

DAFTAR PUSTAKA

- As'ad. 1991. *Psikologi Industri Edisi Revisi*. Yogyakarta: Liberty.
- Ashadi, S. 1990. *Komunikasi Sosial Sebuah Pengantar*. Seksi Penerbitan Yogyakarta: Balitbang FISIPOL Universitas Gadjah Mada.
- Azwar, S. 1998. *Reliabilitas dan Validitas*. Yogyakarta: Pustaka Pelajar.
- _____. 1999. *Sikap Manusia: Teori dan Pengukuran*. Yogyakarta: Pustaka Pelajar.
- Burke, Ronald J. 1991. *Job Insecurity and Job Satisfaction*. www.google.com.
- Diyastuti, Endang. 1991. *Hubungan Antara Kepuasan Terhadap Kompensasi Dengan Niat Untuk Pindah Kerja*. Skripsi (Tidak Diterbitkan). Yogyakarta: Fakultas Psikologi Universitas Gadjah Mada.
- Effendy, O.U. 1989. *Psikologi Manajemen*. Bandung: Penerbit Alumni.
- Farida, Y.N. 2003. *Pengaruh Job Insecurity dan Kompensasi Terhadap Kepuasan Kerja*. Empirika Volume.16, No.1.
- Flippo, E.B. 1984. *Personnel Management*. Sixth Edition. Singapore: Mc.Graw Hill Book Co.
- Ghiselli, S.E. and Brown, C.N. 1991. *Personality and Industrial Psychology*. New York: Mc.Graw-Hill Book Company, Inc.
- Gibson, J.L., Ivancevich.J.M.and Donelly, Jr.J.H. 1997. *Organisasi dan Manajemen Jilid II* (Terjemahan Sularno Tjiptowardoyo dan Iman Nur Imawan). Jakarta: Erlangga.
- _____, I. 1990. *Organisasi dan Manajemen Perilaku Struktur Proses* (Terjemahan Djoerban Wahid). Jakarta: Erlangga.
- Gitosudarmo, I & Sudita, I. Nyoman. 1997. *Perilaku Organisasi*. Yogyakarta: BPFE.
- Goldberg & Larson, C.E. 1985. *Komunikasi Kelompok Proses Diskusi dan Penerapannya*. Jakarta: UI Press.

- Green, F. 2003. *The Rise and Decline of Job Insecurity*. Paper to be presented at the ESRC Seminar "Work Life and Time in the New Economy", Manchester University, 28th Februari, 2003. Take from http://www.hms.harvard.edu/news/pressreleases/bwh/0903.heart_women_job_insec.html. Linked to Job Insecurity 6 Agustus 2005.
- Hadi, S. 2000. *Metodologi Research Jilid 1*. Yogyakarta: Andi Offset.
- _____. 1992. *Metodologi Research Jilid 2*. Yogyakarta: Andi Offset.
- Hallier, J. 1991. *Effect of Job Insecurity*. www.google.com.
- Hanafi. 1984. *Memahami Komunikasi Antar Manusia*. Surabaya: Usaha Nasional.
- Handoko, T.H. 1997. *Organisasi Perusahaan. Teori Struktur dan Perilaku*. Yogyakarta: BPFE.
- Indrawijaya, H.I. 1986. *Perilaku Organisasi*. Bandung: Sinar Baru.
- Jewell and Siegall. 1998. *Psikologi Industri Organisasi Modern Edisi 2* (Terjemahan Pudjaatmaka). Jakarta: Arcan.
- Kompas. *Karyawan Dagadu Mogok Kerja*. 13 Agustus 2005. Jakarta: www.google.com
- Kreitner and Kinicki. 2003. *Perilaku Organisasi*. Alih Bahasa: Erly Suandy. Jakarta: Salemba Empat.
- Muhammad, A. 2001. *Komunikasi Organisasi*. Jakarta: Bumi Aksara.
- Muluk. K. 1998. *Komunikasi Budaya Organisasi: Upaya Membangun Budaya Kuat*. Usahawan, No 11, Th XXVII, Hal 34-48.
- Mulyadi & Setyawan, Johny. 2001. *Sistem Pengendalian dan Perencanaan Manajemen Edisi 2*. Jakarta: Salemba Empat.
- Pace, R & Faules, D.F. 1997. *Komunikasi Organisasi*. Bandung: Rosdakarya.
- Pareek, U. 1984. *Prilaku Organisasi* (Terjemahan Adam Indrawijaya). Jakarta: Lembaga Pendidikan dan Pembinaan Manajemen.
- Poerwadarminta, W.J.S. 1987. *Kamus Besar Bahasa Indonesia*. Jakarta: Balai Pustaka.
- Priyono, E. 2003. *Buku Pegangan Kuliah Pelatihan Kinerja Dan Perkembangan Organisasi*. Fakultas Ekonomi Universitas Muhammadiyah Surakarta.

- Puspasari, K. 2004. *Intensi Turnover Ditinjau Dari Kepuasan Terhadap Imbalan*. Skripsi (Tidak Diterbitkan). Yogyakarta: Fakultas Psikologi UGM.
- Puspita, R. 2005. *Hubungan Antara Persepsi Terhadap Komunikasi Organisasi Dengan Prestasi Kerja Pada Karyawan PT. Coca-Cola Bottling Indonesia Central Java Semarang*. Skripsi (Tidak Diterbitkan). Yogyakarta: Fakultas Psikologi UGM.
- Rahmanto, R. 2006. *Persepsi Terhadap Pengembangan Karir Ditinjau Dari Iklim Organisasi Dan Kedisiplinan Kerja Karyawan*. Skripsi (Tidak Diterbitkan). Surakarta: Fakultas Psikologi Universitas Muhammadiyah Surakarta.
- Rakhmat. 1989. *Psikologi Komunikasi*. Bandung: Remaja Karya.
- Rivai, V & Basri, A.F.M. 2005. *Performance Appraisal. Sistem Yang Tepat Untuk Menilai Kinerja Karyawan dan Meningkatkan Daya Saing Perusahaan*. Jakarta: PT. Raja Grafindo Persada.
- Robbin, S.P. 1997. *Perilaku Organisasi* (Terjemahan Sudjatmika) Jilid II. Jakarta: Prenhallindo.
- Sani, B.A. 2006. *Hubungan Antara Persepsi Terhadap Lingkungan Psikososial Kerja Dan Kepuasan Kerja Dengan Komitmen Karyawan Pada Perusahaan*. Skripsi (Tidak Diterbitkan). Surakarta: Fakultas Psikologi Universitas Muhammadiyah Surakarta.
- Santoso, J. 2005. *Hubungan Antara Persepsi Terhadap Penilaian Kerja Dengan Job Insecurity*. Skripsi (Tidak Diterbitkan). Surakarta: Fakultas Psikologi UMS.
- Sarwono, S.W. 1987. *Teori-teori Psikologi Sosial Edisi 1 Cetakan Kedua*. Jakarta: CV. Rajawali.
- Siagian, S.P. 1985. *Manajemen Sumber Daya Manusia*. Jakarta: Bumi Aksara.
- Soeprihanto, J. 2003. *Perilaku Organisasi*. Yogyakarta: Bagian Penerbitan STIE YKPN.
- Suci. 2006. *Hubungan Antara Persepsi Terhadap Reward Dengan Motivasi Kerja*. Skripsi (Tidak Diterbitkan). Surakarta: Fakultas Psikologi UMS.
- Sudrajat dan Farida, 1997. *Kamus Lengkap 1 Milyar*. Semarang: CV. Widya Karya.

- Sugiyanto, Eko dan Saleh, Rachmad. 2003. *Perspektif Sistem Pengendalian Manajemen Dalam Pengukuran Kinerja dan Keunggulan Kompetitif*. Dalam Jurnal Akuntansi dan Keuangan. Volume 2, No,2, September 2003. Hal 126-140.
- Suryabrata. 1990. *Metode Penelitian*. Jakarta: Rajawali.
- Susanto, Aftoni. 2002. *Peran Budaya Organisasi Untuk Meningkatkan Kepuasan Kerja Dan Kinerja Karyawan*. Dalam Benefit Volume 6, No 2, Desember 2002. Hal 120-129.
- Suyatmin. 2002. *Performance Appraisal and Reward*. Dalam Benefit Volume 6, No.2, Desember 2002. Hal 131-145.
- Thoha, M. 1993. *Perilaku Organisasi*. Jakarta: CV. Rajawali.
- _____. 1992. *Perilaku Organisasi Industri, Konsep Dasar & Aplikasinya*. Jakarta: CV. Rajawali.
- Walgito, B. 1994. *Pengantar Psikologi Umum*. Yogyakarta: Andi Offset.
- Yacoob, H.F. 2001. *Komunikasi Antar Manusia*. Sekudai: Penerbit Universiti Teknologi Malaysia. 356 ms. www.google.com.