

DAFTAR PUSTAKA

- Adila Putri, S. N. (2016). *Pengaruh Gaya Kepemimpinan Transformasional Terhadap Kinerja Karyawan (Studi Kasus Pada PT BRI (Persero) Tbk Kantor Cabang Ngawi Jawa Timur)*. 3(2), 1086–1095.
- Al Khajeh, E. H. (2018). Impact of Leadership Styles on Organizational Performance. *Journal of Human Resources Management Research*, 2018, 1–10. <https://doi.org/10.5171/2018.687849>
- Amir, M. T. (2014). *Merancang Kuesioner, Konsep dan Panduan Untuk Penelitian Sikap, Kepribadian, dan Perilaku*. Prenada Media Group.
- Arikunto. (2006). *Prosedur Penelitian Suatu Pendekatan Praktek*. PT Rineka Cipta.
- Armstrong, M. (2006). *A Handbook of Human Resource Management Practice*. Kogan Page.
- Beck-tauber, D. (2012). *Transformational Leadership : Exploring its Functionality submitted by*. 4067.
- Boote, D. N., & Beile, P. (2005). Scholars Before Researchers: On the Centrality of the Dissertation Literature Review in Research Preparation. *Educational Researcher*, 34(6), 3–15. <https://doi.org/10.3102/0013189X034006003>
- Buble, M., Juras, A., & Matic, I. (2014). The Relationship Between Managers' Leadership Styles and Motivation. *Journal of Contemporary Management*, 19(1), 161–193.
- Cavazotte, F., Moreno, V., & Bernardo, J. (2013). Transformational Leaders and Work Performance: The Mediating Roles of Identification and Self-Efficacy. *BAR - Brazilian Administration Review*, 10(4), 490–512. <https://doi.org/10.1590/S1807-76922013000400007>
- Chammas, Cristiane B., & Hernandez, J. M. da C. (2019). Comparing

Transformational and Instrumental Leadership: The Influence of Different Leadership Styles on Individual Employee and Financial Performance in Brazilian Startups. *Innovation & Management Review*, 16(2), 143–160. <https://doi.org/10.1108/INMR-08-2018-0064>

Creswell, J. W. (2014). *Research Design: Qualitative, Quantitative and Mixed Methods Approaches* (Fourth). SAGE Publications, Inc.

Dewi, N. L., Gunawan, Y., & Vira, S. A. (2018). Pengaruh Kepemimpinan Transformasioonal Terhadap Kinerja Karyawan BUMN di Kota Bandung Dengan Organizational Citizenship Behavior Sebagai Variabel Moderasi. *SOSIO DIDAKTIKA: Social Science Education Journal*, 5(1), 87–103. <https://journal.uinjkt.ac.id/index.php/SOSIO-FITK>

Dr. Rismawati, S.E., M.M., & Prof. Dr. Mattalata, S.E., M. S. (2018). *Evaluasi Kinerja: Penilaian Kinerja Atas Dasar Prestasi Kerja Berorientasi Kedepan*. Celebes Media Perkasa.

Edison, Dr.Emron., Anwar, Dr.Yohny., & Komariyah, D. I. (2017). *Manajemen Sumber Daya Manusia*. CV Alfabeta.

Elgelal, Kamel S.K., & N. (2014). The Influences of Transformational Leaderships on Employees Performance (A Study of the Economics and Business Faculty Employee at University of Muhammadiyah Malang). *Asia-Pacific Management and Business Application*, 3(1), 48–66. <https://doi.org/https://doi.org/10.21776/ub.apmba.2014.003.01.4>

Fajriyanto, M. N. (2017). *Pengaruh Budaya Organisasi Terhadap Organization Citizenship Behavior (OCB) Pada Karyawan Telkomedika Regional Jabar*. 4(2), 1–8.

Ferdinand, A. (2006). *Metode Penelitian Manajemen*. Universitas Diponegoro.

Fiaz, M., Su, Q., Amir, I., & Saqib, A. (2017). Leadership Styles and Employees' Motivation: Perspective From An Emerging Economy. *The Journal of Developing Areas*, 51(4), 143–156. <https://doi.org/10.1353/jda.2017.0093>

- French, John R.P., & R. B. (1959). The Bases of Social Power. In *Group Dynamics: Research and Theory* (pp. 259–159).
https://www.researchgate.net/publication/215915730_The_bases_of_social_power
- Fry, L. W. (2003). Toward A Theory of Spiritual Leadership. *Leadership Quarterly*, 14(6), 693–727. <https://doi.org/10.1016/j.leaqua.2003.09.001>
- Harris, A., Leithwood, Æ. K., Day, Æ. C., & Sammons, Æ. P. (2007). Distributed leadership and organizational change : Reviewing the evidence. *Journal of Educational Change*, 8(4), 337–347. <https://doi.org/10.1007/s10833-007-9048-4>
- Hartatik, I. P. (2014). *Buku Praktis Mengembangkan SDM*. Laksana.
- Hasibuan, M. S. P. (2002). *Manajemen Sumber Daya Manusia*. PT Bumi Aksara.
- Hasibuan, M. S. P. (2011). *Manajemen Sumber Daya Manusia*. PT Bumi Aksara.
- Indrawati. (2015). *Metode Penelitian Manajemen dan Bisnis Konvergensi. Teknologi Komunikasi dan Informasi*. PT Refika Aditama.
- Indriantoro, Nur., & Supomo, B. (2013). *Metodelogi Penelitian Bisnis Untuk Akuntansi dan Manajemen*. BPFEE.
- Jeremy Mitonga-Monga. (2012). Perceived leadership style and employee participation in a manufacturing company in the democratic republic of Congo. *African Journal of Business Management*, 6(15), 5389–5398.
<https://doi.org/10.5897/ajbm11.2443>
- Jyoti, J., & Bhau, S. (2015). Impact of Transformational Leadership on Job Performance : Mediating Role of Leader – Member Exchange and Relational Identification. *SAGE Open*, 5(4), 1–15.
<https://doi.org/10.1177/2158244015612518>
- Kartono, K. (2010). *Pemimpin dan Kepemimpinan*. PT Raja Grafindo Perkasa.
- Kharis, I. (2015). Pengaruh Gaya Kepemimpinan Transformasional Terhadap

Kinerja Karyawan Dengan Motivasi Kerja Sebagai Variabel Intervening.
Jurnal Administrasi Bisnis, 3(1), 1–9.

<http://administrasibisnis.studentjournal.ub.ac.id/index.php/jab/article/view/81>

6

Koehn, P. M., & Namusonge, G. (2012). The Effect of Leadership Styles on Organizational Performance at State Corporations in Kenya. *International Journal of Business and Commerce*, 2(1), 1–12. www.ijbcnet.com

Krishnan, V. R. (2006). Impact of Transformational Leadership On Followers ' Influence Strategies. *The Leadership & Organization Development Journal*, 25(1), 58–72. <https://doi.org/10.1108/01437730410512778>

Kuncoro, M. (2003). *Metode Riset Untuk Bisnis dan Ekonomi*. Erlangga.

Mangkunegara, A. A. A. P. (2009). *Evaluasi Kinerja Sumber Daya Manusia*. PT Remaja Rosdakarya.

Mangkunegara, D. A. A. P. (2017). *Manajemen Sumber Daya Manusia Perusahaan* (S. Sandiasih (ed.)). PT Remaja Rosdakarya.

Manikottama, R. I., Baga, L. M., & Hubeis, A. V. S. (2019). Pengaruh Motivasi, Lingkungan Kerja dan Kepemimpinan terhadap Kinerja Karyawan PT Satu Visi Edukasi. *Jurnal Aplikasi Bisnis Dan Manajemen*, 5(2), 242–252. <https://doi.org/10.17358/jabm.5.2.242>

Men, L. R., & Stacks, D. W. (2013). The Impact of Leadership Style and Employee Empowerment on Perceived Organizational Reputation. *Journal of Communication Management*, 17(2), 171–192. <https://doi.org/10.1108/13632541311318765>

Meyer, John P., & Allen, N. J. (1997). *Commitment in the Workplace: Theory, Research, and Application*. SAGE Publications, Inc.

Miswan. (2013). Pengaruh Perilaku Kepemimpinan, Iklim Organisasi dan Motivasi Kerja Terhadap Kinerja Dosen Pegawai Negeri Sipil Pada Universitas Swasta di Kota Bandung. In *Jurnal Pendidikan Ekonomi* (pp. 1–14).

<https://docplayer.info/52432295-Studi-pada-jurusan-program-studi-di-lingkungan-universitas-swasta-se-kota-bandung-oleh-miswan-dosen-stia-bandung.html>

- Morkevičiūtė, M., Endriulaitienė, A., & Jočienė, E. (2019). Do Dimensions of Transformational Leadership Have An Effect On Workaholism? *Baltic Journal of Management*, *14*(2), 312–329. <https://doi.org/10.1108/BJM-06-2018-0240>
- Muda, I., Rafiki, A., & Harahap, M. R. (2014). Factors Influencing Employees' Performance : A Study on the Islamic Banks in Islamic Science University of Malaysia University of North Sumatera. *International Journal of Business and Social Science*, *5*(2), 73–80.
- Ningtyas, D. P. (2016). *Pengaruh Kepemimpinan Transformasional Terhadap Kinerja Karyawan PADA PDAM Sragen.*
- Northouse, P. G. (2013). *Kepemimpinan: Teori dan Praktik, Edisi Keenam* (S. E. Bambang Sarwiji (ed.); 6th Editio). SAGE Publications, Inc.
- Prabowo, T. S., Noermijati, & Irawanto, D. W. (2018). Leadership and Work Motivation on Employee Performance Mediated by Job Satisfaction. *Journal of Applied Management (JAM)*, *Volume 16*(36), 171–178.
- Prasetya, A. (2019). Analysis of Factors That Influence Employee Performance (Study on Permanent Employees in Operational Section of PT WIMCycle Indonesia - Surabaya). *Profit*, *12*(1), 1–12. <https://doi.org/10.21776/ub.profit.2018.012.01.1>
- Rangkuti, A. A. (2017). *Statistika Inferensial Untuk Psikologi dan Pendidikan.* Kencana.
- Robbins, Stephen P., & Judge, T. A. (2008). *Perilaku Organisasi* (Edisi 12). Salemba Empat.
- Robbins, Stephen P., & Judge, T. A. (2015). *Perilaku Organisasi* (Edisi 16.). Salemba Empat.

- Sangadji, Dr. Etta M., & D. S. (2010). *Metodelogi Penelitian: Pendekatan Praktis dalam Penelitian* (H. S. Oktaviani (ed.)). CV Andi Offset.
- Sarjono, H., & Julianita, W. (2011). *SPSS vs LISREL: Sebuah Pengantar, Aplikasi Untuk Riset* (I. Gautama (ed.)). Salemba Empat.
- Setiawan, K., & Mujiati, N. (2016). Pengaruh Gaya Kepemimpinan Dan Kompensasi Terhadap Kinerja Karyawan PT. Astra Honda Nusa Dua Kabupaten Badung. *E-Journal Management Udaya University*, 5(12), 242611.
- Sugiyono. (2012). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. CV Alfabeta.
- Sugiyono. (2019). *Penelitian Kuantitatif, Kualitatif, dan R&D*. CV Alfabeta.
- Sunyoto, S. (2011). *Analisis Regresi Untuk Uji Hipotesis*. Caps.
- Suryabrata, S. (2008). *Metodelogi Penelitian*. Raja Grafindo Persada.
- Suryani & Hendryadi. (2015). *Metode Riset Kuantitatif: Teori dan Aplikasi pada Penelitian Bidang Manajemen dan Ekonomi Islam*. Prenada Media Group.
- Suryaratri, R. D., & Rangkuti, A. A. (2016). *Statistika Deskriptif Untuk Psikologi dan Pendidikan*. Fakultas Pendidikan Psikologi.
- Thomson, Norman B., Rawson, James V., Slade, Catherine P., & Bledsoe, M. (2018). Transformation and Transformational Leadership : A Review of the Current and Relevant Literature for Academic Radiologists. *Academic Radiology*, 8, 1–8. <https://doi.org/10.1016/j.acra.2016.01.010>
- Triyanto, Aloysius H., Rizan M., & S. B. (2016). Gaya Kepemimpinan, Motivasi, Kompensasi, dan Kinerja Karyawan. *Jurnal Pendidikan Ekonomi Dan Bisnis*, 4(1), 19–32. <https://doi.org/10.21009/JPEB.004.1.2>
- Tucker, Bruce A., Russel, Robert F., & Emory, H. (2004). The Influence of the Transformational Leader. *Journal of Leadership & Organizational Studies*, 10(4), 103. <https://doi.org/10.1177/107179190401000408>

Umar, H. (2011). *Metode Penelitian Untuk Skripsi dan Tesis Bisnis* (Edisi Kedu). PT Raja Grafindo Persada.

Usman, H. (2011). *Manajemen Teori, Praktik dan Riset Pendidikan*. Bumi Aksara.

Wahab, S., Rahmat, A., Yusof, M. S., & Mohamed, B. (2016). Organization Performance and Leadership Style: Issues in Education Service. *Procedia - Social and Behavioral Sciences*, 224(August 2015), 593–598. <https://doi.org/10.1016/j.sbspro.2016.05.447>

Yammarino, F. J., Spangler, W. D., & Bass, B. M. (1993). Transformational leadership and performance: A longitudinal investigation. *The Leadership Quarterly*, 4(1), 81–102. [https://doi.org/10.1016/1048-9843\(93\)90005-E](https://doi.org/10.1016/1048-9843(93)90005-E)

Yukl, G. (2015). *Kepemimpinan Dalam Organisasi: Edisi Ketujuh* (T. Ati Cahyani (ed.)). PT Indeks.

Wehrich, H., & Koontz, H. (1994). *Management: A Global Perspective: Tenth Edition*. New York: McGraw-Hill.

Wungu Jiwo, Hartanto B. (2003). *Tingkatkan Kinerja Perusahaan Anda Dengan Merit Sistem, Edisi Satu, Cetakan Pertama*. Jakarta: PT Raja Grafindo Persada.

Yukl, Gary. (2015). *Kepemimpinan Dalam Organisasi: Edisi Ketujuh*. (Ati Cahyani, Trans). Jakarta: PT. Indeks