka Pelajar
- Azwar, S. (2017). Metode Penelitian Psikologi Edisi 2. Yogyakarta: Pustaka Pelajar.
- Bakker, A. B., & Demerouti, E. (2007). The Job Demands-Resources model: State of the art. *Journal of Managerial Psychology*, 22, 309-328.
- Bakker, A. B. (2011). An Evidence-Based Model of Work Engagement. *Current Directions in Psychological Science*, 20(4), 265–269. <https://doi.org/10.1177/0963721411414534>
- Bakker, Arnold. B., Leiter, Michael. P. (2010). *Job Engagement: A Handbook of Essential Theory and Research*. New York: Psychology Press.
- Bakker, A.B., Schaufeli, W.B., Leiter, M.P., & Taris, T.W. (2008). *Job Engagement : An Emerging Concept in Occupational Health Psychology*. Journal of Job & Stress, 187-200
- Blanchard, P.Nick dan James W. Thacker. (2007). Effective Training System, Strategies and Practices. Third Edition. New Jersey: Pearson Education, Inc.
- Connor K. M., & Davidson (2003). Development of a new resilience scale: the connor-davidson resilience scale (Cd-Risc). Depression and Anxiety. 18, 76-82.

- Dessler Garry. (2008). *Human Resource management*, fourth edition, New Jersey: Prentice Hall Internasional.
- Federman, B. (2009). Employee engagement: *A road for creating profits, optimizing performance, and increasing loyalty*. San Fransisco: Jossey Bass
- Gallup. (2016). State of the American Workplace. Accessed at <https://www.gallup.com>
- Ghozali, Imam. (2018). Aplikasi Analisis Multivariate dengan Program IBM SPSS 25. Badan Penerbit Universitas Diponegoro: Semarang.
- Imawati, R. & Amalia, I. (2011). Pengaruh budaya organisasi dan worenagement terhadap kinerja karyawan. *Jurnal Al-Azhar Indonesia Seri Humaniora*, 1(1), 37-43.
- June M. L. Poon. (2011). Effects of Abusive Supervision and Coworker Support on Work Engagement. *International Conference on Economics, Business and Management*. IPEDR vol.22 (2011) © (2011) IACSIT Press, Singapore
- Kahn, W. A. (1990). Psychological Conditions Of Personal Engagement And Disengagement At Work. *Academy of Management Journal*, 33(4), 692–724.
- Lane, R. S. (2004). The influence of work stress and work support on burnout in public hospital nurses. *Unpublished Doctoral Dissertation, Faculty of Education, Queensland University of Technology, Australia*.
- LinovHR. (2021). Apa Perbedaan Work Engagement dan Employee Engagement?. Diakses 5 November 2020 dari <https://www.linovhr.com/perbedaan-work-engagement-dan-employee-engagement/>
- Lockwood, N. (2007). *Leveraging employee engagement for competitive advantage HR strategic role*. SHRM Research, 1-11.
- Macey, W.H., Schneider, B., Barbera, K.M., & Young, S.A. (2009). *Employee engagement: Tools for Analysis, Practice, and Competitive Advantage*. Malden: Wiley-Blackwell

- Man, G. S., & Hadi, C. (2013). Hubungan antara *perceived organizational support* dengan *job engagement* pada guru SMA swasta di Surabaya. *Jurnal Psikologi Industri dan Organisasi*, 2(2), 90-99. DOI: <http://dx.doi.org/10.29313/v0i0.18825>
- McEwen, K. (2011). *Building Resilience at Work*. Australia : Australian Academic Press.
- Prithasari, K., & Benedicta, P., (2018). Hubungan *resilience at work* dengan kinerja marketing officer di PT.X . Jurnal Ilmiah Psikologi MANASA
- Rhoades, L., & Eisenberger, R. (2002). Perceived organizational support : a review of the literature. *Journal Applied Psychology*, 87(4), 698-714 <https://doi.org/10.1037/0021-9010.87.4.698>
- Rich, B. L., LePine, J. A., & Crawford, E. R. (2010). Job engagement: Antecedents and effects on job performance. *Academy of Management Journal*, 53, 617-635.
- Sarafino, E. P., & Smith, T. W. (2010). *Health Psychology: Biopsychosocial Interactions (7th ed)*. USA: John Wiley & Sons, Inc
- Schaufeli, W. B., & Bakker, A. B. (2003). *UWES – Utrecht Job Engagement Scale: Test manual*. Utrecht. The Netherlands: Department of Psychology, Utrecht University.
- Schaufeli WB, Bakker AB. 2004. *Job demands, Job resources, and their relationship with burnout and engagement : a multi -sample study*. Journal of Organizational Behavior.
- Schaufeli, W. B., Bakker, A. B., & Salanova, M. (2006). The measurement of work engagement with a short questionnaire: A cross-national study. *Educational and Psychological Measurement*, 66(4), 701–716. doi: <https://doi.org/10.1177/0013164405282471>
- Salanova, M. & Schaufeli, W.B. (2008). *Job resources, engagement and proactive behaviour*. International Journal of Human Resource Management, 19, 116-131.
- Sinokki, M., (2011). *Social Factor at Work and the Health of Employee*. Tampere: Juvenes Prints.

Sugiyono. (2017). Metode Penelitian Kuantitatif, Kualitatif, dan R&D. Bandung: Alfabeta.

Xanthopoulou, D., Bakker, A. B., Demerouti, E., & Schaufeli, W. B., (2012). A diary study on the happy worker: How job resources relate to positive emotions and personal Resources. *European Journal of Work and Organizational Psychology*, 21(4), 489-517

Zhou, J., & George, J. M. (2001). *When job dissatisfaction leads to creativity: Encouraging the expression of voice*. Academy of Management journal, 44(4): 682-696.