

DAFTAR PUSTAKA

- Anjani, S. A. M., & Simamarta, N. (2016). Faktor-Faktor Jasa Pelayanan yang Mempengaruhi Kepuasan Konflik Kerja Keluarga dengan Kepuasan Kerja yang di Moderasi Komitmen Organisasi pada Karyawan Bali. *Jurnal Psikologi Udayana*, Vol (3), 497-490.
- Arumsari, D.W. (2018). Pengaruh Work Family Conflict Terhadap Career Commitment Dengan Self-Efficacy Sebagai Mediator. *Thesis: Universitas Airlangga*.
- Aycan, Z. & Eskin, M. (2005). Relative contribution of childcare, spousal support and organizational support in reducing work family conflict for men and women: The case of Turkey. *Sex Roles*, 53, 453-471
- Ayuningtyas, L. (2013). Hubungan *Family Supportive Supervision Behaviors* dengan *Work Family Balance* pada Wanita yang Bekerja. Diakses pada tanggal 13 Maret 2017, http://journal.unair.ac.id/filerPDF/PIO_110911139.pdf.
- Azwar, S. (2017). *Penyusunan Skala Psikologi*. Yogyakarta : Pustaka Pelajar.
- Balkan, O. (2014). Work Life Balance, Job Stress and Individual Performance: An Application. *International Journal of Management Sciences and Bussiness Research*. 3(3). 38-46
- Carlson, D.S., Kacmar, K.M., & Williams, L.J. (2000). Construction and Initial Validation of A Multidimensional Measure of Work-Family Conflict. *Journal of Vocational Behavior*. 56, 294-276.
- Clark, S. C. (2000). Work/family Border Theory : A new theory of work/family balance. *Human Relations*, 53, 747-770.

- Cicek, I., Karaboga, T., & Sehitoglu, Y. (2016). A new antecedent of career commitment: work to family positive enhancement. *Journal of Social and Behavioral Sciences*, 229, 417-426.
- Devi, A. Chitra, & Rani, S. Sheela. (2012). Personality and work life balance. *Journal of Cotemporary Research in Management*. 7 (3). 23-30.
- Doble, N. & Supriya, M. (2010). Gender Differences in the perceptions of work life balance. *Management*, 331-342.
- Eby, L.T., Casper, W.J., Lockwood, A., Bordeaux, Chris., & Brinley, A (2005). Work and family research in io/ob: content analysis and review of the literature(1980-2002). *Journal of Vocational Behavior*, 66(1), 124-197.
- Fisher, G. G. (2001). Work/Personal Life Balance: A Construct Development Study. *Dissertation. North Zeeb Road : Proquest LLC*.
- Fisher, G. G., Bulger, Carrie A., & Smith, C. S. (2009). *Beyond Work and Family : A Measure of Work / Nonwork Interference and Enhancement. Journal of Occupational Health Psychology. Vol. 14, No. 4, 441 – 456.*
- Fu, C.K., and Shaffer, M.A. (2001). The tug of work and family: direct and indirect domain – specific determinants of work family conflict. *Journal of Personnel Review*, 30, 502-522.
- Geurts, S. A. E., & Demerouti, E. (2003). *Work/Non-Work Interface : A Review of Theories and Findings. The Handbook of Work & Health Psychology*. Second Edition. Second Edition. England : John Wiley & Sons, LTD.
- Greenhaus, J. H., & Beutell, N. J. (1985). Sources of Conflict Between Work and Family Roles. *Academy of Management Review*, Vol. 10, No. 1 (Jan, 1985), pp. 76-88.

- Greenhouse, J. H., Collins, K. M., & Shaw, J. (2003). The Relation Between Work Family Balance and Quality of Life. *Journal of Vocational Behavior*, 63, 510-531.
- Guest, D. E. (2002). Perspectives on the Study of Work-life Balance. *Social Science Information*, 41 (2), pp. 255-279.
- Ghozali, I. (2015). *Structural Equation Modeling, Metode Alternatif dengan Partial Least Square (PLS)*. Semarang: Badan Penerbit Universitas Diponegoro.
- Hadi, S. (1991). *Analisis butir untuk instrumen angket, tes dan skala nilai dengan basic*. Yogyakarta : Andi Offset.
- Hammer, L. B., Kossek, E. E., Anger, W. Kent., Bodner, Todd., & Zimmerman, Kristi L. (2011). *Clarifying Work-Family Intervention Processes : The Roles of Work-Family Conflict and Family Supportive Supervisor Behaviors*. *J. Appl Psychol*, 2011 January : 96(1) : 134-150. doi : 10.1037/a0020927.
- Handayani, A., Maulia, D., & Yulianti, P.D. (2012). Kinerja dosen berdasarkan konflik kerja keluarga dan motivasi berprestasi. *Prosiding Seminar Hasil-hasil Penelitian (hal 111-116)*. Penelitian dan Pengabdian Kepada Masyarakat. IKIP PGRI Semarang.
- Hartman, R. O. (2006). The five factor model and career self efficacy: General and domain specific relationship. *Doctoral dissertation*.
- Hostboyar, M. (2012). A Quasi Experimental Study on Flexible Work Arrangement and Job Satisfaction: The Moderational and Mediation Roles of Work Social Support, Work Family Conflict and Work Life Balance. *United States: Proquest*.
- Hudson. (2005). *The Case for Work Life Balance: Closing the Gap Between Policy and Practice*. Sydney: Hudson Highland Group, Inc

- John, O. P., & Srivastava, Sanjaya (1999). *The Big Five Trait Taxonomy: History, Measurement and Theoretical Perspectives*. *New York: Guilford*.
- Kalliath, T., & Brough, P. (2008). Work-life Balance : A review of the Meaning of the Balance Construct. *Journal of Management & Organization, Vol. 14 : 323 – 327*.
- Kaur, J. (2013). Work-Life Balance : Its Correlation with Satisfaction with Life and Personality Dimensions Amongst College Teachers. *International Journal of Marketing, Financial Services & Management Research, Vol. 2, No.8, August (2013)*.
- Kong, H. (2013). Relationships among work family supportive supervisors, career competencies and job involvement. *International journal and Hospitality Management*. 304-309
- Lee, N, Zvonkovic, Anisa M. dan Crawford, D. W. (2013). The Impact of Work-Family Conflict and Facilitation on Women's Perceptions of Role Balance. *Journal of Family Issues, 20(10), 1-23*.
- Morgeson, F. P., and Humphrey, S. E. (2006). The Work Design Questionnaire (WDQ): Developing and Validating a Comprehensive Measure for Assessing Job Design and the Nature of Work,. *Journal of Applied Psychology, Vol. 91, pp. 1321-1339*.
- Neuman, W. Lawrence. (2015). *Metodologi Penelitian Sosial: Pendekatan Kualitatif dan Kuantitatif*. Edisi Ketujuh. Jakarta: PT Indeks.
- Oktorina, M., & Mula, I. (2010). Pengaruh Konflik Pekerjaan dan Konflik Keluarga Terhadap Kinerja dengan Konflik Pekerjaan Keluarga Sebagai Intervening Variabel. *Jurnal Manajemen dan Kewirausahaan. 12(2), 121-132*.
- Pervin, L. A., Cervone, D., & John, O. P. (2005). *Personality: Theory and research*. Hoboken: John Wiley & Sons, Inc.

- Poulose, S., & Sudarsan, N. (2014). Work Life Balance : A Conceptual Review. *International Journal of Advances in Management and Economics*, Vol. 3 : 01-17.
- Pradhan, R. K., Jena, L. K. & Kumari, I. G. (2016). Effect of Work-Life Balance on Organizational Citizenship Behaviour : Role of Organizational Commitment. *Global Business Review*, Vol. 17 (3S) : 15S-29S.
- Pudjiwati, S. (1997). *Peranan Wanita Dalam Perkembangan Masyarakat Desa*. Jakarta: CV Rajawali.
- Puspitawati, H. (2009). Pengaruh strategi penyeimbangan antara aktivitas pekerjaan dan keluarga terhadap kesejahteraan keluarga subjektif pada perempuan bekerja di Bogor: Analisis Structural Equation Modelling. *Jur. Ilm. Kel. dan Kons*, 2 (2)
- Rathi, N., & Barath, M. (2013). Work-family conflict and job and family satisfaction. Moderating effect of social support among police personnel. *An International Journal*, Vol. 32, No. 4, pp. 438-454.
- Saskara, I. A.N., Pudjihardjo, Maskie, G., & Suman, A. (2012). Tinjauan perspektif ekonomi dan nonekonomi perempuan bali yang bekerja di sektor publik: studi konflik peran. *Jurnal Aplikasi Manajemen*. 10 (3)
- Siregar, S. (2015). *Statistik Parametrik untuk Penelitian Kuantitatif*. Jakarta : PT Bumi Aksara.
- Suyadnya, I.W. (2009). Perempuan Bali dan identitas : apakah mereka terjebak dalam tradisi, globalisasi atau keduanya? . *Masyarakat, Kebudayaan dan Politik*, 22 (2)
- Smith, C. (1992). Trends and direction in the dual career family research. *Women in Management Review*, 23-28.

Westman, M., Brough, P., & Kalliath, T. (2005). *Expert Commentary on Work Life Balance and Crossover of Emotions and Experiences: Theoretical and Practice Advancements. Journal of Organizational Behavior*, 588-595.

Wulanyani, S & Sudiajeng, L. (2006). Stres kerja akibat konflik peran pada wanita Bali. *Anima Indonesian Psychological Journal*. 21 (2), 192-195