

ΠΡΟΤΕΙΝΟΜΕΝΗ ΑΓΓΛΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

ΟΡΓΑΝΩΣΙΑΚΗΣ & ΕΡΓΑΣΙΑΚΗ ΨΥΧΟΛΟΓΙΑΣ

Αλέξανδρος-Σταμάτιος Αντωνίου

Αν. Καθηγητής Ψυχολογίας ΕΚΠΑ

I. ΑΓΓΛΙΚΗ

A.- ΒΙΒΛΙΑ

- Anderson, N., Ones, D. S., Sinangil, H. K., & Viswesvaran, C. (Eds.). (2002). *Handbook of industrial, work and organizational psychology*, Volume 1: Personnel psychology. Thousand Oaks, CA: Sage Publications Ltd.
- Anderson, N., Ones, D. S., Sinangil, H. K., & Viswesvaran, C. (Eds.). (2002). *Handbook of industrial, work and organizational psychology*, Volume 2: Organizational psychology. Thousand Oaks, CA: Sage Publications Ltd.
- Argyle, M. (1990). *The social psychology of work* (2nd edn). London: Penguin.
- Arnold, J., Cooper, C. L. and Robertson, I. R. (1995). *Work Psychology: understanding human behaviour in the workplace* (2nd edn). London: FT Pitman.
- Bennis, W. (1994). *On becoming a leader*. New York: Addison Wesley.
- Borman, W. C., Ilgen, D., R., & Klimoski, R., J. (Eds.). (2003). *Handbook of psychology: Vol 12 Industrial and organizational psychology*. Hoboken, NJ: John Wiley & Sons.
- Brannick, M. T., E. L. Levine, & F. P. Morgeson. (2007). *Job and work analysis: Methods, research, and applications for human resource management*. (2d ed.). Los Angeles: SAGE.
- Brief, A. P. (1998). Attitudes in and around Organizations. London: Sage. A critical overview of research on organizational attitudes.
- Burgoon, M., Hunsaker, F. G., & Dawson, E. J. (1994). *Human communication* (3rd Edition). Sage Publications: Thousand Oaks.

- Cameron, K. S., & Gretchen, S. M. (2011). *The Oxford handbook of organizational scholarship*. Oxford University Press. The Oxford Library of Psychology.
- Cartwright, S., & Cooper, C.L. (1997). *Managing workplace stress*. London: Sage Publications.
- Cascio, W. F., & H. Aguinis. (2010). *Applied psychology in human resource management*. 7th ed. Upper Saddle River, NJ: Prentice Hall.
- Cooper, C.L., & Argyris, C. (1998). *The Concise Blackwell Encyclopedia of Management*. Massachusetts, USA: Blackwell.
- Cooper, C. L., & Robertson, I. T. (Eds.). (1994). *International review of industrial and organizational psychology*. Chichester, UK: Wiley.
- Copley, F. B. (1923). *Frederick W. Taylor father of scientific management*, Vols. I and II. New York: Taylor Society.
- Daft, R. L. (1998). *Organizational theory and design*. 6th edn. Cincinnati: South-Western.
- Davidson, M. J., & Cooper, C. L. (1992). *Shattering the glass ceiling: The woman manager*. London: Paul Chapman.
- Dipboye, R. L., & Colella, A. (2013). *Discrimination at work: The psychological and organizational bases*. The Organizational Frontier Series.
- Dunnette, M. D., & Hough, L. M. (Eds.). (1991). *Handbook of industrial/organizational psychology* (4 Volumes). Palo Alto, CA: Consulting Psychologists Press.
- Dunnette, M. D. (Ed.). (1976). *Handbook of industrial and organizational psychology*. Chicago: Rand McNally.
- Eisenberger, R. (2007). *Perceived organizational support and supervisor support*. New York: Society for Industrial and Organizational Psychology.
- Eisenberg, R., & Stinglhamber, F. (2011). *Perceived organizational support: Fostering enthusiastic and productive employees*. Washington, DC: American Psychological Association.
- Friedman, M., & Rosenman, R. H. (1974). *Type A behaviour and your heart*. New York: Knopf.

- Goldstein, I. L. (1993). *Training in organizations: Needs assessment, development, and evaluation*. 3rd edn. Pacific Grove, CA: Brooks/Cole.
- Greenberg, J., & Baron, R. A. (1995). *Behaviour in organisations- Understanding and managing the human side of work*. London: Prentice-Hall International Editions.
- Guion, R. M. (1998). *Assessment, measurement and prediction for personnel decisions*. Mahwah, NJ: Lawrence Erlbaum.
- Hackman, J. R. (ed.) (1990). *Groups that work (and those that don't): Creating conditions for effective teamwork*. San Francisco: Jossey-Bass. Insights into how work groups function, and the factors and conditions that enhance their effectiveness.
- Hargie, O., Saunders, C., & Diskson, D. (1994). *Social skills in interpersonal communication* (3rd edition). London: Routledge.
- Hunter, J. E., & Schmidt, F. L. (1990). *Methods of meta-analysis: Correcting error and bias in research findings*. Newbury Park, CA: Sage.
- International Labour Organization (ILO) (1986). *Psychological factors at work: Recognition and control. Report of the Joint ILO/WHP Committee on Occupational Health*. Nineth Session. Geneva: ILO.
- Jex, S. M., & Britt T. W. (2008). *A scientist-practitioner approach: Organizational psychology*. Hoboken, NJ: John Wiley.
- Katz, D., & Kahn, R. L. (1978). *The Social Psychology of Organizations*. New York: Wiley.
- Koppes, L. L. (Ed.). (2007). *Historical perspectives in industrial and organizational psychology*. Mahwah, NJ: Lawrence Erlbaum.
- Kozlowski, S. W. J. (2014). *The Oxford handbook of Organizational Psychology* (vol. 1). New York: Oxford University Press.
- Landy, F. J., & Trumbo, D. A. (1980). *Psychology of work behaviour*. Homewood, IL: Dorsey Press.
- Lazarus, R. S., & Folkman, S. (1984). *Stress, appraisal and coping*. New York: Springer Verlag.
- Lazarus, R. S. (1966). *Psychological stress and the coping process*. New York:

Springer Verlag.

Levy, P. E. (2010). *Industrial/organizational psychology: Understanding the workplace*. 3d ed. New York: Worth.

Lowman, R. L. (Ed.). (2002). *The California School of Organizational Studies handbook of organizational consulting psychology: A comprehensive guide to theory, skills and techniques*. San Francisco, CA: Jossey-Bass.

Mattock, J. (2003) (2nd edn). *Cross-Cultural communication: The essential guide to international business*. London: Kogan Page.

McIntyre, M. (2005). *Secrets to winning at office politics: How to achieve your goals and increase your influence at work*. New York: St Martin's Press.

McKenna, E. (1994). *Business Psychology and Organisational Behaviour*. London: Lawrence Erlbaum Associates Ltd.

Millward, L. J. (2005). *Understanding occupational and organizational psychology*. London: Sage.

Morgan, G. (1997). *Images of Organization*. 2nd edn. London: Sage. One of the most original and stimulating frameworks for understanding the nature of organizational life.

Murphy, K. R., & Cleveland J. N. (1995). *Understanding performance appraisal: Social, organizational, and goal-based perspectives*. Thousand Oaks, CA: SAGE.

Nelson, D., & Cooper, C. L. (2007). *Positive organizational behavior*. London: Sage.

Nicholson, N. (1995). *The Blackwell Encyclopaedic dictionary of organisational behaviour*. Oxford, UK: Blackwell.

O'Toole, J. (2003). *Why Amoral Leadership doesn't work. Business Leadership, A Jossey-Bass Reader*. San Fransisco, CA: Jossey-Bass.

Quick, J. C., Quick, J. D., Nelson, D. L., & Hurrell, J. J. (1997). *Preventive stress management in organisations*. Washington, DC: American Psychological Association.

Quinn, J. (1992). *The Intelligent Enterprise*. New York: Free Press.

Quirke, B. (1995). *Communicating Change*. New York: McGraw Hill.

Robbins, S. P., & Judge T. A. 2010. *Organizational Behavior*. 14th ed. Upper
© A-S ANTONIOU

Saddle River, NJ: Pearson Education.

- Roberson, Q. M. (2013). *The Oxford handbook of diversity and work*. Oxford University Press.
- Rogelberg, S., G. (Ed.). (2002). *Handbook of research methods in industrial and organizational psychology*. Malden, MA: Blackwell.
- Rothmann, I., & Cooper, C. L. (2008). *Organizational and work psychology*. London: Hodder Education.
- Sarafino, F. P. (1994). *Health psychology–biopsychosocial interactions*. Chichester: John Wiley & Sons.
- Schein, E.H. (1992). *Organizational culture and leadership*. 2nd edn. San Francisco: Jossey-Bass. An influential account of the nature, causes and effects of organizational culture.
- Sheldon, Z. (2010). *APA handbook of industrial and organizational psychology*. APA Handbooks in Psychology.
- Shimmin, S., & Wallis, D. (1994). *Fifty years of occupational psychology in Britain*. Leicester: British Psychological Society.
- Smith, K., & Imbrie, P. K. (2005). *Teamwork and project management*. UK: McGraw-Hill.
- Smith, M., & Robertson, I. T. (1993). *Systematic personnel selection*. London: Macmillan. A comprehensive text on personnel selection issues.
- Spector, P. E. (2008). *Industrial and organizational psychology: Research and practice*. 5th ed. Hoboken, NJ: John Wiley.
- Sullivan, M. (1927). *Our times: The United States 1900–1925*. London: Scribner's Sons.
- Taylor, S. E. (1995) (3rd edn). *Health Psychology*. New York: McGraw-Hill, Inc.
- Wanberg, C. (2012). *The Oxford handbook of organizational socialization*. New York: Oxford University Press
- Wayne, S. J., Jacqueline, Coyle-Shapiro, A-M., Eisenberger, R., Liden, R. C., Rousseau, D.M., & Shore, L. M. (2009). Social influences. In H.J. Klein, T.E. Becker, J.P. Meyer (Eds.), *Commitment in organizations: Accumulated wisdom and new directions* (pp.253-284). New York: Routledge.

- Weiten, W. (1992). *Psychology, themes and variations*. Pacific Grove, California: Books/Cole Publishing Company.
- West, M. A. (2004). Effective teamwork: Practical lessons from organizational research. Oxford: Blackwell. An introduction to the relevant research and the practice of teamwork.
- Wrington, S. (2005) (Ed.) (4th edn). *Effective supervisory practices: Better results through teamwork*. USA: International City/County Management Association.

Β.- ΑΡΘΡΑ ΣΕ ΠΕΡΙΟΔΙΚΑ & ΚΕΦΑΛΑΙΑ ΣΕ ΒΙΒΛΙΑ

- Anderson, N., Costa, A. C., & Salgado, J. F. (2012). Sustainability and industrial, work, and organizational psychology: Globalization, contribution, and psychological sustainability. *Industrial and Organizational Psychology*, 5(4), 487-490.
- Avolio, B. J., & Bass, B. M. (1995). Individual consideration viewed at multiple levels of analysis: a multi-level framework for examining the diffusion of transformational leadership. *Leadership Quarterly*, 6, 199-218.
- Aycan, Z. (2000). Cross-cultural industrial and organizational psychology: Contributions, past developments and future directions. *Journal of Cross-cultural Psychology*, 31 (1), 110-128.
- Barling, J. (1988). Industrial relations: A "blind spot" in the teaching, research and practice of industrial/organizational psychology. *Canadian Psychology*, 29, 103–108.
- Bass, B. M., & Avolio, B. J. (1990). Developing transformational leadership: 1992 and beyond. *Journal of European Industrial Training*, 14, 21-27.
- Berwald, M. C. A. (1998). The challenge of profound transformation for industrial and organizational psychologists: Are we meeting the challenge? *Canadian Psychology*, 39, 158–163.

- Borman, W. C., & Motowidlo, S.J. (1993). Expanding the criterion domain to include elements of contextual performance. Chapter in N. Schmitt & W. C. Borman (Eds.), *Personnel Selection* (pp. 71-98). San Francisco: Josey-Bass.
- Boyatzis, R. E., McKee, A., & Goleman, D. (2002). Reawakening your passion for work. *Harvard Business Review*, 80(4), 86-94.
- Boyatzis, R. E., Stubbs, E., & Taylor, S. N. (2002). Learning cognitive and emotional intelligence competencies through graduate management education. *Academy of Management Journal on Learning and Education*, 1(2), 150-62.
- Boyatzis, R. E. (2001). How and why individuals are able to develop emotional intelligence. In C. Cherniss & D. Goleman (Eds.), *The Emotionally Intelligent Workplace: How to Select for, Measure and Improve Emotional Intelligence in Individuals, Groups and Organizations*. San Francisco: Jossey-Bass.
- Boyatzis, R. E. (1999). Self-directed change and learning as a necessary meta-competency for success and effectiveness in the 21st century. In R. Sims & J.G. Veres (Eds.), *Keys to Employee Success in the Coming Decades*. Westport, CN: Greenwood Publishing.
- Boyatzis, R. E. (1995). Cornerstones of change: building a path for self-directed learning. In R.E. Boyatzis, S.C. Cowen, & D.A. Kolb (1995), *Innovation in Professional Education: Steps on a Journey from Teaching to Learning* (pp. 50- 94). San Francisco: Jossey-Bass.
- Brannick, J. P. (2014). Context Matters: Competencies for the global practice of Industrial–Organizational Psychology. *Industrial and Organizational Psychology*, 7(1), 54-58.
- Brutus, S., Gill, H., & Duniewicz, K. (2010). State of science in Industrial and Organizational Psychology: A review of self-Reported limitations. *Personnel Psychology*, 63(4), 907-936.
- Burke, R. J. (1996). Work experiences, stress and health among managerial and professional women. In M. J. Schabracq, J. A. M. Winnubst, & C.L. Cooper (Eds.), *Handbook of Work and Health Psychology*. London: John Wiley & Sons.
- Cadwalader, E., Lehr, C., Whataker, M., et al. (2000). Running Head: Leadership in

computer mediated work groups. *Leadership Quarterly*, 22, 353-358.

- Campbell, J. P., Gasser, M. B., & Oswald, F. L. (1996). The substantive nature of job performance variability. In K. R. Murphy (Ed.), *Individual differences and behavior in organizations* (pp. 258–299). San Francisco: Jossey-Bass.
- Carr, S. C., MacLachlan, M., Reichman, W., Klobas, J., O'Neill Berry, M., & Furnham, A. (2008). Organizational psychology and poverty reduction: where supply meets demand. *Journal of Organizational Behaviour*, 29, 843-851.
- Carroll, A. B. (1999). Corporate social responsibility. *Business and Society*, 38(3), 268-295.
- Cascio, W. F. (1995). Whither industrial and organizational psychology in a changing world of work? *American Psychologist*, 50, 928-939.
- Cherry, N., Chen, Y., & McDonald, J. (2006). Reported incidence and precipitating factors of work-related stress and mental ill-health in the United Kingdom (1996–2001). *Occupational Medicine*, 56(6), 414-421.
- Chiesa, M., & Hobbs, S. (2008). Making sense of social research: How useful is the Hawthorne effect? *European Journal of Social Psychology*, 38 (1), 67-74.
- Child, J. (1981). Culture, contingency and capitalism in the cross-national study of organizations. In L. L. Cummings & B. M. Staw (Eds.), *Research in organizational behaviour* (Vol. 3, pp. 303-356). Greenwich, CT: JAI.
- Colbert, A. E., Barrick, M. R., & Bradley, B. H. (2013). Personality and leadership composition in top management teams: Implications for organizational effectiveness. *Personnel Psychology*, 67(2), 351-387.
- Connell, J., Cross, B., & Parry, K. (2003). Leadership in the 21st century: where is it leading us? *International Journal of Organizational Behaviour*, 5(2), 139-149.
- Conway, N., & Briner, R. B. (2012). Investigating the effect of collective organizational commitment on unit-level performance and absence. *Journal of Occupational and Organizational Psychology*, 85(3), 472-486.
- Cooper, C. L. (1997). Identifying sources of workplace stress and a strategy to deal with them. In A. Roney & C.L. Cooper (Eds.), *Professionals on workplace stress: the essential facts*. Chichester: John Wiley & Sons.
- Cordes, C. L., & Dougherty, T. W. (1993). A review and an integration of research on job burnout. *Academy of Management Review*, 18, 621-656.
- Davidson, M. J., & Cooper, C. L. (1993). Issues for the 1990s: positive approaches to

- helping women into management. *Business and the Contemporary World*, 5, 157-170.
- Dekker, S. W. A., & Schaufeli, W. B. (1995). The effects of job insecurity on psychological health and withdrawal: A longitudinal study. *Australian Psychologist*, 30 (1), 57-63.
- Dombroski, T. M., MacDougall, J. M., Costa, P. T., & Grandits, G. A. (1989). Components of hostility as predictors of sudden death and myocardial infarction in the Multiple Risk Factor Intervention Trial. *Psychosomatic Medicine*, 51, 514-522.
- Dulewicz, V., & Higgs, M. (2000). Emotional intelligence: a review and evaluation study. *Journal of Managerial Psychology*, 15(4).
- Ehrhart, M. G., & Klein, K. J. (2001). Predicting followers' preferences for charismatic leadership: the influence of follower values and personality. *The Leadership Quarterly*, 12(2), 153-179.
- Elkin, A. J., & Rosch, P. J. (1990). Promoting mental health at work. *Occupational Medicine State of the Art Review*, 5, 739-754.
- Folkman, S., & Lazarus, R. S. (1980). An analysis of coping in a middle-aged community sample. *Journal of Health and Social Behavior*, 21, 219-239.
- Frese, M., & Zapf, D. (1988). Methodological issues in the study of stress: objective vs subjective measurement of work stress and the question of longitudinal studies. In C.L. Cooper & R.L. Payne (Eds.), *Causes, coping and consequences of stress at work*. London: John Wiley & Sons.
- Friedman, M., & Rosenman, R. H. (1959). Association of specific overt behavior pattern with blood and cardiovascular findings: blood cholesterol level, blood clotting time, incidence of arcus senilis and clinical coronary artery disease. *Journal of the American Medical Association*, 169, 1286-1296.
- Fry, L. W. (2003). Toward a theory of spiritual leadership. *Leadership Quarterly*, 14(6), 693-727.
- Furnham, A., & Steele, H. (1993). Measuring locus of control: a critique of general children's health and work-related locus of control questionnaires. *British Journal of Psychology*, 84 (4), 443-480.

- Gelfand, M. J., Leslie, L. M., & Fehr, R. (2008). To prosper, organizational psychology should adopt a global perspective. *Journal of Organizational Behaviour*, 29, 493-517.
- Hacker, W. (1994). Action regulation theory and occupational psychology: Review of German empirical research since 1987. *German Journal of Psychology*, 18, 91-120.
- Haq, R. (2004). International perspectives on workplace diversity. In S. Margaret & F. J. Crosby (Eds.), *Psychology and management of workplace diversity* (pp. 277-298). Malden, MA: Blackwell Publishers.
- Hartstone, M., & Kirby, N. (1998). Australian personnel managers and organisational psychology: An update. *Australian Psychology*, 33, 148-154.
- Highhouse, S. (2006). The continental divide. *Journal of Occupational and Organizational Psychology*, 79, 203-206.
- Hobfoll, S. E., Freedy, J., Lane, C., & Geller, P. (1990). Conservation of social resources: social support resource theory. *Journal of Social and Personal Relationships*, 7, 465-478.
- Hoel, H., Glasø, L., Hetland, J., Cooper, C. L., & Einarsen, S. (2010). Leadership styles as mediators of self reported and observed workplace bullying. *British Journal of Management*, 21(2), 453-468.
- Jackson, S., & Schuler, R. S. (1985). A meta-analysis and conceptual critique of research on role ambiguity and role conflict in work settings. *Organizational Behaviour in Human Decision Processes*, 36, 16-78.
- Kahn, R. L., & Byosiere, P. (1992). Stress in Organizations. In M. D. Dunnette & L. M. Hugh (Eds.), *Handbook of Industrial and Organizational Psychology*. Second Edition, Vol. 3. Consulting Psychologists. California, USA: Press Inc.
- Karambayya, R., & Reilly, A. H. (1992). Dual earner couples: Attitudes and actions in restructuring work for family. *Journal of Organizational Behaviour*, 13, 585-601.
- Karanika-Murray, M., Antoniou, A.-S., Michaelides, G., & Cox, T. (2009). Expanding the risk assessment methodology for work-related health: A technique for incorporating multivariate curvilinear effects. *Work & Stress*, 23, 99-119.

- Katzell, R. A., & Austin, J. T. (1992). From then to now: The development of industrial organizational psychology in the United States. *Journal of Applied Psychology*, 77(6), 803-835.
- Keller, N., Quick, J.C., Macik-Frey, M., Gray, D.A., Mack, D.A., & Cooper, C.L. (2005). Leader development and emotional competence: Authentic leadership, self-awareness, and personal integrity. *Journal of Business and Leadership*, 1(1), 54-67.
- Kelloway, E. K., Barling, J., & Helleur, J. (2000). Enhancing transformational leadership: the roles of training and feedback. *Leadership and Organization Development Journal*, 21(3), 145-149.
- Kinicki, A. J., & Vecchio, R. P. (1994). Influences on the quality of supervisor subordinate relations: The role of time pressure, organizational commitment, and locus of control. *Journal of Organizational Behaviour*, 15, 75-82.
- Kirby, N., & Hartstone, M. (1998). The Australian organisational psychologist: An update. *Australian Psychologist*, 33, 68-75.
- Kluckhohn, C. (1951). The study of culture. In D. Lerner & H. D. Lasswell (eds.), *The policy sciences*. Stanford, CA: Stanford University Press.
- Koeske, G. F., Kirk, S. A., & Koeske, R. D. (1993). Coping with job stress: Which strategies work best? *Journal of Occupational and Organizational Psychology*, 66, 319-335.
- Kohn, P. M., Lafreniere, K., & Gurevich, M. (1991). Hassles, health, and personality. *Journal of Personality and Social Psychology*, 61, 478-482.
- Koppes, L.L. (2003). Industrial-organizational psychology. In I. B. Weiner (General ed.), D. K. Freedheim (Vol. ed.), *Comprehensive handbook of psychology: Vol.*
1. *History of psychology* (pp. 367-389). New York: John Wiley and Sons.
- Kottke, J. L., Shoenfelt, E. L., & Stone, N. J. (2014). Educating industrial-organizational psychologists: Lessons learned from master's programs. *Industrial and Organizational Psychology*, 7(1), 26-31.
- Koutsoumari, M., & Antoniou, A.-S. (2011). Self-efficacy as a central psychological capacity within the construct of positive organizational behavior: its impact on work. In A.-S. Antoniou & C. L. Cooper (Eds.), *New Directions in*

Organizational Psychology and Behavioral Medicine (pp. 147-168).
Burlington, USA: Gower.

Kwiatkowski, R., & Duncan, D. C. (2006). UK occupational/organizational psychology, applied science and applied humanism: Some further thoughts on what we have forgotten. *Journal of Occupational and Organizational Psychology*, 79, 217-224.

Kwiatkowski, R., Duncan, D. C., & Shimmims, S. (2006). What have we forgotten – and why? *Journal of Occupational and Organizational Psychology*, 79, 183-201.

Lant, T. K, “Organizational Cognition and Interpretation,” in Baum, (Ed.), The Blackwell Companion to Organizations. Oxford: Blackwell Publishers.

Lee, R. T., & Ashforth, B. E. (1993). A further examination of managerial burnout: toward an integrated model. *Journal of Organizational Behaviour*, 14, 3-20.

Lefkowitz, J. (2011). The Science, practice and morality of work psychology.
Industrial and Organizational Psychology, 4(1), 112-115.

Lefkowitz, J. (2008). To prosper, organizational psychology should ... expand the values of organizational psychology to match the quality of its ethics. *Journal of Organizational Behavior*, 29, 439-453.

Lefkowitz, J. (2007a). ‘Corporate social responsibility.’ In S. Rogelberg (ed.), *The Encyclopedia of Industrial and Organizational Psychology* (Vol. 1, pp. 114-118). Thousand Oaks, CA: Sage.

Lefkowitz, J. (2007b). ‘Ethics in I-O Practice.’ In S. Rogelberg (ed.), *The Encyclopedia of Industrial and Organizational Psychology* (Vol. 1, pp. 114-118). Thousand Oaks, CA: Sage.

Lewis, S. (1994). Role tensions and dual career facmilies. In M.J. Davidson & R.J. Burke (Eds.), *Women in management: current research issues*. London: Paul Chapman.

Lewis, S. N., & Cooper, C. L. (1987). Stress in two-earner couples and stages in the life cycle. *Journal of Occupational Psychology*, 60 (4), 289-303.

Liefoghe, A., & Mackenzie Davey, K. (2010). The language and organization of bullying at work. *Administrative Theory and Praxis*, 32(1), 71-95.

Liefoghe, A. P. D., & Mackenzie Davey, K. (2001). Accounts of workplace bullying:

- The role of the organization. *European Journal of Work and Organizational Psychology*, 10(4), 375-392.
- Lyonette, C., Crompton, R., & Wall, K. (2007). Gender, occupational class and work-life conflict: A comparison of Britain and Portugal. *Community, Work & Family*, 10(3), 283-308.
- Makri, E., Hantzi, A., & Antoniou, A.-S. (2012). Merger integration patterns, status of pre-merger organizations, stress, and employee health post-combination. *Journal of Business Studies Quarterly*, 4(2), 113-127.
- McGonagle, K. A., & Kessler, R. C. (1990). Chronic stress, acute stress, and depressive symptoms. *American Journal of Community Psychology*, 18, 681-706.
- Mikulincer, M., & Florian, V. (1996). Coping and adaptation to trauma and loss. In M. Zeidner & N. Endler (Eds.), *Handbook of coping: theory, research, applications* (pp. 554-572). New York: John Wiley & Sons.
- Morrow, I. (2007). Review of global organization development: Managing unprecedeted change. *Personnel Psychology*, 60(3), 781-784.
- Murphy, M., & Mackenzie Davey, K. (2002). Ambiguity, ambivalence and indifference in organizational values. *Human Resource Management Journal* 12(1), 17-32.
- Nelson, A., Cooper, C. L., & Jackson, P. (1995). Uncertainty amidst change: The impact of privatization on employee job satisfaction and well-being. *Journal of Occupational and Organizational Psychology*, 68, 57-71.
- O'Driscoll, M. P., & Beehr, T. A. (1994). Supervisor behaviours, role stressors and uncertainty as predictors of personal outcomes for subordinates. *Journal of Organizational Behaviour*, 15, 141-155.
- Offerman, L. R., & Gowing, M. K. (1990). Organisations of the future: changes and challenges. *American Psychologist*, 45, 95-109.
- O'Leary, R. S., & Pulakos, E. D. (2011). Managing performance through the manager-employee relationship. *Industrial and Organizational Psychology*, 4(2), 208-214.
- Panagiotakos, D. B., Chrysohoou, C., Pitsavos, C., Antoniou, A.-S., Vavouranakis, E., Stravopodis, P., Moraiti, A. D., Stefanadis, C. I., & Toutouzas, P. K. (2003). The association between occupational stress and the risk of developing acute

- coronary syndromes: The CARDIO2000 Study. *Central European Journal of Public Health*, 11(1), 25-30.
- Peiro, J. M. (1990). Expected developments in work and organizational psychology in Europe in the nineties. In P. J. D. Drenth, J. A. Sergeant, et al. (Eds.), *European perspectives in psychology: Vol. 3. Work and organizational, social and economic, cross-cultural* (pp. 21–38). Chichester, UK: Wiley.
- Perros, P., & Antoniou, A.-S. (2011). Brain versus nature: how the internet affects physical activity. In A.-S. Antoniou & C. L. Cooper (Eds.), *New Directions in Organizational Psychology and Behavioral Medicine* (pp. 355-366). Burlington, USA: Gower.
- Pugh, D. S., & Dietz, J. (2008). Employee engagement at the organizational level of analysis. *Industrial and Organizational Psychology*, 1(1), 44-47.
- Quick, J. C., Cooper, C. L., Gibbs, P. C., Little, L. M., & Nelson, D. L. (2010). Positive organizational behavior at work. In G. P. Hodgkinson & J. K. Ford (Eds.), *International Review of Industrial and Organizational Psychology* (pp. 253-291). Wiley: Chichester.
- Rosch, P. J. (1996). Stress and cancer: disorders of communication, control and civilisation. In C. L. Cooper (Ed.) *Handbook of Stress, Medicine and Health*. Boca Raton, Fl: CRC Press.
- Rothmann, S., & Essenko, N. (2007). Job characteristics, optimism, burnout, and ill health of support staff in a higher education institution in South Africa. *South African Journal of Psychology*, 37(1), 135-152.
- Rotter, J. B. (1966). Generalized expectancies for internal versus external control of reinforcement. *Psychological Monographs*, 80, (No 1, 609), 1-28.
- Ryan, A. M., & Ford, K. J. (2010). Organizational psychology and the tipping point of professional identity. *Industrial and Organizational Psychology*, 3(3), 241-258.
- Sackett, P. R., & Wilk, S. L. (1994). Within group norming and other forms of score adjustment in pre-employment testing. *American Psychologist*, 49, 929-954.
- Schabracq, M. J., Cooper, C. L., & Winnubst, J. A. M. (1996). Work and health psychology: Towards a theoretical model. In M. J. K. Schabracq, J. A. M.

- Winnubst, & C. L. Cooper (Eds.), *Handbook of Work and Health Psychology* (pp. 3-29). Chichester: John Wiley & Sons.
- Schulte, M., Ostroff, Ch., & Kinicki, A. J. (2006). Organizational climate systems and psychological climate perceptions: A cross-level study of climate-satisfaction relationships. *Journal of Occupational and Organizational Psychology*, 79(4), 645-671.
- Segal, T., Kelly, K., & Solomon, A. (1992). Getting serious about sexual harassment. *Business Week*, 82, 78.
- Shimomitsu, T., & Levi, L. (1992). Recent working life changes in Japan. *European Journal of Public Health*, 2, 76-96.
- Shoss, M., Eisenberger, R., Restubog, S. L. D., & Zagenczyk, T. J. (2013). Blaming the organization for abusive supervision: The roles of perceived organizational support and supervisors organizational embodiment. *Journal of Applied Psychology*, 98, 158-168.
- Silzer, R., & Jeanneret, R. (2011). Individual psychological assessment: A practice and science in search of common ground. *Industrial and Organizational Psychology*, 4(3), 270-296.
- Sparks, K., Cooper, C. L., Yitzhak, F., & Shirom, A. (1997). The affects of hours of work on health: A meta-analytic review. *Journal of Occupational and Organizational Psychology*, 70, 391-408.
- Schmidt, F. L., & Hunter, J. E. (1998). The validity and utility of selection methods in personnel psychology: Practical and theoretical implications of 85 years of research findings. *Psychological Bulletin*, 124, 262-274.
- Siu, O., Lu, C., & Spector, P. (2007). Employees' well-being in greater China: The direct and moderating effects of general self-efficacy. *Applied Psychology: An International Review*, 56(2), 288-301.
- Thomas, J. P., & Whitman, D. S. (2010). Employee proactivity in organizations: A comparative meta-analysis of emergent proactive constructs. *Journal of Occupational and Organizational Psychology*, 83(2), 275-300.
- Uchino, B. N., Cacioppo, J. T., & Kiecolt-Glaser, J. K. (1996). The relationship between social support and physiological processes: a review with emphasis on

- underlying mechanisms and implications for health. *Psychological Bulletin*, 129, 488-531.
- Watkin, C. (2000). Developing emotional intelligence. *International Journal of Selection and Assessment*, 8, 89-92.
- Wood, W. (2000). Attitude change: persuasion and social influence. *Annual Review of Psychology*, 62, 108-116.
- Wright, I., Bengtsson, C., & Frankenberg, K. (1994). Aspects of psychological work environment and health among male and female white-collar and blue-collar workers in a big Swedish industry. *Journal of Organizational Behaviour*, 15, 177-183.
- Wu, C., & Chiang, Y. (2007). The impact on the cultural diversity to employees' job satisfaction between mainland China and Taiwan: A comparison of Taiwanese invested companies. *International Journal of Human Resource Management*, 18(4), 623-641.
- Yang, L-Q, Spector, P. E., Sanchez, J. I., Allen, T. D., Poelmans, S., Cooper, C. L., Lapierre, L. M., O'Driscoll, M. P., Abarca, N., Alexandrova, M., Antoniou, A.-S., Beham, B., Brough, P., Carikci, I., Ferreiro, P., Fraile, G., Geurts, S., Kinnunen, U., Lu, C-Q., Lu, L., Moreno-Velazquez, I. V., Pagon, M., Pitariu, H., Salamatov, V., Siu, O-l., Shima, S., Schulmeyer, M. K., Tillemann, K., Widerszal-Bazyl, M., & Woo, J. M. (2012). Individualism-collectivism as a moderator of the work demands-strains relationship: A cross-level and cross-national examination. *Journal of International Business Studies*, 1-20.