

DAFTAR PUSTAKA

- Aronsson, G., & Goransson, S. (1999). Permanent employment but not in a preferred occupation: Psychological and medical aspects, research implications. *Journal of Occupational Health Psychology*, 4 (2), 152-163.
- Bockerman, P. & Ilmakunnas, P. (2006). Elusive effects of unemployment on happiness. *Social Indicator Research*, 79 (1), 159-169.
- Austin, V., Shah, S. & Muncer, S. (2005), Teacher stress and coping strategies used to reduced stress. *Occupational Therapy International*, 12 (2), 63-81.
- Bateman, T.S., & Strasser, S. (1983). A cross-lagged regression test of the relationship between job tension and employee satisfaction. *Journal of Applied Psychology*, 68 (3), 439-445.
- Boyd, D., & Bee, H. (2012). *Lifespan Development*. Sixth edition. USA: Pearson Education, Inc.
- Cicero, L., Pierro, A. & Knippenberg, D. (2007) Leader group prototypicality and job satisfaction: The moderating role of job stress and team identification. *Group Dynamics: Theory, Research and Practice*, 11(3) 165-175.
- Creed, P.A., & Klisch, J. (2005). Future outlook and financial strain: Testing the personal agency and latent deprivation model of unemployment and well being. *Journal of Occupational and Health Psychology*. 10 (3), 251-260.
- Creed, P.A., & Macintyre, S.R. (2001). The relative effects of deprivation of the latent and manifest benefits of employment for unemployed and underemployed individuals. *Psychological Reports*, 90, 1208-1210.
- Creed, P.A., Muller, J., & Machin, M.A. (2001). The role of satisfaction with occupational status, neuroticism, financial strain and categories of experience in predicting mental health in the unemployed. *Personality and Individual Differences*, 30, 435-447.
- Eid, M. & Larsen, R.J. (2008) Ed Diener and the science of subjective well being dalam Eid, M. & Larsen, R.J. (eds.). *The science of subjective well being*. USA: the Guilford Press.
- Fryer, D. (1986). Employment deprivation and personal agency during unemployment: A critical discussion of Jahoda's explanation of the psychological effects of unemployment. *Social Behaviour*, 1(1), 3-23.
- Fryer, D., & Payne, R. (1984). Proactive behavior in unemployment : Findings and implication. *Leisure Studies*, 3, 273-295.
- Hulin, C.L. (2002). Lessons from industrial and organizational Psychology. Dalam Brett, J.M., & Drasgow, F. (Ed). *The psychology of work: Theoretically based empirical research*. USA: Lawrence Erlbaum Associates, Inc.

- Huang, X. & Van de Vliert, E. (2003). Where intrinsic job satisfaction fails to work: National moderators of intrinsic motivation. *Journal of Organizational Behavior*, 24 (2), 159-179.
- Jahoda, M. (1979). The impact of unemployment in the 1930s and 1970s. *Bulletin of the British Psychological Society*, 32, 309-314.
- Jahoda, M. (2009). Printed version. *Employment and Unemployment: A social-psychological Analysis*. USA: Cambridge University Press.
- Klassen, R.M., & Chiu, M.M. (2010). Effects on teacher self efficacy and job satisfaction: Teacher gender, year of experience and job stress. *Journal of Educational Psychology*, 102 (3), 741-756.
- Kyriacou, C. (2001). Teacher stress: Direction for future research. *Educational Review*, 53, 27-35.
- Merino, A. (2004). The effect of academic policy on psychological well being and collective self-esteem of California urban teacher. *Dissertation*. Capella University.
- Morrow, P.C., & McElroy, J.C. (1987). Work commitment and job satisfaction over three career stage. *Journal of Vocational Behavior*, 30, 330-346.
- Morse, N.C., & Weiss, R.S. (1955). The function and meaning of work and the job. *American Sociological Review*. 20 (20), 191-198.
- Mueller, J.J., Creed, P.A., Waters, L.E. & Machin, M.A. (2005). The development and preliminary testing of a scale to measure the latent and manifest benefits of employment. *The European Journal of Psychological Assessment*, 21(3), 191-198.
- Murphy, G..C., & Athanasou, J.A., (1999). The effect of unemployment on mental health. *Journal of Occupational and Organizational Psychology*, 72, 83-99.
- Parker, S.K. (2007). Job Satisfaction. Dalam Rogelberg, S.G. (Ed) *Encyclopedia of Industrial and Organizational Psychology*, USA: Sage Publications, Inc.
- Pihie, Z.A.L. & Elias, H. (2004). Improving the teaching profession through understanding educators' self motivation. *Pakistan Journal of Psychological Research*. 19, 25-35.
- Smerek, R.E. & Peterson, M. (2007). Examining Herzberg's Theory: Improving job satisfaction among non academic employees at a university. *Research in Higher Education*, 48 (2), AIR Forum Issue, 229-250.
- Undang-Undang Guru dan Dosen (2005).
- Vecchio, R.P. (1980). The function and meaning of work and the job: Morse and Weiss (1955) Revisited. *The Academy of Management Journal*, 23 (2), 361-367.
- Winefield, A.H., & Tiggemann, M. (1990). Length of unemployment and psychological distress: Longitudinal and cross sectional data. *Soc. Sci. Med.* 31 (4), 461-465.