

DAFTAR PUSTAKA

- Ahmed, I., Nawaz, M. M., Iqbal, N., Ali, I., Shaukat, Z., & Usman, A. (2010). *Effects of motivating factors on employees job satisfaction a case study of University of the Punjab, Pakistan*. International Journal of Business and Management, 5(3), 70.
- Bass, B.M. 1985. Leadership and Performance Beyond Expectation. New York: Academic Press.
- Bass, B.M. 1990. Bass and Stogdill's Hand Book of Leadership. New York: Free Press.
- Bass, M.B., Avolio, B. 1994. *Improving Organizational Effectiveness Through Transformational Leadership*. SAGE USA.
- Bates, R., & Khasawneh, S. (2005). *Organizational learning culture, learning transfer climate and perceived innovation in Jordanian organizations*. International journal of training and development, 9(2), 96-109.
- Berry, L.M. and Houston, J.P. 1993. Psychology at Work. An Introduction to Industrial and Organizational Psychology. New York: McGraw-Hill International.
- Billet, S. (2002). Workplace pedagogic practices: Participation and learning. Australian Vocational Education Review, 9(1), 28–38
- Breevaart, K., Bakker, A., Hetland, J., Demerouti, E., Olsen, O. K., & Espevik, R. (2014). *Daily transactional and transformational leadership and daily employee engagement*. Journal of occupational and organizational psychology, 87(1), 138-157.

- Chang, S. C., & Lee, M. S. (2007). *A study on relationship among leadership, organizational culture, the operation of learning organization and employees' job satisfaction. The learning organization*, 14(2), 155-185
- Davis, Keith & John W. Newstrom. 2002. *Perilaku Dalam Organisasi*. Diterjemahkan oleh Agus Dharma. Erlangga, Jakarta
- Dess, G. G., Picken, J. C., & Lyon, D. W. (1998). Transformational leadership. *Journal of Managerial Issues*, 10, 30-44
- Dipboye, Robert, L., Smith, C. S., Howell, W. C., 1994, *Understanding Industrial and Organizational Behavior*, USA: Winston Inc.
- Dweck, C. S., & Leggett, E. L. (1988). *A social-cognitive approach to motivation and personality. Psychological review*, 95(2), 256.
- Dymock, D., & McCarthy, C. (2006). Towards a learning organization? Employee perceptions. *The Learning Organization*, 13(5), 525-537.
- Egan, T. M., Yang, B., & Bartlett, K. R. (2004). *The effects of organizational learning culture and job satisfaction on motivation to transfer learning and turnover intention. Human resource development quarterly*, 15(3), 279-301.
- Garvin, D.A. (1993). *Building a learning organization*. Harvard Business Review. Vol. 71 No. 4, pp. 78-91
- Garvin, D.A., 2000. *Learning in Action*, Boston:Harvard Business School Press.
- George, J. M. & Jones, G. R., 2005, *Essentials of Managing Organizational Behavior*, 4th ed., New Jersey: Upper Saddle River

- Ghanbari, S., & Eskandari, A. (2014). *Transformational leadership, job satisfaction, and organizational innovation. International Journal of Management Perspective*, 1(4), 81-94.
- Ghoni, H. A., & NUSWANTARA, D. A. (2012). Pengaruh Motivasi Dan Pengetahuan Wajib Pajak Terhadap Kepatuhan Wajib Pajak Daerah. *Jurnal Akuntansi UNNESA*, 1(1).
- Gibson, et al, 1995, "Organisasi : Perilaku, Struktur, Proses". Edisi kelima, Jilid 1, Cetakan 8, Jakarta: Penerbit Erlangga
- Gill, A. S., Flaschner, A. B., & Shacha, M. (2006). Mitigating stress and burnout by implementing transformational-leadership. *International Journal of Contemporary Hospitality Management*, 18(6), 469-481.
- Gomes, Faustino C., 1995, *Manajemen Sumber Daya Manusia*, Yogyakarta: Penerbit ANDI.
- 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.
- Hair, J. J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate Data Analysis*. New Jersey: Pearson Education, Inc.
- Handoko, T. Hani, 1992, *Manajemen Personalia dan Sumber Daya Manusia*, Edisi II, Yogyakarta: BPFE.
- Hartijasti, Y., 2007, *Peran Kepemimpinan dan Intelegensi Emosional dalam Budaya Pembelajaran*. Disertasi Program Pascasarjana Fakultas Psikologi Universitas Indonesia.

- Heidjdrachman Ranupandojo, Suad, Husnan. 1992. *Manajemen Personalia*. (edisi 4). Yogyakarta: BPFE.
- Heng, L. S., Yee, N. H., Leng, T., & Yan, V. L. W. (2014). *The Impact of Internal Corporate Social Responsibility Practices towards the Organizational Commitment of Academic Staff in Private Higher Learning Institutions* (Doctoral dissertation, UTAR).
- Hunt, S. D., & Chonko, L. B. (1984). Marketing and machiavellianism. *The Journal of Marketing*, 30-42.
- Ivancevich, Konopaske, Matteson. 2006. *Perilaku Dan Manajemen Organisasi*. Edisi 7 Jilid 2. Alih bahasa: Dharma Yuwono. Jakarta: Erlangga.
- Keller, R.T. 1992. Transformational Leadership and The Performance of Research and Development Project Groups. *Journal of Management*, 18 (3): 489-501.
- Kotter, J.P. & Heskett, J.L., 1992, *Corporate Culture and Performance*, New York: The Free Press, Maxwell Macmillan International
- Locander, W.B., F. Hamilton, D. Ladik & J. Stuart, 2002. Developing a leadership-rich culture: The missing link to creating a market-focused organization. *Journal of Market-Focused Management*, Vol. 5, Hal: 149-163.
- Lok, P. & J. Crawford, 2001. Antecedents of organizational commitment and the mediating role of job satisfaction. *Journal of Managerial Psychology*, Vol. 16, No. 8. Hal: 594-613.
- Malayu, H. (1996). *Organisasi dan Motivasi*. Bumi Aksara, Jakarta.

- Malhotra, N. K. (2005). *Riset Pemasaran Pendekatan Terapan* (4th Jilid1). Jakarta: PT. Indeks Kelompok.
- Mas'Ud, F. (2004). *Survei Diagnosis Organisasional: Konsep dan Aplikasi*. Badan Penerbit Universitas Diponegoro.
- Mayfield, J. R., Mayfield, M. R., & Kopf, J. (1998). *the Effects of Leader Motivating Language on Subordinate Performance and Satisfaction*. *Human Resource Management*, 37(4), 235–248.
- Mayfield, J., & Mayfield, M. (2002). *Leader communication strategies critical paths to improving employee commitment*. *American Business Review*, 20(2), 89–94.
- Nugroho, R. (2006). Analisis Faktor-Faktor yang Mempengaruhi Kinerja Karyawan (Studi Empiris Pada PT. Bank Tabungan Negara (Persero), Cabang Bandung) (Doctoral dissertation, program Pascasarjana Universitas Diponegoro).
- Pantouvakis, A., & Bouranta, N. (2013). *The link between organizational learning culture and customer satisfaction: Confirming relationship and exploring moderating effect*. *The Learning Organization*, 20(1), 48-64.
- Pawar, B.S., and Easman, K.K. 1997. The Nature and Implication of Contextual Influences on Transactional Leadership: A Conceptual Examination. *Academy of Management Review*, 22 (1): 80-109.
- Rivai, V., 2005. *Performance Appraisal*. Jakarta: Raja Grafindo Persada.
- Robbins, S. P., 2003, *Perilaku Organisasi*, Jakarta: PT. Indeks Kelompok Gramedia.

- Santoso, S. (2012). *Analisis SEM Menggunakan AMOS*. Jakarta: PT. Elex Media Komputindo
- Schein, E., 1992, *Organizational Culture and Leadership*, 2ndEd, San Fransisco: Jossey-Bass Publisher Inc.
- Sekaran, U., & Bougie, R. (2013). *Research Methods for Business* (6th ed.). United Kingdom: John Wiley & Sons Ltd.
- Siagian, S.P. (1996). *Kiat Meningkatkan Produktivitas Kerja*. Jakarta: Rineka Cipta
- Simmons, S. A., & Sharbrough III, W. C. (2013). *An analysis of leader and subordinate perception of motivating language*. *Journal of Leadership, Accountability and Ethics*, 10(3), 11-27.
- St-Onge, S., Morin, D., Bellehumeur, M., & Dupuis, F. (2009). *Managers' motivation to evaluate subordinate performance*. *Qualitative Research in Organizations and Management: An International Journal*, 4(3), 273-293
- Sugiyono. 2003. *Metode Penelitian Bisnis*. Bandung. Pusat Bahasa Depdiknas
- Terry, George. 1983. *Dasar-Dasar Manajemen*. Salemba Empat, Jakarta
- Thoha, Miftah, 2001. *Perilaku Organisasi*. Jakarta : PT Raja Grafindo Persada.
- Watkins, K.E. and Marsick, V.J. (1997), *Dimensions of the Learning Organization Questionnaire [Survey]*, Partners for the Learning Organization, Warwick, RI.
- Watkins, K. E., & Marsick, V. J. (Eds.). (2003). *Make learning count! Diagnosing the learning culture in organizations*. *Advances in Developing Human Resources*, 5 (2).

- Wijanto, S. H. (2008). *Structural Equation Modeling dengan LISREL 8.8* (1th ed.). Yogyakarta: Graha Ilmu.
- Yang, B. (2003). *Identifying valid and reliable measures for dimensions of a learning culture. Advances in Developing Human Resources*, 5(2), 152-162.
- Yücel, İ. (2012). *Examining the relationships among job satisfaction, organizational commitment, and turnover intention: An empirical study. International Journal of Business and Management*, 7(20), 44.
- Yukl, Gary. 1998. *Leadership in Organization*. Alih bahasa: Sampe Maselinus, Rita Tondok Andarika. Second Edition. New Jersey: Prentice-Hall, Inc
- Yukl, G. 2000. *Leadership In Organization*. Alih Bahasa: Udaya Yusuf. Kepemimpinan Dalam Organisasi. Jakarta: Penerbit Prenhallindo
- Zhou, J. (2003). *When the presence of creative coworkers is related to creativity: role of supervisor close monitoring, developmental feedback, and creative personality. Journal of applied psychology*, 88(3), 413.