

Referências bibliográficas

ADAMS, K. Relationships of job and family involvement, family social support, and work-family conflict with job and life satisfaction. **Journal of Applied Psychology**, v. 81, p. 411-420. 1996.

AGGARWAL, U.; DATTA, S.; BHARGAVA, S. **The relationship between Human Resource practices, Psychological Contract and Employee Engagement – Implications for Managing**. Talent IIMB Management Review, September 2007.

ALLEN, N. J.; MEYER, J. P. Affective, continuance, and normative commitment to the organization: An examination of construct validity. **Journal of Vocational Behavior**, v. 49, p. 252–276, 1996.

ALLIO, M. **Family Businesses: Their virtues, vices, and strategic pat**. Strategy & Leadership, v. 32, n. 4, p. 24-33, 2004.

ASHFORTH, B.; MAEL, F. **Social identity theory and the Organization**. Academy of Management Review, v. 14, n. 1, p. 20-39, 1989.

BARNETT, T.; KELLERMANN, F. W. **Are we family and are we treated as family? Non-family employees perceptions of justice in the family firm**. Entrepreneurship theory and practice, November, 2006.

BASU, A. Entrepreneurial aspirations among family business owners. **International Journal o Entrepreneurial Behaviour & Research**, v. 10, n. ½, p. 12-33, 2004.

BORNHOLDT, W. **Governança na Empresa Familiar: Implementação e prática**. Porto Alegre, Bookman, 2005.

BOTTINO-ANTONACCIO, C. F. **Empresas Familiares: uma compreensão sistêmica**. Tese de doutorado - PUC-RJ, Programa de Pós-Graduação em Psicologia Clínica, Dezembro 2006

BRUIN, A.; LEWIS, K. T. **Toward Enriching United Career Theory: Familial entrepreneurship and copreneurship**. Career Development International, v. 9, n. 7, p. 638-646, 2004.

CAPPELLI, P. **The New Deal at Work**. Boston: Harvard Business School Press, 1999.

CHANLAT, J. F. Por Uma Antropologia da Condição Humana nas Organizações. In: CHANLAT, J-F. (Org.). **O Indivíduo na Organização: Dimensões esquecidas.** São Paulo: Atlas, v. 1, 1996.

CHREIM, S. **Influencing Organizational Identification During Major Change:** A communication-based perspective. *Human Relations*, v. 55, n. 9, p. 1117-1137, 2002.

COLLINSON, D. L. Identities and Insecurities: Selves at Work. *Organization*, v.10, n.3, 2003, p.527-547.

CÔRTES, L. L.; SILVA, J. R. G. Construção do Contrato Psicológico de Indivíduos que Ingressam em Organizações do Setor Público no Atual Contexto Brasileiro: Estudo de Caso em uma Empresa Estatal. *Anais ... XX ENANPAD*, Salvador, 2006.

CRAIG, J.; LINDSAY, N. J. Incorporating the family dynamic into the entrepreneurship process. **Journal of Small Business and Enterprise Development**, v.9, n. 4, 2002, p. 416-430.

CURRY, B. **Organizational Flux and its Destabilizing Influence on Employee Identity.** *Management Decision*, v. 41, n. 6, p. 558-569, 2003.

FLETCHER, D. A network perspective of cultural organizing and “professional management in the small, family business. **Journal of Small Business and Enterprise Development**, v. 9, n. 4, p. 400-415, 2002.

_____. “Interpreneurship” Organisational (re)emergence and entrepreneurial development in a second-generation family firm. **International Journal of Entrepreneurial Behaviour & Research**, v. 10, n. ½, p. 34-48, 2004.

GALLO, M. et al. **Unity & Commitment in Family Business.** The Family Business Network, n. 32, p. 1-5, May 2002.

GARCEZ, P. Práticas Narrativas como espaço de construção das identidades sociais: uma abordagem socioconstrucionista. In: RIBEIRO, B. T.; LIMA, C. C.; DANTAS, M. T. L. (org.). **Narrativa, Identidade e Clínica.** Rio de Janeiro: Coleções IPUB/UFRJ, 2001.

GERSICK, K. et al. **De Geração para Geração:** Ciclos de vida das empresas familiares. Rio de Janeiro: Elsevier, 2006.

GIOIA, D. A., SCHULTZ, M.; CORLEY, K. G. **Organizational Identity, Image, and Adaptative Instability.** *Academy of Management Review*, v. 25, n. 1, p. 63-81, 2000.

GOFFEE, R. “Understanding family businesses: issues for further research. **International Journal of Entrepreneurial Behaviour & Research**, v. 2, n. 1, p. 36-48, 1996.

GRAY, C.; GARSTEN, C. **Trust, Control and Post-bureaucracy.** Organization Studies, v. 22, n. 2, p. 229-250, 2001.

GRZYBOVSKI, D.; TEDESCO, J. C. (org) **Empresa Familiar – Tendências e Racionalidades em Conflito.** 3^a ed. Passo Fundo, UPF, 2002.

HILTROP, J. M. **Managing the Changing Psychological Contract.** Employee Relations, v. 18, n. 1, p. 36-49, 1996.

HIND, P. The Resilience audit and the psychological contract. **Journal of Managerial Psychology**, v. 11, n. 7, p.18-29, 1996.

HOGG, M.; TERRY, D. **Social Identity and Self-Categorization Processes in Organizational Contexts.** Academy of Management Review, v. 25, n. 1, p. 121-140, 2000.

IP, B.; JACOBS, G. Business Succession Planning: A review of the evidence. **Journal of Small Business and Enterprise Development**, v. 13, n. 3, p. 326-350, 2006.

JOHNSON, P. **Shared Thinking and Interaction in the Family Business Boardroom.** Corporate Governance, v. 4, n. 1, p. 39-51, 2004.

KARLSSON STIDER, A. **Invisible Managers in Owner Families.** The Family Business Network, n. 32, May 2002.

KAYE, K. **When the Family Business is a Sickness.** Family Business Review, December, p. 347-368, 1996.

LEE, J. **Impact of Family Relationships on Attitudes of the Second Generation in Family Business.** Family Business Review, v. 19, n. 3, September, 2006.

LEVINSON, H.; MECKLER, M.; DRAKE, B. – Putting Psychology back into psychological contracts. **Journal of Management Inquiry**, v. 12, n. 3, p. 217-228, 2003.

LOCKE, E. A.; LATHAM, G. P.; EREZ, M. **The Determinant of Goal Commitment.** The Academy of Management Review, v. 13, n. 1, p. 23-39, 1988.

LOPES, L. P. M. Práticas Narrativas como espaço de construção das identidades sociais : uma abordagem socioconstrucionista. In: RIBEIRO, B. T.; LIMA, C. C.; DANTAS, M. T. L. (org.). **Narrativa, Identidade e Clínica.** Rio de Janeiro: Coleções IPUB/UFRJ, 2001.

LUSSIER, R.; SONFIELD M. C. The effect of family business size as firms grow: a USA-France comparison. **Journal of Small Business and Enterprise Development**, v. 13, n. 3, p. 314-325, 2006.

MARCH, J. **A Primer on Decision Making: How Decisions Happen.** New York: The free press, 1994.

MECKLER M.; DRAKE B.; LEVINSON, H. – Putting Psychology back into Psychological Contracts. **Journal of Management Inquiry**, v. 12, n. 3, p. 217-228, 2003.

MEDEIROS, C. A. F.; ENDERS, W. T. Validação do modelo de conceitualização de três componentes do comprometimento organizacional (Meyer e Allen, 1991). **Revista de Administração Contemporânea**, v. 2, n. 3, p. 67-87, 1998.

MEYER, J. P.; ALLEN, N. J.; SMITH, C. A. Commitment to organizational and occupations: extension and test of a three-component conceptualization. **Journal of Applied Psychology**, v. 78, n. 4, p. 538-551, 1993.

_____.; HERSCOVITVH, L. Commitment in the Workplace. Toward a general model. **Human Resource Management Review**, v. 11, n. 3, p. 299-326, 2001.

MORRIS, M.; WILLIAMS, R.; NEL, D. Factors influencing family business succession. **International Journal of Entrepreneurial Behavior & Research**, v. 2, n. 3, p. 68-81 , 1996.

MORRISON, E. W.; MILLIKEN, F. J. **Organizational Silence: A barrier to change and development in a pluralistic world.** Academy of Management Review, v. 25, n. 4, 2000.

ODIH, P. **Gender, Work and Organization in Time/Space Economy of 'Just-in-Time' Labour.** Time and Society, v. 12, n. 2-3, p. 293-314, 2003.

OLIVEIRA, M. C. L. de.; BASTOS, L. Práticas Narrativas como espaço de construção das identidades sociais : uma abordagem socioconstrucionista. In: RIBEIRO, B.T.; LIMA, C.C.; DANTAS, M.T.L. (org.). **Narrativa, Identidade e Clínica.** Rio de Janeiro: Coleções IPUB/UFRJ, 2001.

PASSOS, E.; BERNHOEFT, R.; TEIXEIRA, W. **Família, Família, Negócios à parte.** São Paulo: Editora Gente, 2006

PATE, J.; MALONE, C. Post-“psychological contract” violation: the durability and transferability of employee perceptions: the case of TimTec. **Journal of European Industrial Training**, v. 24, n. 2, 3, 4, 2000.

PENTEADO, A. S.; SILVA, J. R. G. A Tentativa de Reforço de um Perfil Desejado de Funcionário e seus Efeitos Sobre a Orientação das Identidades nas Situações de Mudança Organizacional. **Anais do 28º ENANPAD – Encontro Nacional dos Programas de Pós-graduação em Administração.** Curitiba, PR, 2004.

PIEPER, T. M.; KLEIN, S. B. **The Bulleye: A Systems Approach to Modeling Family Firms.** Family Business Review, v. 20, n. 4, p. 301- 319, December 2007.

ROBINSON, S. L. – **Trust and Breach of the Psychological Contract.** Administrative Science Quarterly, v. 41, p. 574-599, December 1996.

ROCHA, C. B.; SILVA, J. R. G. Identificação dos funcionários com uma empresa pública no contexto de mudanças: O caso FINEP. **Anais do ENANPAD**, Brasilia, 2005.

RODSUTTI, M. C., MAKAYATHORN, P. – **Organizational Diagnostic Factors in Family Business.** Development and Learning in Organizations, v. 19, n. 2, p. 16-18, 2005.

ROMANIUK, K.; SNART, F. Enhancing Employability: the role of prior learning assessment and portfolios. **Journal of Workplace Learning: Employee Counseling Today**, v. 12, n. 1, p. 29-34, 2000.

ROUSSEAU, D. – Extending Psychology of the psychological contract. A reply to “Putting Psychology back into psychological contracts”. **Journal of Management Inquiry**, v. 12, n. 3, p. 229-238, 2003.

_____. **Psychological Contracts in Organizations.** Thousand Oaks, CA, Sage, 1995.

SAINSAULIEU, R.; KIRSCHNER, A. M. **Sociologia da Empresa : Organização, poder, cultura e desenvolvimento no Brasil**, Rio de Janeiro, DP&A editora, 2007

SATOW, T.; WANG, Z. Cultural and Organizational Factors in Human Resource Management in China and Japan. **Journal of Managerial Psychology**, v. 9, n. 4, p. 3-11, 1994.

SCHULTZE, G.; MILLER, C. **The Search for Meaning and Career Development.** Career Development International, v. 9, n. 2, p. 142-152, 2004.

SILVA, J. R. G. - Communications and the Reconstruction of Identities in the Context of Organizational Change in Brazil. In: GOUVEIA, C. SILVESTRE, C. AZUAGA, L. (org.) **Discourse Communication and the Enterprise: linguistic perspectives**. Lisboa: ULICES-CEAUL, v. 1, p. 259-282, 2004.

SMITH, M. “Real” managerial differences between family and non-family firms. **International Journal of Entrepreneurial Behavior & Research**, v. 13 n. 5, p. 278-295, 2007.

SUÁRE, K.C.; SANTANA-MARTÍN, D. J. Governance in Spanish family business. **International Journal of Entrepreneurial Behavior & Research**, v. 10 n. 1/2, p. 141-163, 2004.

TAJFEL, H. **Social Psychology of Intergroup Relations**. Annual Review of Psychology, v. 33, p. 1-39, 1982.

VERGARA, S. **Projetos e Relatórios de Pesquisa em Administração**. São Paulo, Editora Atlas, 2006.

VIDIGAL, A. C. A sobrevivência da empresa familiar no Brasil. **Revista de Administração**, v. 35, n. 2, p. 66-71, 2000.

VRIES, M. F. R. K. de. **The Dynamics of Family Controlled Firms**: The good and the bad news. *Organizational Dynamics*, v. 21, n. 1, p. 59-71, 1993.

WESTHEAD, P. – Company performance and objectives reported by first and multi-generation family companies: a research note. **Journal of Small Business and Enterprise Development**, v. 10, n. 1, p. 93-105, 2003.