

DAFTAR PUSTAKA

- Aronsson, G., & Goransson, S. (1999). Permanent employment but not in a preferred occupation: Psychological and medical aspects, research implications. *Journal of Occupational Health Psychology*, 4 (2), 152-163.
- Austin, V., Shah, S. & Muncer, S. (2005), Teacher stress and coping strategies used to reduced stress. *Occupational Therapy International*, 12 (2), 63-81.
- Bateman, T.S., & Strasser, S. (1983). A cross-lagged regression test of the relationship between job tension and employee satisfaction. *Journal of Applied Psychology*, 68 (3), 439-445.
- Biswas-Diener, R., & Diener, E. (2001). Making the best of a bad situation: Satisfaction in the slums of Calcutta. *Social Indicators Research*, 55, 329–352.
- Bockerman, P., & Ilmakunnas, P. (2006). Elusive effects of unemployment on happiness. *Social Indicators Research*, Vol. 79 (1), 159-169.
- Boyd, D., & Bee, H. (2012). *Lifespan Development*. Sixth edition. USA: Pearson Education, Inc.
- Brief, A.P., Butcher, A.H., George, J.M., & Link, K.E. (1993). Integrating bottom-up and top-down theories of subjective well being: The case of health. *Journal of Personality and Social Psychology*, 64, 646-653.
- Busseri, M.A., & Savada, S.W. (2011). A review of the tripartite structure of subjective well being: Implication for conceptualization, operationalization, analysis, and synthesis. *Personality and Social Psychology Review*, 15 (3), 290-314.
- Campbell, A. (1976). Subjective measures of well being. *American Psychologist*. 31, 117-124.
- Catano, V., Francis, L., Haines, T., Kirpalani, H., Shannon, H., Stringer, B., & Lozanski, L., (2010). Occupational stress in Canadian Universities: A national survey. *International Journal of Stress Management*, Vol. 17 (3), 232-258.
- Cicero, L., Pierro, A. & Knippenberg, D. (2007) Leader group prototypicality and job satisfaction: The moderating role of job stress and team identification. *Group Dynamics: Theory, Research and Practice*, 11(3) 165-175.

- Costa, P.T., & McCrae, R.R. (1980). Influence of extraversion and neuroticism on subjective well being: Happy and unhappy people. *Journal of Personality and Social Psychology*, 38, 668-678.
- Creed, P.A., & Macintyre, S.R. (2001). The relative effects of deprivation of the latent and manifest benefits of employment for unemployed and underemployed individuals. *Psychological Reports*, 90, 1208-1210.
- Creed, P.A., Muller, J., & Machin, M.A. (2001). The role of satisfaction with occupational status, neuroticism, financial strain and categories of experience in predicting mental health in the unemployed. *Personality and Individual Differences*, 30, 435-447.
- Creed, P.A., & Watson, T. (2003). Age, gender, psychological well being and the impact of losing the latent and manifest benefits of employment in unemployed people. *Australian Journal of Psychology*, 55 (2), 95-103.
- Cropanzano, R., & Wright, T.A. (1999). A 5-year study of change in the relationship between well being and job performance. *Consulting Psychology Journal: Practice and Research*, 51, 252-265.
- Dahlan, W. (2010). Model proses stres dengan tiga strategi coping: Studi mengenai hubungan antara proses stres, strategi coping dengan faktor psikologis dalam diri individu. Jakarta: Midada Rahma Press.
- Dew, M.A., Bromet, E.J., & Penkower, L. (1992). Mental health effects of job loss in women. *Psychological Medicine*, 22, 751-764.
- Diener, E. (1984). Subjective well being. *Psychological Bulletin*, 95, 542-575.
- Diener, E., (2000). Subjective well being: The science of happiness and a proposal for national index, *American Psychologist*, 55, 34-43.
- Diener, E. (2009). Introduction – measuring well being: Collected theory and review works. Dalam Diener, E. (Ed). *Assessing well being: The Collected works of Ed Diener*. USA: Springer Science + Business Media B.V.
- Diener, E., & Diener, C. (1996). Most people are happy. *Psychological Science*, 7, 181-185.
- Diener, E., & Emmons, R.A. (1985). The independence of positive and negative affect. *Journal of Personality and Social Psychology*, 47 (5), 1105-1117.

- Diener, E., Emmons, R.A., Larsen, R.J., & Griffin, S. (1985). The satisfaction with life scale. *Journal of Personality Assessment*, 49 (1), 71-75.
- Diener, E., & Iran-Nejad, A. (1986). The relationship in experience between various type of affect. *Journal of Personality and Social Psychology*, 50 (5), 1031-1038.
- Diener, E., Nickerson, C., Lucas, R.E., & Sandvick, E., (2002). Dispositional affect and job outcomes. *Social Indicator Research*, 59, 229-259.
- Diener, E., Sapyta, J.J., Suh, E.M. (1998). Subjective well being is essential to well being. *Psychological Inquiry*, 9 (1), 33-37.
- Diener, E., & Seligman, M.E.P. (2002). Very happy people. *Psychological Science*, 13, 81-84.
- Diener, E., Smith, H.L. & Fujita, F. (1995). The personality structure of affect. *Journal of Personality and Social Psychology*, 50, 130-141.
- Diener, E., Suh, E.M., Lucas, R.E., & Smith, H.L. (1999). Subjective well being: Three decades of progress. *Psychological Bulletin*, 125, 276-302.
- Diener, E., Suh, E.M., Smith, H., & Shao, L. (1995). National differences in reported subjective well being: Why do they occur?. *Social Indicator research Special issues: Global Report on Student Well Being*, 34, 7-32.
- Eid, M. & Larsen, R.J. (2008) Ed Diener and the science of subjective well being dalam Eid, M. & Larsen, R.J. (eds.). (pp1-16). *The science of subjective well being*. USA: the Guilford Press.
- Elovainio, M., Kivimaki, M., Steen, N. & Kalliomaki-Levanto, T. (2000). Organizational and individual factors affecting mental health and job satisfaction: A Multilevel analysis of job control and personality. *Journal of Occupational and Health Psychology*, 5 (2), 269-277.
- Fisher, C.D. (2000). Moods and emotions while working: Missing pieces of job satisfaction? *Journal of Organizations Behavior*, Vol. 21 (2), 185-202.
- Fryer, D. (1986). Employment deprivation and personal agency during unemployment: A critical discussion of Jahoda's explanation of the psychological effects of unemployment. *Social Behaviour*, 1(1), 3-23.
- Fryer, D. (1995). Benefit agency? Labour market disadvantage, deprivation, and mental health. *The Psychologist*, June, 265-272.

- Fryer, D., & Payne, R. (1984). Proactive behavior in unemployment : Findings and implication. *Leisure Studies*, 3, 273-295.
- Harris, K.J., Harvey, P., & Kacmar, K.M., (2009). Do social stressor impact everyone equally? An examination of the moderating impact of core self-evaluations. *J Bus Psychol.*, 24, 153-164.
- Heller, D., Judge, T.A., & Watson, D. (2002). The confounding role of personality and trait affectivity in the relationship between job and life satisfaction. *Journal of Organizations Behavior*, Vol. 23 (7), 815-835.
- Heller, D., Watson, D., & Hies, R. (2004). The role of person versus situation in life satisfaction: a critical examination. *Psychological Bulletin*, 130, 574-600.
- Hoorn, A. (2007, 2-3 April). *Is happiness measureable and what do those measures mean for policy?* Paper prepared for international conference. University of Rome 'Tor Vergatta'.
- Huang, X., & Van de Vliert, E. (2003). Where intrinsic job satisfaction fails to work: National moderators of intrinsic motivation. *Journal of Organizational Behavior*, Vol. 24 (2), 159-179.
- Hulin, C.L. (2002). Lessons from industrial and organizational Psychology. Dalam Brett, J.M., & Drasgow, F. (Ed). *The psychology of work: Theoretically based empirical research*. USA: Lawrence Erlbaum Associates, Inc.
- Jahoda, M. (1979). The impact of unemployment in the 1930s and 1970s. *Bulletin of the British Psychological Society*, 32, 309-314.
- Jahoda, M. (1981). Work, employment, and unemployment: Value, theories and approach to social research. *American Psychologist*, 36 (32), 184-191.
- Jahoda, M. (1984). Social institutions and human needs: A Comment on Fryer and Payne. *Leisure Studies*, 3, 297-299.
- Jahoda, M. (1992). Reflections on Marienthal and after. *Journal of Occupational and Organizational Psychology*, 65, 355-358.
- Jahoda, M. (2009). Printed version. *Employment and Unemployment: A social-psychological Analysis*. USA: Cambridge University Press.
- Judge, T.A., & Watanabe, S. (1993). Another look at the job satisfaction–life satisfaction relationship. *Journal of Applied Psychology*, 1978 (6), 939-948.

- Keyes, C.,L.,M. (2006). Subjective Well-being in mental health and human development research worldwide: An introduction. *Social Indicator Research*, Vol. 77 (1), 1-10.
- Klassen, R.M., & Chiu, M.M. (2010). Effects on teacher self efficacy and job satisfaction: Teacher gender, year of experience and job stress. *Journal of Educational Psychology*, 102 (3), 741-756.
- Kyriacou, C. (2001). Teacher stress: Direction for future research. *Educational Review*, 53, 27-35.
- Lyubomirski, S., King, L., Diener, E. (2005). The benefit of frequent positive affect: Does happiness lead to success? *Psychological Bulletin*, 131, 803-855.
- Merino, A. (2004). The effect of academic policy on psychological well being and collective self-esteem of California urban teacher. *Dissertation*. Capella University.
- Montgomery, C. , & Rupp,A.A. (2005). A meta analysis for exploring the diverse causes and effects of stress in teachers. *Canadian Journal of Education*, Vol. 28 (3), 458-486.
- Morse, N.C., & Weiss, R.S. (1955). The function and meaning of work and the job. *American Sociological Review*. 20 (20), 191-198.
- Mueller, J.J., Creed, P.A.,Waters, L.E. & Machin,M.A. (2005). The development and preliminary testing of a scale to measure the latent and manifest benefits of employment. *The European Journal of Psychological Assessment*, 21(3), 191-198.
- Murphy, G.C., & Athanasou, J.A., (1999). The effect of unemployment on mental health. *Journal of Occupational and Organizational Psychology*, 72, 83-99.
- Myers, D.G., & Diener, E.(1995). Who is happy? *Psychological Science* 6, 10-19.
- Near, J.P., Rice, R.W., Hunt, R.G. (1979). Work and extra-work correlates of life and job satisfaction. *Academy of Management Journal*, 21, 248-264.
- Page, K.M., & Vela-Brodrick, D.A. (2009). The what, why and how of employee well being: A new model. *Social Indicator Research*, Vol. 90, 441-458.
- Parker, S.K. (2007). Job Satisfaction. Dalam Rogelberg, S.G. (Ed) *Encyclopedia of Industrial and Organizational Psychology*, (pp. 406-410) USA: Sage Publications, Inc.

- Pihie, Z.A.L. & Elias, H. (2004). Improving the teaching profession through understanding educators' self motivation. *Pakistan Journal of Psychological Research*, 19, 25-35.
- Rizavi, S.S., Ahmed, I., & Ramzan, M. (2011). Studying stress and its job related costs: An empirical evidence from banking sectors of Pakistan. *Interdisciplinary Journal of Contemporary Research in Business*, 2 (11), 653-659.
- Sarafino, E.P., & Smith, T.W. (2012). *Health Psychology: Biopsychosocial Interactions*. John Wiley & Sons Inc.
- Schwarz, N., dan Strack, F. (1999). Report of subjective well being: Judgemental processes and their methodological implications. Dalam Eid & Larsen (Eds), *The science of subjective well being*. USA: The Guilford Press.
- Schwarzer, R. (2011). Stress and Coping Resources: Theory and Review. [http:// www.fu-berlin.de/gesund/publicat/ehps_cd/health/stress/htm](http://www.fu-berlin.de/gesund/publicat/ehps_cd/health/stress/htm). diunduh 7 Mei 2011.
- Seligman, M.P. (2008). Positive Health. *Applied Psychology: An International Review*, 57, 3-18.
- Slack, K.J., (2004). Examining job insecurity and well being in the context of the role of employment. *Dissertation*. Tidak Diterbitkan. University of Houston.
- Smerek, R.E. & Peterson, M. (2007). Examining Herzberg's theory: Improving job satisfaction among non academic employees at a university. *Research in Higher Education*, 48 (2), AIR Forum Issue, 229-250.
- Soewondo, S. (1993). *Stres kerja dalam era pembangunan*. Makalah pidato pengukuhan guru besar tetap Fakultas Psikologi Universitas Indonesia (Tidak diterbitkan).
- Soewondo, S. (2011). Stres, manajemen stres dan relaksasi progresif. Makalah. Tidak diterbitkan.
- Suh, E., Diener, E., Oishi, S., & Triandis, H.C. (1998). The shifting basis of life satisfaction judgement across culture: Emotions versus norms. *Journal of Personality and Social Psychology*, 74, 482-493.
- Tait, M., Padgett, M.Y., Baldwin, T.T. (1989). Job and life satisfaction: A reevaluation of the strength of the relationship and gender effects as a function of the date of the study. *Journal of Applied Psychology*, 74 (3), 504-507.
- The National Institute for Occupational Safety and Health.(NIOSH). *Stress at work*. <http://www.cdc.gov/niosh>. Diunduh 21 Nopember 2011.

Undang-Undang Guru dan Dosen (2005)

Valli, L. & Buese, D., (2007). the changing roles of teachers in an era of high-stakes accountability. *American Educational Research Journal*, Vol. 44 (3), 519-558.

Vecchio, R.P. (1980). The function and meaning of work and the job: Morse and Weiss (1955) Revisited. *The Academy of Management Journal*, 23 (2), 361-367.

Watson, D., Clark, L. A., & Tellegen, A. (1988). Development and validation of brief measures of positive and negative affect: The PANAS scales. *Journal of Personality and Social Psychology*, 54, 1063–1070.

Wijanto, S.H. (2008). *Structural Equation Modeling*. Yogyakarta: Graha Ilmu.

Winefield, A.H., & Tiggemann, M. (1990). Length of unemployment and psychological distress: Longitudinal and cross sectional data. *Soc. Sci. Med.* 31 (4), 461-465.

Wood, W., Rhodes, N. & Whelan, M. (1989). Sex differences in positive well being: A consideration of emotional style and marital status. *Psychological Bulletin*. 106 (2), 249-264.

Wright, T.A., & Cropanzano, R. (2000). Psychological well being and job satisfaction as predictors of job performance. *Journal of Occupational health Psychology*, 5 (1), 84-94.