

DAFTAR PUSTAKA

- Ahearne, M., Mathieu, J., & Rapp, A. (2005). *To Empower or Not to Empower Your Sales Force? An Empirical Examination of the Influence of Leadership Empowerment Behavior on Customer Satisfaction and Performance.* 90(5), 945–955. <https://doi.org/10.1037/0021-9010.90.5.945>
- Albanese, R., & Van Fleet, D. D. (1994). *Organizational Behavior: A Managerial Viewpoint*. Dryden Press.
- Albrecht, S. ., & Andreetta, M. (2011). The influence of empowering leadership, empowerment and engagement on affective commitment and turnover intentions in community. *Leadership In Health Services*, 228–237.
- Amundsen, S., & Martinsen, Ø. L. (2013). Empowering leadership : Construct clarification , conceptualization , and validation of a new scale. *The Leadership Quarterly*. <https://doi.org/10.1016/j.lequa.2013.11.009>
- Amundsen, S., & Martinsen, Ø. L. (2014). Self–other agreement in empowering leadership: Relationships with leader effectiveness and subordinates' job satisfaction and turnover intention. *Leadership Quarterly*, 25, 784–800.
- Andiyasari, A., Matindas, R. W., & Riantoputra, C. D. (2017). Voice Behavior: The Role of Perceived Support and Psychological Ownership. *The South East Asian Journal of Management*, 11(1), 1–24. <https://doi.org/10.21002/seam.v11i1.7735>
- Arikunto, S. (2012). *Prosedur penelitian Suatu Pendekatan Praktik* (Edisi Revi). Rineka Cipta.
- Arnold, J. A., Arad, S., Rhodes, J. A., & Drasgow, F. (2000). The empowering leadership questionnaire: the construction and validation of a new scale for measuring leader behavior. *Journal of Organizational Behavior*, 249–269.
- Auliatama, A. (2020). *Pengaruh Employee Voice Terhadap Work Engagement ASN Generasi Milenial di Kantor Pusat Ditjen Perhubungan Darat Kementerian Perhubungan*. Universitas Bakrie.
- Avery, D. . (2003). Personality as a predictor of the value of voice. *Journal of Psychology: Interdisciplinary and Applied*, 137, 435–446.
- Bateman, T. S., & Crant, J. M. (1993). *The proactive component of organizational behavior : A measure and correlates*. 14(November 1991).
- Belschak, F. ., Hartog, D. ., & Fay, D. (2010). Exploring positive, negative and context-dependent aspects of proactive behaviours at work. *Journal of Occupational and Organizational Psychology*, 267–273.
- Biemann, T., Kearney, E., & Marggraf, K. (2015). Empowering leadership and managers ' career perceptions : Examining effects at both the individual and the team level. *The Leadership Quarterly*. <https://doi.org/10.1016/j.lequa.2015.03.003>

- Bindl, U. K., & Parker, S. K. (2010). Proactive work behavior: forward-thinking and change-oriented action in organizations. *APA Handbook of Industrial and Organizational Psychology*, 567–598.
- Boxall, P. ., & Purcell, J. (2011). *Strategy and Human Resource Management*. Palgrave Macmillan.
- Buris, E. ., Detert, J. R., & Romney, A. (2010). *Speaking up versus being heard: The dimensions of disagreement around and outcomes of employee voice*.
- Burke, C. ., Stagl, K. ., Klein, C., Goodwin, G. ., Salas, E., & Halpin, S. . (2006). What type of leadership behaviors are functional in teams? *Leadership Quarterly*, 288–307.
- Chamberlin, M., Newton, D. ., & Lepine, J. . (2017). A meta-analysis of voice and its promotive and prohibitive forms: identification of key associations, distinctions, and future research directions. *Personnel Psychology*, 11–71.
- Chebat, J. C. ;, & Kollias, P. (2000). The impact of empowerment on customer contact: Employee's Role in service organization. *Journal of Service Research*, 66–81.
- Chen, A. ., & Hou, Y. . (2016). The effects of ethical leadership, voice behavior and climates for innovation on creativity: a moderated mediation examination. *Leadership Quarterly*, 27, 1–13.
- Chen, G, Kirkman, B. L., Kanfer, R., Allen, D., & Rosen, B. (2007). A multilevel study of leadership, empowerment, and performance in teams. *Journal Of Applied Psychology*, 92, 331–346.
- Chen, Gilad, Sharma, P. N., Edinger, S. K., & Shapiro, D. L. (2011). *Motivating and Demotivating Forces in Teams : Cross-Level Influences of Empowering Leadership and Relationship Conflict*. 96(3), 541–557. <https://doi.org/10.1037/a0021886>
- Chen, S., Wang, M., Lee, S., Chen, S., Wang, M., & Lee, S. (2018). Article information :
- Chen, T. ., & Wu, C. . (2017). Improving the turnover intention of tourist hotel employees: transformational leadership, leader-member exchange, and psychological contract breach. *International Journal Of Contemporary Hospitality Management*, 1914–1936.
- Cheng, J. ., Chang, S. ., Kuo, J. ., & Cheung, Y. . (2014). Ethical leadership, work engagement, and voice behavior. *Industrial Management and Data System*, 114, 817–831.
- Cheong, M., Spain, S. ., & Yammarino, F. . (2016). Two faces of empowering leadership: enabling and burdening. *Leadership Quarterly*, 602–616.
- Conger, J. A., & Kannugo, R. N. (1988). The empowerment process: Integrating theory and practice. *Academy of Management Review*, 471–482.
- Cortina, L. ., & Magley, V. . (2003). Raising voice, risking retaliation: Events

- following interpersonal mistreatment in the workplace. *Journal of Occupational Health Psychology*, 247–264.
- Crant, J. M. (2000). Proactive Behavior in Organizations. *Journal Of Management*, 435–462.
- Crant, J. M., Kim, T., & Wang, J. (2011). Dispositional Antecedents of Demonstration and Usefulness of Voice Behavior. *J Bus Psychology*, 26, 285–297.
- Creswell, J. . (2014). *Research Design: Qualitative, Quantitative and Mixed Methods Approaches* (4 Edition). Sage.
- Detert, J. R., & Burris, E. R. (2007). Leadership behavior and employee voice: Is the door really open? *Academy of Management Journal*, 50(4), 869–884. <https://doi.org/10.5465/AMJ.2007.26279183>
- Duan, J., Li, C., Xu, Y., & Wu, C. . (2017). Transformational leadership and employee voice behavior: a Pygmalion mechanism. *Journal Of Organization*, 38, 650–670.
- Dundon, T., Wilkinson, A., Marchington, M., & Ackers, P. (2004). The meaning and purpose of employee voice. *International Journal of Human Resources Management*, 1149–1170.
- Dutton, J. ., Ashford, S. ., Lawrence, K. ., & Miner-Rubino, K. (2002). Red light, green light: Making sense of the organizational context for issue selling. *Organization Science*, 335–369.
- Dutton, J. ., Ashford, S. ., O'Neill, R. ., Hayes, E., & Wierba, E. . (1997). Reading the wind: How middle managers assess the context for selling issues to top managers. *Strategic Management Journal*, 407–425.
- Dysvik, A., & Kuvaas, B. (2011). Intrinsic motivation as a moderator on the relationship between perceived job autonomy and work performance. *European Journal of Work & Organizational Psychology*, 20, 367–387.
- Edakkat Subhakaran, S., & Dyaram, L. (2018). Individual disposition and manager behaviour on employee upward voice: Mediating role of voice self-efficacy. *International Journal of Organizational Analysis*. <https://doi.org/10.1108/IJOA-12-2017-1315>
- Elsaied, M. M. (2019). Supportive leadership, proactive personality and employee voice behavior. *American Journal of Business*, 34(1), 2–18. <https://doi.org/10.1108/ajb-01-2017-0004>
- Ferdinand, A. (2006). *Metode Penelitian Manajemen* (Edisi 2). BP Universitas Diponegoro.
- Fuller, J., & Marler, L. (2009). Change driven by nature: a meta-analytic review of the proactive personality literature. *Journal Of Vocational Behavior*, 329–345.
- Gao, A., & Jiang, J. (2019). Perceived empowering leadership, harmonious passion, and employee voice: The moderating role of job autonomy. *Frontiers in*

- Psychology, 10(JULY), 1–9. <https://doi.org/10.3389/fpsyg.2019.01484>*
- Gao, L., Janssen, O., & Shi, K. (2011). Leader trust and employee voice : The moderating role of empowering leader behaviors. *The Leadership Quarterly*, 22(4), 787–798. <https://doi.org/10.1016/j.lequa.2011.05.015>
- Ghozali, I. (2005). *Aplikasi Analisis Multivariate dengan Program SPSS*. BP Universitas Diponegoro.
- Gudermann, M. (2010). *The relationship between proactive personality, affective commitment and the role of job stressors*.
- Hakimi, N., Knippenberg, D. Van, & Giessner, S. (2010). *Leader Empowering Behaviour : The Leader 's Perspective*. 21, 701–716. <https://doi.org/10.1111/j.1467-8551.2010.00703.x>
- Hamlin, R, G., Ellinger, A. D., & S, B. . (2006). Coaching at the heart of managerial effectiveness: A cross-cultural study of managerial behaviours. *Human Resources Development International*, 305–331.
- Hidayat, A. (2013). *Uji F dan Uji T*. Statiskian. <https://www.statistikian.com/2013/01/uji-f-dan-uji-t.html>
- Hidayat, A. (2018). *Penjelasan Tutorial Regresi Linear Berganda*. Statiskian. <https://www.statistikian.com/2018/01/penjelasan-tutorial-regresi-linear-berganda.html>
- Hsiung, H. H. (2012). Authentic Leadership and Employee Voice Behavior: A Multi-Level Psychological Process. *Journal of Business Ethics*, 107(3), 349–361. <https://doi.org/10.1007/s10551-011-1043-2>
- Jada, U. R., & Mukhopadhyay, S. (2017). *Empowering leadership and constructive voice behavior : a moderated mediated model*.
- Jada, U. R., Mukhopadhyay, S., Jada, U. R., & Mukhopadhyay, S. (2018). *Empowering leadership and LMX as the mediators between leader 's personality traits and constructive voice behavior*. <https://doi.org/10.1108/IJOA-09-2017-1232>
- K, E. P. (2016). *Olah Data Skripsi Dengan SPSS 22*.
- Kerlinger, F. ., & Lee, H. . (2000). *Foundation of Behavioral Research* (4th EEditi). Hartcourt, Inc.
- Kim, M., & Beehr, T. A. (2017). *Self-Efficacy and Psychological Ownership Mediate the Effects of Empowering Leadership on Both Good and Bad Employee Behaviors*. <https://doi.org/10.1177/1548051817702078>
- Kirkman, B. L., & Rosen, B. (1999). Beyond self-management: Antecedents and consequences of team empowerment. *Academy of Management Journal*, 42, 58–74.
- Kumar, R. (2005). *Research Methodology*. SAGE Publication India Pty Ltd.
- Lee, A., Willis, S., & Tian, A. W. (2017). *Empowering leadership : A meta -*

analytic examination of incremental contribution , mediation , and moderation. July, 1–20. <https://doi.org/10.1002/job.2220>

- LePine, J. A., & Van Dyne, L. (2001). Voice and cooperative behavior as contrasting forms of contextual performance: evidence of differential relationships with big five personality characteristics and cognitive ability. *Journal Of Applied Psychology*, 86, 326–336.
- Li, N., Liang, J., & Crant, M. J. (2010). The role of proactive personality in job satisfaction and organizational citizenship behavior: a relational perspective. *Journal Of Applied Psychology*, 395–404.
- Liang, J., Farh, C., & Farh, J. (2012). *Psychological antecedents of promotive and prohibitive voice : a two-wave examination.* 55(1), 71–92.
- Major, D. A., Holland, J. M., & Oborn, K. . (2012). The Influence of Proactive Personality and Coping on Commitment to STEM Majors. *The Career Development Quarterly*.
- Manz, C. ., & Sims, H. P. (1987). Leading workers to lead themselves: The external leadership of self-managing work teams. *Administrative Science Quarterly*, 32, 106–129.
- Mooney, J. D., & Riley, A. C. (2009). *The Principle of Organizations.* Harper & Brothers.
- Morgeson, F. ., Delaney-klinger, K., & Hemingway, M. A. (2005). The importance of job autonomy, cognitive ability, and job-related skill for predicting role breadth and job performance. *Journal Of Applied Psychology*, 399–412.
- Morrison, E. W. (2011). Employee voice behavior: Integration and directions for future research. *Academy of Management Annals*, 5(1), 373–412. <https://doi.org/10.1080/19416520.2011.574506>
- Morrison, Elizabeth W. (2014). Employee Voice and Silence. *Annual Review of Organizational Psychology and Organizational Behavior*, 1(1), 173–197. <https://doi.org/10.1146/annurev-orgpsych-031413-091328>
- Morrison, Elizabeth W. (2014). *Employee Voice and Silence.* <https://doi.org/10.1146/annurev-orgpsych-031413-091328>
- Morrison, & Milliken, F. J. (2000). Organizational silence: A barrier to change and development in a pluralistic world. *Academy of Management Review*. <https://doi.org/10.5465/AMR.2000.3707697>
- NG, T. W., & Feldmen, D. . (2012). Age and innovation-related behavior: The joint moderating effects of supervisor undermining and proactive personality. *Journal of Organizational Behavior*, 583–606.
- Parker, S. K., & Collins, C. . (2010). Taking stock: integrating and differentiating multiple proactive behaviors. *Journal Of Management*, 36, 633–662.
- Pearce, C. L. (2004). The future of leadership: Combining vertical and shared leadership to transform knowledge work. *The Academy of Management*

- Executive*, 47–57.
- Pearce, C. L., & Sims, H. P. (2002). Vertical versus shared leadership as predictors of the effectiveness of change management teams: An examination of aversive, directive, transactional, transformational, and empowering leader behavior. *Group Dynamics: Theory, Research, and Practice*, 172–197.
- Pearce, C. L., Sims, H. P., JR, Cox, J. ., Ball, G., & Schnell, E. (2003). Transactors, transformers and beyond: A multi-method development of a theoretical typology of leadership. *Journal of Management Development*, 273–307.
- Prabowo, E. Y. (2010). *Penerapan Analisis Fungsi, Aset dan Risiko untuk Menentukan Remunerasi Sesuai Arm's Length Principle di Indonesia*.
- Reza, R. A. (2010). *Pengaruh Gaya Kepemimpinan, Motivasi, dan Disiplin Kerja Terhadap Kinerja Karyawan PT Sinar Santosa Perkasa Banjarnegara*. Universitas Diponegoro.
- Ristig, K. (2008). An empirical investigation of the relationship between trust, voice, and proactive personality. *European Journal of Economics, Finance and Administrative Sciences*.
- Robbins, S. P. (2006). *Perilaku Organisasi (Edisi Bahasa Indonesia)*. PT Indeks Kelompok Gramedia.
- Robbins, S. P., & Coulter, M. (2002). *Manajemen*. PT Indeks Kelompok Gramedia.
- Sagnak, M. (2012). The empowering leadership and teachers' innovative behavior: the mediatng role of innovation climate. *African Journal of Business Management*.
- Seibert, S. E., Kraimer, M. L., & Crant, J. M. (2001). *What do proactive people do? A longitudinal model linking proactive personality and career success*. *Mc 243*.
- Seibert, S., Silver, S. R., & Randolph, W, A. (2004). Taking empowerment to the next level: A multiple-level model of empowerment, performance and satisfaction. *Academy of Management Journal*, 47, 332–349.
- Sinha, J. B. (2014). *Psycho-Social Analysis of the Indian Mindset*.
- Son, S. J. (2019). The role of supervisors on employees' voice behavior. *Leadership and Organization Development Journal*, 40(1), 85–96. <https://doi.org/10.1108/LODJ-06-2018-0230>
- Srivastava, A., Bartol, K., & Locke, E. (2006). Empowering leadership in management teams: Effects on knowledge sharing, efficacy, and performance. *Academy of Management Journal*, 1239–1251.
- Sugiyono. (2012). *Metode Penelitian Pendidikan*. Alfabeta.
- Suliyanto. (2018). *Metode Penelitian Bisnis*. CV Andi Offset.
- Tai, H., & Mai, N. (2016). Proactive personality, organizational context, employee creativity and innovative capability: Evidence from MNCs and domestic

- corporations. *International Journal of Organizational Analysis*, 370–389.
- Tampubolon, B. D. (2007). Analisis Faktor Gaya Kepemimpinan dan Faktor Etos Kerja Terhadap Kinerja Pegawai yang Telah Menerapkan SNI. *Jurnal Standardisasi*, 5, 106–115.
- Tangirala, S., & Ramanujam, R. (2008). Exploring nonlinearity in employee voice: The effects of personal control and organizational identification. *Academy of Management Journal*, 1189–1203.
- Tekleab, A. G., Sims, H. P., Tesluk, P. ., & Cox, J. . (2008). Are we on the same page? Effects of self-awareness of empowering and transformational leadership. *Journal Of Leadership & Organizational Studies*, 14, 185–202.
- Thoha, M. (2003). *Kepemimpinan dalam manajemen : suatu pendekatan perilaku*. Raja Grafindo Persada.
- Thomas, K. W., & Velthouse, B. A. (1990). Cognitive elements of empowerment: An “interpretive” model of intrinsic task motivation. *Academy of Management Review*, 666–681.
- Thompson, J. . (2005). Proactive personality and job performance: a social capital perspective. *Journal Of Applied Psychology*, 1011–1017.
- Trifiletti, E., Capozza, D., Pasin, A., & Falvo, R. (2009). A validation of the proactive personality scale. *TPM*, 77–93.
- Tuckey, M. R., Bakker, A. B., & Dollard, M. F. (2012). *Empowering Leaders Optimize Working Conditions for Engagement : A Multilevel Study*. 17(1), 15–27. <https://doi.org/10.1037/a0025942>
- Van Dyne, L., Ang, S., & Botero, I. C. (2003). Conceptualizing employee silence and employee voice as multidimensional constructs. *Journal Of Management Studies*, 1359–1392.
- Van Dyne, L., & LePine, J. (1998). Helping and voice extra-role behaviors: evidence of construct and predictive validity. *Academy of Management Journal*, 41, 108–119.
- Vecchio, R. ., Justin, J. ., & Pearce, C. . (2010). Empowering leadership: An examination of mediating mechanisms within a hierarchical structure. *Leadership Quarterly*, 530–542.
- Wang, Z., Zhang, J., Thomas, C. ., Yu, J., & Spitzmueller, C. (2017). Explaining benefits of employee proactive personality: the role of engagement, team proactivity composition and perceived organizational support. *Journal Of Vocational Behavior*, 90–103.
- Widhiarso, W. (2012). *Tanya Jawab tentang Uji Normalitas*. Retrieved From UGM. <http://widhiarso.staff.ugm.ac.id/files/Tanya Jawab tentang Uji%0A Normalitas.pdf>
- Wong, C. A., Laschinger Spence, H. ., & Cummings, G. . (2010). Authentic Leadership and Nurses’ Voice Behaviour and Perceptions of Care. *Journal Of*

- Nursing Management*, 889–900.
- Xue, Y., Bradley, J., & Liang, H. (2011). Team climate, empowering leadership, and knowledge sharing. *Journal Of Knowledge Management*, 299–312.
- Yang, F., & Chau, R. (2016). Proactive personality and career success. *Journal Of Managerial Psychology*. *Journal Of Managerial Psychology*, 467–482.
- Yukl, G. (2010). *Leadership in organizations*. Patience-Hall, Inc.
- Zhang, X., & Bartol, K. M. (2010). Linking empowering leadership and employee creativity: the influence of psychological empowerment, intrinsic motivation, and creative process engagement. *Academy of Management Journal*, 53(1), 107–128. <https://doi.org/10.5465/amj.2010.48037118>
- Zhang, Z., Wang, M., & Shi, J. (2012). Leader-follower congruence in proactive personality and work outcomes: The mediating role of leader-member exchange. *Academy of Management Journal*, 55(1), 111–130. <https://doi.org/10.5465/amj.2009.0865>