

DAFTAR PUSTAKA

- Bass, B.M. 1990. Bass and Stogdill's Hand Book of Leadership. New York: Free Press.
- C. Ostroff, "The Relationship Between Satisfaction, Attitudes, and Performance: An Organizational Level Analysis," *Journal of Applied Psychology* (December 1992), pp. 963-974; A. M. Ryan, M. J. Schmit, and R. Johnson, "Attitudes and Effectiveness: Examining Relations at an Organizational Level," *Personnel Psychology* (Winter 1996), pp. 853-882; and J. K. Harter, F. L. Schmidt, and T. L. Hayes, "Business- Unit Level Relationship Between Employee Satisfaction, Employee Engagement, and Business Outcomes: A Meta-Analysis," *Journal of Applied Psychology* (April 2002), 268-279.
- Chen, W.Z. (2002), "The relationship research among organizational culture, leadership behaviors and organizational commitment – take local banks in Chiayi and Tainan areas for example", unpublished MS thesis National Cheng Kung University, Taiwan.
- Daft, R.L. (2001), *Organizational Theory and Design*, 7th ed., South Western College Publishing, Cincinnati, OH.
- Denison, D.R. and Mishra, A.K. (1995), "Toward a theory of organizational culture and effectiveness", *Organization Science*, 6 (2), 204-23.
- Edmondson, A.C. (2002), "The local and variegated nature of learning in organizations: a group-level perspective", *Organization Science*, 13(2), 128-46.
- Feng, J.Y. (1997), "The research about learning organization and leadership to the influence of high technology industry employee's work stress and satisfaction", unpublished MS thesis, National Cheng Kung University, Taiwan.
- Gardiner, P. and Whiting, P. (1997), "Success factors in learning organizations: an empirical study", *Industrial and Commercial Training*, 29(2), 41-8.
- Gardiner, P. and Whiting, P. (1997), "Success factors in learning organizations: an empirical study", *Industrial and Commercial Training*, 29(2), pp. 41-8.
- Gilley, J.W. and Maycunich, A. (2000), *Organizational Learning Performance and Change: An Introduction to Strategic Human Resource Development*, Perseus Publishing, New York, NY.

- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006). *Multivariate data analysis* 6th Edition. Pearson Prentice Hall. New Jersey.
- humans: Critique and reformulation. *Journal of Abnormal Psychology*, 87, 49-74.
- Hong, J.C. (2001), *Knowledge Innovation and Organization Learning*, Wu-Nan Publication Company, Taipei.
- Keller, R.T. 1992. Transformational Leadership and The Performance of Research and Development Project Groups. *Journal of Management*, 18 (3) : 489-501.
- Liu, A.M.M., Fellow, R.F. and Fang, Z. (2003), "The power paradigm of project leadership", *Construction Management and Economics*, 21 (8), 819-29.
- Lopez, S.P. and Ordas, C.J.V. (2004), "Managing knowledge: the link between culture and organizational learning", *Journal of Knowledge Management*, 8 (6), 93-104.
- Mas'Ud, F. (2004). *Survei Diagnosis Organisasional: Konsep dan Aplikasi*. Badan Penerbit Universitas Diponegoro.
- Malhotra, N. K. (2005). *Riset Pemasaran Pendekatan Terapan* (4th Jilid). Jakarta: PT. Indeks Kelompok.
- Popper, M. and Lipshitz, R. (2000a), "Installing mechanisms and instilling values: the role of leaders in organizational learning", *The Learning Organization*, 7(3), 135-45.
- Popper, M. and Lipshitz, R. (2000b), "Organizational learning: mechanisms, culture and feasibility", *Management Learning*, 31 (2), 181-96.
- Robbins, S.P. (1996), *Organizational Behavior: Concepts, Controversies, and Applications*, 7th ed., Prentice Hall, Englewood Cliffs, NJ.
- Robbins, S.P. (2003), *Organizational Behavior: Concepts, Controversies, and Applications*, 10th ed, Prentice Hall, Upper Saddle River, NJ.
- Seashore, S.E. and Taber, T.D. (1975), "Job satisfaction and their correlations", *American Behavior and Scientists*, 18 (2), 346-56.
- Sekaran, U., & Bougie, R. (2013). *Research Methods for Business* (6th ed.). United Kingdom: John Wiley & Sons Ltd

- T. A. Judge, C. J. Thoresen, J. E. Bono, and G. K. Patton, "The Job Satisfaction–Job Performance Relationship: A Qualitative and Quantitative Review," *Psychological Bulletin* (May 2001), 376–407.
- Weiss, D.J., Davis, R.V., England, G.W. and Lofquist, L.H. (1967), *Manual for the Minnesota Satisfaction Questionnaire*, Industrial Relations Center, University of Minnesota, Minneapolis, MI.
- Yeung, A.K., Ulrich, D.O., Nason, S.W. and Ginow, M.A.V. (1999), *Organizational Learning Capability – Generating and Generalizing Ideas with Impact*, Oxford University Press, New York, NY.
- Yukl, G. 2000. *Leadership In Organization*. Alih Bahasa: Udaya Yusuf. *Kepemimpinan Dalam Organisasi*. Jakarta: Penerbit Prenhallindo.
- Yukl, Gary. 1998. *Leadership in Organization*. Alih bahasa: Sampe Maselinus, Rita Tondok Andarika. Second Edition. New Jersey: Prentice-Hall, Inc.

