

Daftar Pustaka

- Afshin, S., Hamid Reza, Oreizi, Mohammad Reza, Abedi (2012). "Co-Workers/Supervisor Support And Burnout." Interdisciplinary Journal Of Contemporary Research In Business **Vol 4, No 1**(May 2012): 141-148.
- Alex R. Zablah, L. B. C., Lance A. Bettencourt, George Allen, And Alexander Haas (2012). "A Job Demands-Resources (Jd-R) Perspective On New Product Selling: A Framework Forfuture Research " Journal Of Personal Selling & Sales Management, **Vol. Xxxii, No. 1** (Winter 2012): Pp. 73-87.
- Arikunto, S. (2006). "Prosedur Penelitian Suatu Pendekatanpraktik". Jakarta, Pt Rineka Cipta.
- Avey, J. B., Et Al. (2009). "Psychological Capital: A Positive Resource For Combating Employee Stress And Turnover." Human Resource Management **48**(5): 677-693.
- Bakker, A. B. And E. Demerouti (2007). "The Job Demands-Resources Model: State Of The Art." Journal Of Managerial Psychology **22**(3): 309-328.
- Barrick, M. R., Et Al. (2013). "The Theory Of Purposeful Work Behavior: The Role Of Personality, Higher-Order Goals, And Job Characteristics." Academy Of Management Review **38**(1): 132-153.
- Bernardo Moreno-Jiménez¹, M. G.-H., Raquel Rodríguez-Carvajal, And Ana Isabel Sanz Vergel (2012). "A Study Of Physicians' Intention To Quit: The Role Of Burnout, Commitment And Diffi Cult Doctor-Patient Interactions." Psicothema **Vol. 24, N° 2**, : Pp. 263-270.
- Blanch, A. And A. Aluja (2012). "Social Support (Family And Supervisor), Work-Family Conflict, And Burnout: Sex Differences." Human Relations **65**(7): 811-833.
- Bogaert, P., Et Al. (2013). "Nurse Practice Environment, Workload, Burnout, Job Outcomes, And Quality Of Care In Psychiatric Hospitals: A Structural Equation Model Approach." Journal Of Advanced Nursing **69**(7): 1515-1524.
- Boyd, C. M., Et Al. (2011). "A Longitudinal Test Of The Job Demands-Resources Model Among Australian University Academics." Applied Psychology **60**(1): 112-140.
- Chen, D. J. Q. And V. K. G. Lim (2012). "Strength In Adversity: The Influence Of Psychological Capital On Job Search." Journal Of Organizational Behavior **33**(6): 811-839.

- Chen, Z., Et Al. (2012). "Chinese Hotel Employees In The Smiling Masks: Roles Of Job Satisfaction, Burnout, And Supervisory Support In Relationships Between Emotional Labor And Performance." The International Journal Of Human Resource Management **23**(4): 826-845.
- Choi, S., Cheong, Kiju Feinberg, Richard A. (2012). "Moderating Effects Of Supervisor Support, Monetary Rewards, And Career Paths On The Relationship Between Job Burnout And Turnover Intentions In The Context Of Call Centers." Managing Service Quality: An International Journal **22**(5): 492-516.
- Christina Maslach, Wilmar B. Schaufeli, Michael P. Leiter³ (2001). "Job Burnout." Annu. Rev. Psychol. Copyrightc 2001 By Annual Reviews. All Rights Reserved **52**: 397-422.
- Consiglio, C., Et Al. (2013). "Does Self-Efficacy Matter For Burnout And Sickness Absenteeism? The Mediating Role Of Demands And Resources At The Individual And Team Levels." Work & Stress **27**(1): 22-42.
- De Beer, L., Et Al. (2012). "A Confirmatory Investigation Of A Job Demands-Resources Model Using A Categorical Estimator." Psychol Rep **111**(2): 528-544.
- De Beer, L. T., Et Al. (2013). "Investigating The Reversed Causality Of Engagement And Burnout In Job Demands-Resources Theory." Sa Journal Of Industrial Psychology **39**(1).
- De Beer, L. T., Et Al. (2013). "Investigating The Reversed Causality Of Engagement And Burnout In Job Demands-Resources Theory." Sa Journal Of Industrial Psychology **39**(1): 01-09.
- Dr Rebecca Spooner-Lane B.Beh.Sci, B. H., Phd , Kelvin Grove , Professor Wendy Patton (2004). "Determinants Of Burnout Among Public Hospital Nurses." Australian Journal Of Advanced Nursing **Volume 25 Number 1**.
- Feng, Y. Z. X. (2011). "The Relationship Between Job Satisfaction, Burnout, And Turnover Intention Among Physicians From Urban State-Owned Medical Institutions In Hubei, China: A Cross-Sectional Study " Bmc Health Services Research **11:235**: 1-13.
- Fernet, C., Et Al. (2013). "How Do Job Characteristics Contribute To Burnout? Exploring The Distinct Mediating Roles Of Perceived Autonomy, Competence, And Relatedness." European Journal Of Work And Organizational Psychology **22**(2): 123-137.
- Firth, L., Et Al. (2004). "How Can Managers Reduce Employee Intention To Quit?" Journal Of Managerial Psychology **19**(2): 170-187.

- Fred O. Walumbwa, S. J. P., Bruce J. Avolio, Chad A. Hartnell (2010). "An Investigation Of The Relationships Among Leader And Follower Psychological Capital, Service Climate, And Job Performance." Personnel Psychology **63**,: 937-963.
- George S Low, D. W. C., Kent Grant, William C Moncrief (2001). "Antecedents And Consequences Of Salesperson Burnout." European Journal Of Marketing **35**;5: 587-611.
- Ghozali, I. (2005). Aplikasi Analisa Multivariate Dengan Program Spss. Semarang, Badan Penerbit Universitas Diponegoro.
- Hayek, M. (2012). "Control Beliefs And Positive Psychological Capital An Nascent Entrepreneurs Discriminate Between What Can And Cannot Be Controlled?" Journal Of Management Research **Vol. 12, No. 1**(April 2012): Pp. 3-13.
- Hombrados-Mendieta, I. And F. Cosano-Rivas (2011). "Burnout, Workplace Support, Job Satisfaction And Life Satisfaction Among Social Workers In Spain: A Structural Equation Model." International Social Work **56**(2): 228-246.
- Hombrados-Mendieta, I. And F. Cosano-Rivas (2013). "Burnout, Workplace Support, Job Satisfaction And Life Satisfaction Among Social Workers In Spain: A Structural Equation Model." International Social Work **56**(2): 228-246.
- Istijanto (2005). Riset Sumber Daya Manusia. Jakarta, Pt. Gramedia Pustaka Utama.
- Jafri, M. H. (9-16). "A Study Of The Relationship Of Psychological Capital And Students' Performance " Business Perspectives And Research(January-June, 2013).
- Johnson, S., Et Al. (2005). "The Experience Of Work-Related Stress Across Occupations." Journal Of Managerial Psychology **20**(2): 178-187.
- Leon T. De Beer, J. P., Sebastiaan Rothmann Jr. "Investigating The Reversed Causality Of Engagement And Burnout In Job Demands-Resources Theory." Original Research: 1-9.
- Leon T. De Beer, J. P., Sebastiaan Rothmann Jr. (2013). "Investigating The Reversed Causality Of Engagement And Burnout In Job Demands-Resources Theory." Original Research: 1-9.
- Low, G. S., Et Al. (2001). "Antecedents And Consequences Of Salesperson Burnout." European Journal Of Marketing **35**(5/6): 587-611.

- Luthans, F., Et Al. (2010). "The Development And Resulting Performance Impact Of Positive Psychological Capital." Human Resource Development Quarterly **21**(1): 41-67.
- Luthans, F., Et Al. (2008). "More Evidence On The Value Of Chinese Workers' Psychological Capital: A Potentially Unlimited Competitive Resource?" The International Journal Of Human Resource Management **19**(5): 818-827.
- Lyons, B. D., Et Al. (2012). "A Reexamination Of The Web-Based Job Demand For Phr And Sphr Certifications In The United States." Human Resource Management **51**(5): 769-788.
- Maslach, C., Et Al. (2001). "Job Burnout." Annual Review Of Psychology **52**(1): 397-422.
- Morris, M. L., Et Al. (2013). "Core Self-Evaluation And Goal Orientation: Understanding Work Stress." Human Resource Development Quarterly **24**(1): 35-62.
- Peng, J., Et Al. (2013). "The Impact Of Psychological Capital On Job Burnout Of Chinese Nurses: The Mediator Role Of Organizational Commitment." Plos One **8**(12): E84193.
- Rajeev Verma, J. V. (2012). "The Role Of Motivation As A Moderator Of The Job Demand–Burnout–Performance Relationship Among Service Employees In A Social Marketing Campaign." Decision **Vol. 39, No. 3** (December, 2012): 68-85.
- Russell, D. W., Et Al. (1987). "Job-Related Stress, Social Support, And Burnout Among Classroom Teachers." Journal Of Applied Psychology **72**(2): 269-274.
- Russell, D. W., Et Al. (1987). "Job-Related Stress, Social Support, And Burnout Among Classroom Teachers." Journal Of Applied Psychology **72**(2): 269.
- Sarah, S. M. (2014). "Studi Deskriptif Mengenai Job Demand-Control Pada Salesman Sepeda Motor Pt X Di Kota Bandung." 1-19.
- Sema Polatçı, A. A. (2014). "Psychological Capital And Performance: The Mediating Role Of Work Family Spillover And Psychological Well-Being " Business And Economics Research Journal **Volume 5 Number 1** Pp. 1-15
- Seon-Hwa Kwag, M.-H. K. (2009). "The Study On The Effects Of Organizational Members' Job Burnout." Journal Of Business & Economics Research **Volume 7, Number 7**(July, 2009): 63-78.

- Shamas-Ur-Rehman Toor, P. D., George Ofori, Ph.D (2010). "Positive Psychological Capital As A Source Of Sustainable Competitive Advantage For Organizations." Journal Of Construction Engineering And Management(March 2010): 341-352.
- Shruti R. Sardeshmukh, D. S. A. T. D. G. (2012). "Impact Of Telework On Exhaustion And Job Engagement: A Job Demands And Job Resources Modelntwe_." New Technology, Work And Employment **27:3**.
- Simamora (2006). Manajemen Sumber Daya Manusia, Stie Ykpn. Yogyakarta.
- Singarimbun, M. (1982). Metode Penelitian Survei.
- Suzanne J. Peterson, F. L., Bruce J. Avolio, Fred O. Walumbwa, Zhen Zhang (2011). "Psychological Capital And Employee Performance: A Latent Growth Modeling Approach." Personnel Psychology **64**: 427-450.
- Thanacoody, P. R. B., T. Casimir, G. (2009). "The Effects Of Burnout And Supervisory Social Support On The Relationship Between Work-Family Conflict And Intention To Leave: A Study Of Australian Cancer Workers." J Health Organ Manag **23**(1): 53-69.
- Thomas J Kalliath, A. B. (2001). "Is The Path To Burnout And Turnover Paved By A Lack Of Supervisory Support? A Structural Equations Test." New Zealand Journal Technology **30:2**(Desember): 72-78.
- Tims, M., Et Al. (2013). "The Impact Of Job Crafting On Job Demands, Job Resources, And Well-Being." Journal Of Occupational Health Psychology **18**(2): 230.
- Van Bogaert, P., Et Al. (2013). "Nurse Practice Environment, Workload, Burnout, Job Outcomes, And Quality Of Care In Psychiatric Hospitals: A Structural Equation Model Approach." J Adv Nurs **69**(7): 1515-1524.
- Venkatesh, R. And J. Blaskovich (2012). "The Mediating Effect Of Psychological Capital On The Budget Participation-Job Performance Relationship." Journal Of Management Accounting Research **24**(1): 159-175.
- Widodo (2010). Metodologi Penelitian Manajemen, Fakultas Ekonomi Unissula Semarang. Semarang, Sultan Agung Press.
- Yang Wang, Y. C., Jialiang Fu And Lie Wang (2012). "Work-Family Conflict And Burnout Among Chinese Female Nurses: The Mediating Effect Of Psychological Capital." Bmc Public Health **12:915**: 1-8.
- Yanuar Surya Putra, H. M. (2010). "Pengaruh Faktor Job Demand Terhadap Kinerja Dengan Burnout Sebagai Variabel Moderating Pada Karyawan

Bagian Produksi Pt.Tripilar Betonmas Salatiga " Among Makarti **Vol.3**
No.6(Desember 2010): 48-68.

Yavas, U. And E. Babakus (2011). "Job Demands, Resources, Burnout, And
Coping Mechanism Relationships." Services Marketing Quarterly **32**(3):
199-209.