

DAFTAR PUSTAKA

- Arikunto. (2002). *Metodologi Penelitian Suatu Pendekatan Proposal*. PT. Rineka Cipta.
- Beverly dan Little. (2006). Employee Engagement:Conceptual Issues. *Journal of Organizational Culture, Communications , and Conflict*.
- Federman, B. (2009). *Employee Engagement: A Road For Creating Profits, Optimizing Perfomance, And Increasing Loyalty*. Josey Bass.
- Ghozali. (2009). *Aplikasi Analisis Multivariate dengan Program SPSS*. Badan Penerbit Universitas Diponegoro.
- Hamali, A. Y. (2016). *Pemahaman Manajemen Sumber Daya Manusia*. Center for Academic Publishing Service.
- Hasibuan. Malayu. S.P. (2019). *Manajemen : Dasar, Pengertian, Masalah*. Bumi Aksara.
- Indriasari & Setyorini. (2018). The impact of passion on work performance: the moderating role of P-O fit and meaningfulness of work. *Diponegoro International Journal of Business*, 1.
- Indriasari I. & Setyorini N. (2017). *The impact of work passion on work performance: the moderating role of P-O fit and meaningfulness of work*. *Diponegoro International Journal of Business*, 1(1), 26. <Https://Doi.Org/10.14710/Dijb.1.1.2018.26-32>.
- Johri R. Misra K. R. & Bhattacharhjee S. (2016). *Work Passion: Construction of reliable and valid measurement scale in the Indian context*. *Global Business Review*, 147–158.
- Kahn W.A. (1990). *Psychological Conditions of Personal Engagement and Disengagement at Work*. *Academy of Management Journal*, Vol. 33. N.
- Kasmir. (2016). *Manajemen Sumber Daya Manusia (Teori dan Praktek)*. PT. Rajagrafindo Persada.
- Lockwood. (2007). *Leveraging Employee Engagement for competitive advantage: HR 'S Strategy*

- Role Society for Human Resource Management SHRM Research Quarterly Report.*
Alexandria: Society for Human Resource Management.
- Macey, W.H & Schneider, B. (2008). *The Meaning Of Employee Engagement. Industrial and Organizational Psychology.*
- Mangkunegara. (2009). *Manajemen Sumber Daya Manusia*. Remaja Rosdakarya.
- Mangkunegara. (2013). *Manajemen Sumber Daya Manusia*. Remaja Rosdakarya.
- Mangkunegara. (2017). *Manajemen Sumber Daya Manusia Perusahaan*. PT. Remaja Rosdakarya.
- Qadeer. (2016). *Linking passion to Management Insight organizational citizenship behavior and employee performance: The mediating role of work engagement*. *Pakistan Journal of Commerce and Social Sciences (PJCSS)*, 10(2), 316–334.
- Ramadhan, N., & Sembiring, J. (2014). Pengaruh *Employee Engagement* Terhadap Kinerja Karyawan di *Human Capital Center* PT. Telekomunikasi Indonesia, TBK. *Jurnal Manajemen Indonesia*, Vol. 14-.
- Risher. (2010). *Don't overlook frontline supervisors*. *Public Manager*, 39, 74–76.
- Robbins & Judge. (2008). Perilaku Organisasi. Salemba Empat.
- Robert L Mathis dan John H. Jackson. (2001). *Human Resource Management* (S. Empat (ed.)).
- Robinson, D., Perryman, S. & Hayday, S. (2004). *The Drivers of Employee Engagement Report* 408. UK: *Institute for Employment Studies*.
- S.P. Hasibuan. Malayu. (2013). *Manajemen Sumber Daya Manusia*. PT Bumi Aksara.
- Schaufeli, W. B., & Bakker, A. B. (2004). *Job demands, job resources and their relationship with burnout and engagement: A multi-sample study*. *Journal of Organizational Behavior*.
- Siddhanta A. & Roy D. (2010). *Employee engagement engaging the 21st century workforce*. Asian

Journal of Management Research.

Simamora, H. (2015). *Manajemen Sumber Daya Manusia*. STIEY.

Soekidjo, N. (2009). *Pengembangan Sumber Daya Manusia* (Cetakan Ke). Rineka Cipta.

Sugiyono. (2002). *Metode Penelitian Administrasi RdD*. Alfabeta.

Sugiyono. (2008). *Metode Penelitian Bisnis*. Alfabeta.

Taleo Research. (2009). *Alignment Drives Employee Engagement and Productivity*.

Thoha. (2011). *Perilaku Organisasi Konsep Dasar dan Aplikasinya*. Rajawali Grafindo Persada.

Vallerand R.J. (2003). Les Passions de l'Ame: On Obsessive and Harmonious Passion. *Journal of Personality and Social Psychology*, 756–767.

Vallerand R.J. & Houlfort N. (2003a). *Passion At Work: Toward A New Conceptualization*. In W. Gilliland, D.D. Steiner, & D.P. Skarlicki (Eds.), *Emerging Perspectives On Values In Organizations* (Pp. 175–204). Ct, Greenwich Village: Information Age Publishing., 756–757.

Vallerand R.J. & Houlfort N. (2003b). *Passion At Work: Toward A New Conceptualization*. In W. Gilliland, D.D. Steiner, & D.P. Skarlicki (Eds.), *Emerging Perspectives On Values In Organizations* (Pp. 175–204). Ct, Greenwich Village: Information Age Publishing., 756–767.

Wellins dan Conelman. (2004). *Creating a culture for engagement workforce performance solutions*.

Winowood K.L. (2018). Peran Modal Psikologis dan Dukungan Organisasi Terhadap Work Passion Pada Pramugari (Studi Pada Maskapai Penerbangan X).

Zigarmi D. H. David W & J Im Diehl. (2009). *Employee Work Passion. The Ken Blanchard Companies*, 4.