

DAFTAR PUSTAKA

- Azwar, S. (2007). *Penyusunan Skala Psikologi*. Yogyakarta: Pustaka Pelajar.
- Bernadi, L.M. 2001. *Management by Bullying: The Legal Consequences [Electronic version]*. Canadian Manager. 15, 13-36.
- Beswick, Palferman. Gore. 2006. *Bullying at Work*. First Published. New York: Routledge.
- Beswick, Palferman, Gore. 2006. *Bullying at Work: a review of the literature*. Harpur Hill, Buxton, Derbyshire, SK 179JN. Health and Safety Laboratory. Hal.19.
- Chazan, M. 1989. *Bullying in The Infant School*. Google Book Search.
<http://books.google.com/books?hl=id&ir=&id=9DLxn0az8Tkc&oi=fnd&pg=PA33&dq=chazan++bullying+in+the+infant+school&ots=gytGXG5ZcS&sig=Z32zf8PXnHFJrqZKMcUi4tbrOK>
- Davis and Newstrom. 1985. *Human Behavior at Work: Organizational behavior*, International Edition, Singapore: Mc Graw Hill Book Company.
- Deci, E. L. & Ryan, R. M. 2000. Self-Determination Theory and The Facilitation of Intrinsic Motivation. Social Development and Well-Being, *Journal Psychology Association*. Vol.55 no.1, 67-68.
- Einarsen, S., Hoel, H., & Notelaers, G. (2009). Measuring exposure to bullying and harassment at work: Validity, factor structure and psychometric properties of the Negative Acts Questionnaire-Revised. *Work and Stress*. 23 (1). 24-44
- Einarsen, S., Hoel, H., Zapf, D., & Cooper, C. (2003). *Bullying and emotional abuse in the workplace: International perspective in research and practice*. London & New York: Taylor & Francis Inc.
- Einarsen, S. E. & Matthiessen, S. B. 1999. *Symptoms of Post-Trumatic Stress Among Victims of Bullying at Work*. Abstract Ninth European Congress on Work and Organizational Psychology (pp.178). Helsinki: Finish Institute of Occupational Health.
- Field, T. 1997. *Tim Field's Workplace Bullying Home Page*. (www.successunlimited.co.uk)

- Gagne, M. & Deci, E. L. (2005). Self-Determination Theory and Work Motivation [Electronic version]. *Journal of Organizational*. Wiley Interscience (www.interscience.wiley.com).
- HAS. (2002). *Code of Practice in the Prevention of Workplace Bullying*. (www.has.ie)
- Heames, J. & Harvey. M. (2006). *Workplace Bullying: A Cross-Level Assessment*. Management Decision
- Hodson, C. (2001). *Psychology and Work*. First Published. New York: Routledge
- Hoel, H. & Cooper, C. (2000). *Destructive Conflict and Bullying at Work* <http://www.le.ac.ac.uk/unions/ant/umist1.pdf>
- Hoel, H. & Cooper, C.(2001). Orgins of Bullying, Building a Culture of Respect: Managing Bullying at Work. *International Journal of Manpower*.
- Hurlock, E. B. (1980). *Psikologi Perkembangan “Suatu Pendekatan Sepanjang Rentang Kehidupan”*. Jakarta: Erlangga.
- Jimenez, B. M., Munoz, A. R., & Gamarra, M. M. (2007). Assessing workplace bullying: spanish validation of a reduced version of the negative acts questionnaire. *The Spanish Journal of Psychology*, 10 (2), 449-457
- Johhansen, H. & Page, G. T. (1990). *International Dictionary of Management*. (4th ed).
- Kellener, M. D. (1995). *New Area for Violence: Homicide in The American Workplace*. New York : Preager Publisher.
- Kidwel, R. E. Jr & Martin, C. L. (2005). *Managing Organizational Daviance*. London: Sage Publication.
- Kinlaw, D.C. (2002). *Integrated Model of Motivation (IMM)*. (Online). Tersedia: <http://www.team-zone.com/mai/default.asp>. (6 Juni 2008).
- Kinlaw, D.C. (2002). Motivation Assessment Inventory. (Online). Tersedia: [http://www.team-zone.com/mai/?\(28 April 2009\)](http://www.team-zone.com/mai/?(28 April 2009)).
- Kinlaw, D.C. (1981). *Motivation Assesment Inventory an Analysis of Motives to Work*. Virginia: Commenwealth Training Assosiation Inc.
- Knorz, C. & Zaft, D. (1996). *Mobbing: An Extreme From of Social Stressor at Work Organization Psychology*.

- Leafooghe, A. P. D. & Davey, K. M. (2001). Barnard Cooperative System and The Power of The coworker Affect. *International Journal of Organizational Theory and Behavior.*
- Lewa, K., Iip, Idham, Eka dan Subowo, 2005, "Pengaruh Kepemimpinan, Lingkungan Kerja Fisik dan Kompensasi Terhadap Kinerja Karyawan di PT. Pertamina (Persero) Hulu Jawa Bagian Barat Cirebon." *Jurnal SINERGI:Kajian Bisnis dan Manajemen Edisi Khusus on Human Resources.*
- Leyman, H. (1996). *The Content and Development of Mobbing at Work. European Journal of Organizational Psychology.*
- Liliweri Alo. (1997). *Komunikasi Antarprabadi*, Bandung, PT. Citra Aditya Bakti.
- Manufacturing Science Finance/MSF. (1995). *Bullying at Work: How to Trackle it. A Guide for MSF Representative and Member*. London: College Hill Press.
- Milton, C.R. (1981). *Human Behavior in Organization. Three Levels of Behavior*. New Jersey: Prentice Hall.
- Namie, G. (1999). *The Workplace Bullying and Trauma Institute Survey Results Fourth Interdiciplinary Conference on Occupational Health and Savety, Baltimore, MD*. (www.bullying.no/workplace/1478.htm)
- Namie, G. & Namie, R. (2000). *Bully Proof Yourself at Work Personal Strategies to Stop The Hust From Harassment*. Benecia: Doubledoc Press.
- Neidl, K. (1995). *Mobbing and Well-being. Economic and Personal Development Implication*.
- Ninawati. (2002). Hubungan Motivasi Berprestasi dengan Prestasi Kerja Karyawan. *Phronesis* vol.5 no.8. Desember 2002, hal 79-90.
- Randall, P. (1997). *Adult Bullying: Perpetrators and Victims*. New York: Routledge
- Rayners, C. (1999). Applying Strategies for Dealing with Workplace *Bullying*. *International Journal of Manpower*.
- Rayner, C., Hoel, H. & Cooper. (2002). *Workplace Bullying: What We Know, Who Is To Blame, and What Can We do?*. London: Taylor and Francis.
- Robbins, S. P. (1996). *Organizational Behavior*. (10th ed). New Jersey: Pearson Education Inc.

- Sastrohadiwiryo, B. S. (2003). *Manajemen Tenaga Kerja Indonesia Pendekatan Administratif dan Operasional*. Jakarta: Bumi Aksara.
- Sedarmayanti. (2009). *Sumber Daya Manusia, Reformasi Birokrasi dan Manajemen Pegawai Negri Sipil*. PT. Bandung: Refika Aditama.
- Siregar, S. (2013). *Metode Penelitian Kuantitatif*. Jakarta: Kencana
- Smith, P. K. & Sharp, S. (1994). *School Bullying*. London: Routledge.
- Steers, R.M and Porter, L.W. (1979). *Motivation and Work Behavior*. Tokyo: McGraw-Hill Kogakusha Ltd.
- Sugiyono. (2006). *Metodologi Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta
- Sugiyono. (2014). *Metodologi Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta