

Daftar Pustaka

Jurnal dan Buku

- Andre, R. 2008. Health and Stress at Work. *Organizational Behaviour: An Introduction to your life in Organizations*. Prentice HallAbuAlrub R.F. & Al Zaru I.M. 2008. Job Stress, recognition, Job performance and intention to stay at work among Jordanian hospital nurses. *Journal of Nursing Management* 16, 227-236
- Appadurai, A. (1988). How to Make a National Cuisine: Cookbooks in Contemporary India . Comparative in Society and History, vol. 30.
- Bachrach, Peter and Baratz, Morton S. (1962). "Two Faces of Power".*The American Political Science Review*, Vol. 56, No. 4 (Dec., 1962), pp. 947-952.
- Barnhart, J.A. (2013). Prestige, Humiliation and International Politics. *UCLA Electronic Theses and Dissertations*. 1 (1), 190.
- Belasco, W. (2008). *Food: The Key Concepts*, (New York: Bloomsbury).
- Bestor, T. (2014). "Most Flavored Nation Status: The Gastrodiplomacy of Japan's Global Promotion of Cuisine", *Public Diplomacy Magazine*, Issue 11, (Winter): 57-63.
- Birkett, R. (2011, July 28). From the wurst to the best: A cutting-edge chef is putting Germany on the world gastronomic map. Retrieved April 5, 2013, from The Independent: <http://www.independent.co.uk/life-style/food-and-drink/features/from-the-wurst-to-the-best-a-cutting-edge-chef-is-putting-germany-on-the-world-gastronomic-map-2327042.html>

Blank, G. (2007). Critics, Ratings, and Society (Vol. 1). Lanham, Maryland, USA: Rowman & Littlefield Publishers, Inc.

Botero, A., Estévez, S., Cestari, M., and B. MacNair (2016). "The Power of Gastronomy to Transform Social Realities," *Panel discussion at the XIX Annual CAF Conference* (Washington, D.C: September 7-8).

Bourdieu, P. (1977). Outline of a Theory of Practice. (R. Nice, Trans.) Paris: Cambridge University Press.

Chapple-Sokol, S. (2013). "Breaking Bread to Win Hearts and Minds," *The Hague Journal of Diplomacy*, Issue 8, 161-183.

Colapinta, John. "Lunch with M – Undercover with a Michelin inspector", *The New Yorker*, 23 November 2003

Collingham, L. (2012). *Taste of War: World War II and the Battle for Food*, (New York: Penguin).

Cox, T 1978. Stress. University Park Press. Baltimore.

Dawson, Helen (1997). "British Michelin revived", *The Observer* 24 March 1997, p. 40

DeSoucey, M. (2010). Gastronationalism: Food Traditions and Authenticity in the European Union. *American Sociological Review*, vol 75

- Engström, M. Ljunggren, B. & Carlsson, M. 2006. Staff satisfaction with work, perceived quality of care and stress in elderly care: psychometric assessments and associations. *Journal of Nursing Management* 14, 318-328
- Hara, AE. Kebanggan Berbangsa Indonesia. *Kompas*, 17 Agustus 2000.
- Hendrix, C. and H. Brinkman (2015). "Food Insecurity and Conflict Dynamics: Causal Linkages and Complex Feedbacks," *Stability: International Journal of Security and Development* 2(2): 20-26.
- Jeacle, I., & Carter, C. (2011). In TripAdvisor we trust: Rankings, calculative regimes and abstract systems. *Accounting, Organizations and Society*, 36, 293-309.
- Johnson, B. L. C. (2010). *Educational Research: Quantitative, Qualitative, and Mixed Approaches*. London: SAGE.
- Karpik, L. (2010). Valuing the Unique. *The Economics of Singularities.(N.Scott, Trans.)* Princeton and Oxford: Princeton University Press.
- Katz, J. (1983). A Theory of Qualitative Methodology: The Social System of Analytical Fieldwork. In R. Emerson, *Contemporary Field Research* (pp.127-148). Prospect Heights, Ill.: Waveland.Knight, F. H. (1921). *Risk, Uncertainty and Profit*.Boston: Houghton Mifflin.

Kornberger, M., & Carter, C. (2010). Manufacturing competition: how accounting practices shape strategy making in cities. *Accounting, Auditing & Accountability Journal*, 23(3), 325-349.

Kurutz, Steven (2005). "She's a Belle of the City, but the French are Blasé", *The New York Times*, 13 November 2005

Lukes, Steven. (2005). 2nd Ed "Power: A Radical View". London McMillan."The Michelin Guide", Updated in 2013

MacVeigh, J. (2009). International Cuisines(1st Edition ed.). New York: Delmar.

Messer, E. and M. Cohen (2008). "Conflict, Food Insecurity, and Globalization," *International Food Policy Research Institute*, Food Consumption and Nutrition Division.

Morgan, J. L. (2006). Culinary Creation: an introduction to Food Service and World Cuisine.Oxford: Elsevier.

Nye, J. (2004). "Soft Power: The Means to Success in World Politics," (New York: Public Affairs).

Pham, M. (2013)."Food as Communication," *Journal of International Service*, Issue 1, (Spring): 1-22.

Ray, K. (2016). *The Ethnic Restaurateur*. Bloomsbury Publishing.

Rockower, P. (2014). "The State of Gastrodiplomacy," *Public Diplomacy*, Issue 11: 11-14.

Sage, Adam (2003). "J'Accuse: Michelin cooks the books", *The Times*.

Sardiwalla, N. VandenBerg, H. & Esterhuyse, K.G. F. 2007. The Roles of Stressors and Coping Strategies in the Burnout Experienced by Hospice Workers. *Cancer Nursing* Vol.30 No.6

Singarimbun, Masri dan Sofian Effendi (2003), Metode Penelitian Survei, Jakarta: LP3ES.

Valverde, A. (2015). "Culinary Diplomats and Nation Branding," *Is the Kitchen the New Venue of Foreign Policy: Ideas on Food as a Tool for Diplomacy, Building Peace and Cultural Awareness*. Conflict Cuisine Project Report: 23-24.

Walker, J. R. (2010). *The Restaurant: From Concept to Operation*. New Jersey: John Wiley & Sons.

Wilk, R. (2008). Real Belizean Food: Building Local Identity in the Transnational Caribbean. *American Anthropologist*, vol. 101.

Internet

Alain Ducasse at The Dorchester. (2012, August 23). Retrieved August 23, 2012, from The Dorchester Web site: <http://www.thedorchester.com/alain-ducasse>

Bröhm, P. (2011, December 28). Sternregen an Deutschlands Gastro-Himmel.

Retrieved April 16, 2013, from Süddeutsche.de:

<http://www.sueddeutsche.de/stil/guide-michelin-sternregen-an-deutschlands-gastro-himmel-1.1183178>

European working condition observatory, increase in levels of stress at work,

2007. (online) available in URL from

<<http://www.eurofound.europa.eu/ewco/2007/04/DK0704019I.htm>>Job

conditions that may lead to stress, (online) available in URL from

<http://www.ibew1613.org/library/stress.html>Cognitive symptoms,

schizophrenia health center, (online) available in URL

<<http://www.webmd.com/schizophrenia/guide/cognitive-symptoms-schizophrenia>>

The Fat Duck Restaurant. (2012, August 23). Retrieved August 23, 2012, from

The Fat Duck Web site: <http://www.thefatduck.co.uk/>

Food Timeline FAQs: restaurants, chefs, & foodservice. (2012, August 14).

Retrieved August 16, 2012, from Food Timeline FAQs: restaurants, chefs, &

foodservice: <http://www.foodtimeline.org/restaurants.html>

Gordon Ramsay. (2012, August 23). Retrieved August 23, 2012, from Gordon

Ramsay Web site: <http://www.gordonramsay.com/royalhospitalroad/>

Krick, D. (2012, November 7). Michelin Guide2013: Deutschland erreicht Rekord

an Sterne-Restaurants. Retrieved April 5, 2013, from Spiegel Online Reise:

<http://www.spiegel.de/reise/aktuell/guide-michelin-deutsche-restaurants-erhalten-37-neue-sterne-a-865873.htm>

Merriam Webster, an encyclopedia Britannica company, 2013. (online) available in the URL from <http://www.merriam-webster.com/dictionary/stress>
American institute of stress, n/d. (online) available in URL from <<http://www.stress.org/what-isstress/>>Erectile dysfunction health center, 2013. (online) available in the URL from <http://www.webmd.com/erectile-dysfunction/guide/ed-stress-management>

Michelin Travel. (2012, August 16). Retrieved August 16, 2012, from Michelin Travel Web Site <http://www.michelintravel.com>

O'Connell, Ronan. (2018). "*The Bangkok chef who hates her Michelin star*". News.com.au. Retrived 12 December 2018

United states national institute of occupational safety and health, Cincinnati, 1999 Managing stress at work: United kingdom health and safety commission, 1999 Taking campanies and individual from distress to se-stress, n/d. (online) available in URL from <<http://www.stress.org.uk/About-stress.aspx>>

Worlds biggest industry, forbes, (online) available in URL <http://www.forbes.com/2007/11/11/growth-agriculture-business-forbeslife-food07>