

DAFTAR PUSTAKA

- Agustiani, H. (2009). *Psikologi Perkembangan*. Bandung: Refika Aditama.
- Armenakis, A.A. and Bedeian, A.G, Parker., Pattigrew. (1999). Organizational change: a review of theory and research in the 1990s, *Journal of Management*, Vol. 25, pp. 293-315.
- Black, J. S. & Gregersen, H. B. (2002). *Leading Strategic Change Breaking Through the Brain Barnier*. New York: Prentice Hall.
- Beer, M., Eisenstat, R. and Spector, B. (1990). *The Critical Path to Corporate Renewal*. Harvard Business School Press. Boston, MA.
- Burhanuddin, Y. (1999). *Kesehatan Mental*. Pustaka Setia: Bandung.
- Creswell, J. W. (2003). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches*. London: Sage Publications.
- Crow, L. D. & Crow, A. C. (1960). *Reading in Abnormal Psychology*. New Jersey: Littlefield Adams & Co.
- Cummings & Worley. (2005). *Organizational Development* (8th ed). South Western Edition: Thompson.
- Dawis, R.V. (1969). *A Psychological View of Man's Problems in a Work-Oriented Society*. University of Minnesota.
- Dawis, R. V & Lofquist, L. H., (1984). *A Psychological Theory Of Work Adjustment*. Department of Psychology. University of Minnesota.P. 59.
- De Luca, J.R. (1984). "Managing the socio-political context in planned change efforts", in Kakabadse, A. and Parker, C. (Eds), *Power, Politics, and Organizations: A Behavioural Science View*, John Wiley, New York, NY.
- Desmita, (2009). *Psikologi Perkembangan*. Bandung : Remaja Rosda Karya.
- Eby, L.T., Adams, D.M., Russell, J.E.A. and Gaby, S.H. (2000). *Perceptions of organizational readiness for change: Factors related to employees' reactions to the implementation of team based selling*. *Human Relations*, Vol. 53, pp. 419-42.
- Fahmi, M. (1997). *Kesehatan Jiwa*. Bulan Bintang: Jakarta.
- Feist, J & Feist G, J. (2008). *Theories of Personality*. Mc.Graw Hill.

- Hart, E. & Fletcher, J. (1999). Learning How to change: A Selective Analysis of Literature and Experience of How Teams Learn and Organization Change. *Jurnal of Interpersonal Care*, 13, 53-63.
- Himam, F. (2002). *Inventing The Future: A Meta-Etnographic Analysis Towards Understanding The Process of Individual and Organizational Adaptive Strategies to Change*. (Unpublish Doctoral Dissertation), University of Nebraska-Lincoln, Nebraska, USA.
- Himam, F. (2005). Absorbsing the Wave of Change: A Grounded Case Study in Explaining Change Behavior in Organization. *Jurnal Psikologi*. 32, 1. 13-23.
- Hoseini, A. (2013). *An Empirical Investigation of the Impact of Organizational Self-Esteem on Work Adjustment and Vitality of employees With Use of Structural Equation Modeling*. University of Isfahan. IRAN.
- Hurlock, E.B. (1984). *Psikologi Perkembangan*. PT Gelora Aksara Pratama. Penerbit: Erlangga.
- Ingarianti, T. M., (2009). Hubungan Iklim Organisasi dan Penyesuaian Diri Terhadap Organizational citizen Behavior. *Jurnal*. UMM, Malang.
- Jones, R. G. (2004). *Organizational Theory, Design, and Change Text and Cases* (4th ed). Singapore: Pearson Education.
- Kartono, K. (2000). *Hygiene mental*. Bandung: Mandar Maju.
- Kasali, R. (2005). *Change! Manajemen Perubahan dan Manajemen Harapan*. Jakarta: PT. Gramedia Pustaka Utama.
- Kreitner, R & Kinicki, A. (2003). *Organizational Behavior*. New York: Mc.GrawHill Companies. Inc.
- Lazarus, R.S., and Folkman, S. (1984). *Stress, Appraisal and Coping*. Springer Publishing Company, New York, NY.
- Martin, A., Jones, E. and Callan, V. (2005). The role of psychological climate in facilitating employee adjustment during organizational change. *European Journal of Work and Organizational Psychology*, Vol. 14, pp. 263-89.
- McIntire. (1996). *Organizational Development: Strategies for Changing Environments*. New York: Harper Collins College Publisher.
- Moustakas, C. (1994). *Phenomenological Research Methods*. California: SAGE Publications, Inc., Thousand Oaks.
- Nasution, M. N. (2010). *Manajemen Perubahan*. Bogor: PT. Ghalia Indonesia.

- Nur, H (2007). Makna Pengalaman Emosi Karyawan Dalam Menghadapi Perubahan Organisasi. (Tesis Tidak dipublikasikan), Universitas Gajahmada, Yogyakarta.
- Osborne, D & Gaebler, T. (1992). *Mewirauahakan Birokrasi*. Jakarta: PT. Pustaka Binaman Presindo.
- Prawirodirjo, A. S. (2007). Analisis Pengaruh Perubahan Organisasi dan Budaya Organisasi Terhadap Kepuasan dan Kinerja Pegawai Dirjen Pajak. *Tesis*. Tidak dipublikasikan, Universitas Diponegoro. Semarang.
- Rezaie, H. (2013). *An Empirical Investigation of the Impact of Organizational Self-Esteem on Work Adjustment and Vitality of employees With Use of Structural Equation Modeling*. University of Isfahan. IRAN.
- Risnawati, R., Ghufro, M.N. (2010). *Teori-teori Psikologi*. Yogyakarta: Ar-Ruzz Media.
- Robbins, S.T. (2008). *Organizational Behaviour 12th ed*. Jakarta: Salemba Empat.
- Salama, N. (2005). Makna Downsizing bagi Supervisor. (Tesis Tidak Dipublikasikan), Universitas Gadjah Mada, Yogyakarta.
- Santrock, J. W. (2003). *Life Span Development*. Seventh Edition. New York : McGraw-Hill Companies.
- Schein, E.H. (2000). *Organizational Culture and Leadership*, Jossey-Bass, San Francisco, CA.
- Schneiders, A. A. (1964). *Personal Adjustment and Mental Health*. New York: Holt Rinehart & Winston.
- Smither, R.D., Houston, J.M, McIntire, S.A. (1996). *Organization Development: Strategies for changing environments*. New York: Harper Collins College Publishers.
- Soerjogoeritno, E. R., (2004). "Total Organizational Change Berkelanjutan: Perspektif Manajemen Perubahan", *Majalah Usahawan* No. 06, Th XXXIII, Juni 2004.
- Spencer, L. M., & Spencer, S. M. (1993). *Competence at Work: Models for Superior Performance*. New York: John Wiley & Sons, Inc.
- Suhariadi, F. H., (2013). Hubungan Antara Dukungan Sosial dengan Penyesuaian Diri Masa Persiapan Pensiun Pada Karyawan PT. Pupuk Kaltim. *Jurnal Psikologi Industri dan Organisasi Vol. 02 No.1*. Fakultas Psikologi Universitas Airlangga. Surabaya.

- Susanto, A. B., (2000). Manajemen Kemandirian Daerah. <http://www.jakartaconsulting.com>, 25 Januari 2014.
- Taggala, M. (2008). Identifikasi Diri Dan Pembentukan Identitas Diri Karyawan Dalam. Proses Restrukturisasi Organisasi. (Tesis Tidak Dipublikasikan), Universitas Gajahmada, Yogyakarta.
- Taggala, M. (2013). Harmonisasi Identitas; Dinamika Perkembangan Identitas Karyawan dan Organisasi Dalam Proses Restrukturisasi (Studi Perubahan IAIN menjadi UIN). (Disertasi Tidak Dipublikasikan), Universitas Gajah Mada, Yogyakarta.
- Tannenbaum, A.S., (1962). *Control in Organizations: Individual Adjustment and Organizational Performance*. Institute For Social Research. University of Michigan.
- Terry, D.J., Callan, V.J. and Sartori, G. (1996). *Employee adjustment to an organizational merger: stress, coping and intergroup differences*, Stress Medicine, Vol. 12, pp. 105-22.
- Tosi, H.L., Rizzo, J.R. & Carrol, S.J., (1990). *Managing Organizational Behavior*. (2nd Edition). New York: Harper Collins Publihsers.
- Wibowo, (2012). *Manajemen Perubahan*. Rajawali Pers: Yogyakarta.
- Yukl. G. (2001). *Kepemimpinan dalam Organisasi*. Jakarta. PT. Gramedia Pustaka Utama.