

DAFTAR PUSTAKA

- Ainur, K. 2009. *Metode Penelitian*. Penerbit Ghalia Indonesia, Bandung.
- Alhusin, Syahri. 2003. *Aplikasi Statistik Dengan SPSS.10 for Windows*. Yogyakarta: Penerbit Graha Ilmu.
- Arikunto, S. 2006. *Manajemen Penelitian*. Rineka Cipta, Jakarta.
- As'ad, Moh. 2004. *Ding Psikologi Industri*. Liberty, Yogyakarta.
- Azwar, S. 2007. *Metode Penelitian*. Pustaka Pelajar, Yogyakarta.
- Barbuto, JE. & Wheeler DW. 2006. *Scale development and construct clarification of servant leadership*. Group & Organization Management.
- Barrick, M. R., & Mount, M. K. 2005. *The Big Five Personality Dimensions and Job Performance: A Meta-Analysis*. Personnel Psychology.
- Bakker, A. B., Salanova, M., Schaufeli, W.B. 2006. *The Measurement of Work Engagement with a Short Questionnaire: A Cross-National Study*. Educational and Psychological Measurement Vol. 66 No. 4. Sage Publications.
- Bakker, A. B., & Leiter, M. P. (Eds.). 2010. *Work Engagement: A handbook of Essential Theory and Research*. New York: Psychology Press.
- Baron, R. A. & Byrne, D. (2004). *Psikologi Sosial* (edisi 10). Jakarta : Penerbit Erlangga
- Bass, B. M. 1985. *Leadership and Performance beyond Expectation*. New York. Free Press.
- Bass, B. M. & Riggio, R. E. 2008. *Servant leadership*. Mahwah, New-Jersey: Lawrence Erlbaum Associates, Inc.
- Buchanan, D. and Huczynski A. 2010. *Organizational Behaviour*. Seventh Edition. Pearson Educational International, New Jersey.
- Carrel, M.R. and Dittrich, J.E. (1978). *Equity theory: the recent literature, methodological considerations, and new directions*. *Academy of Management Review*, 202-208.

- Cerit. 2009. *The Effects of Servant Leadership Behaviours of School Principals on Teachers' Job Satisfaction. Educational Management Administration & Leadership*, Vol 37(5) 600–623. Sage Publication.
- Chen et al. 2004. *Organization Communication, Job Stress, Organizational Commitment and Job Performance of Accounting Professionals In Taiwan and America, Leadership and Organizational Journal*. 27 (4), p.242-249
- Cooper, Donald R., Pamela S. Schindler. 2011. *Business Research Methods*. 11th ed. New York: McGraw Hill International Edition.
- Cosenza, Davis. 1985. *Business Research for Decision Making*. California: Wadsworth, Inc.
- Daft, R. L. 2008. *The Leadership Experience*. Thompson South-Western.
- Desvaliana, Vuty. 2012. *Hubungan Remunerasi dengan tingkat employee engagement di sekretariat jenderal badan pemeriksa keuangan Republik Indonesia*. Skripsi Fakultas Ilmu Sosial dan Ilmu Politik UI
- Ding, D., Lu, H., Song, Y., and Lu, Q.. 2012. *Relationship of Servant Leadership and Employee Loyalty: The Mediating Role of Employee Satisfaction. Scientific Research*, Vol. 4.
- Donata, A. Manik. 2015. *Pengaruh kualitas kehidupan kerja dan kepuasan kerja terhadap keterikatan karyawan di PT Telekomunikasi Indonesia Tbk Witel Kalbar*. Thesis Universitas Atmajaya Yogyakarta.
- Engkos Achmad Kuncoro dan Riduwan. (2007). *Cara Menggunakan Dan Memaknai Analisis Jalur (Path Analysis)*. Penerbit : ALFABETA, Bandung.
- Federman, B. 2009. *Employee engagement: A roadmap for creating profits, optimizing performance, and increasing loyalty*. San Francisco, CA: Jossey-Bass.
- Feist, J. & Feist, G. 2006. *Theories of Personality 6th Edition*. Boston: Mc Graw-Hill, Inc.
- Ghiselli, E.E. & Brown, C.W. (2003). *Personnel and Industrial Psychology*. New York: Mc. Graw-Hill Book. Co.

- Gibson, J.L, Ivancevich J, dan Donnelly Jr JH.,1997, *Organization Behavior Structure, Process*. Chicago
- Ghozali, Imam. 2009. *“Aplikasi Analisis Multivariate dengan Program SPSS “*. Semarang : UNDIP.
- Greenleaf, R. K. 1970. *Servant leadership: A journey into the nature of legitimate power and greatness*. New York: Paulist Press,
- Gujarati, D. N. 2009. *Basic Econometric*. Five Edition. McGraw-Hill Book Company, Boston.
- Handoko, H. 2001. *Manajemen Personalia dan Sumberdaya Manusia*. Edisi Kedua. BPFE Universitas Gadjah Mada, Yogyakarta.
- Harter, J. K., Schmidt, F. L., & Hayes, T. L. (2002). Business-Unitlevel Relationship Between Employee Satisfaction, Employee Engagement, And Business Outcomes: A Meta-Analysis. *Journal of Applied Psychology* Vol.87:hal.268-79
- J. Supranto dan Nandan Limakrisna. 2013. *Petunjuk Praktis Penelitian Ilmiah Untuk Menyusun Skripsi, Tesis, Dan Disertasi*, Mitra Wacana Media, Jakarta.
- J. Supranto, 2011. *Statistik Teori dan Aplikasi*, Edisi 6, cetakan 1, erlangga, Jakarta.
- Jahidi, I. (2011). *Servant leadership and ethic leadership: Tantangan kepemimpinan dalam pemerintah Indonesia*. *Prosiding SNAPP: Sosial, ekonomi dan humaniora*, (2)1, 368-399
- Kahn, W. A. (1990). *Psychological conditions of personal engagement and disengagement at work*. *Academy of Management Journal*, 33(4), 692-724.
- Kreitner, R. dan Kinicki, A. 2003. *Perilaku Organisasi*. Edisi Kelima Salemba Empat, Jakarta.
- Kreitner & Kinicki. 2011. *Organizational Behavior 9th edition*. McGraw-Hill.
- Laub, J.A. 1999. *Assessing the Servant Organization : Development of the Organizational Leadership Assessment (OLA) Instrument*, *Dissertation Abstract Internasional*, 60(02), 308 A. (UMI No. 9921922).

- Macey, W. H., Schneider, B., Barbera, K. M., Young, S. A. 2009. *Employee Engagement: Tools for Analysis, Practice, and Competitive Advantage*. Wiley-Blackwell
- Murnianita, F Budhi. 2012. *Pengaruh Kepemimpinan terhadap Keterikatan Karyawan pada PT PLN (Persero) Pusdiklat*. Thesis Fakultas Ekonomi UI
- Nawawi, H. 2003. *Kepemimpinan Mengefektifkan Organisasi*. Gadjah Mada University Press, Yogyakarta.
- Nawawi, H. dan Hadari, M. 2004. *Kepemimpinan Yang Efektif*. Gadjah Mada University Press, Yogyakarta.
- Paradise, Andrew. (2008), *Influences Engagement*, T + D. 62, 54-60
- Permana, Nina Insania L, dkk (2011). *Talent Management Implementation: Belajar dari Perusahaan-Perusahaan Terkemuka*. Jakarta: PPM
- Reksohadiprodjo, S., dan Handoko, T.H. 2001. *Organisasi Perusahaan: Teori, Struktur dan Perilaku*. Edisi Kedua. BPFE UGM, Yogyakarta.
- Robbins, Stephen P, Timothy A. Judge 2008. *Perilaku Organisasi*, PT. Salemba Empat, Jakarta.
- Santoso, S. 2010. *Statistik Parametrik*. Penerbit Elex Media Komputindo, Jakarta.
- Sekaran, U. 2003. *Research Methods for Business: A Skill Building Approach*. Fourth Edition. John Willey & Sons, New York.
- Smith, C. 2005. *Servant Leadership: The Leadership Theory of Robert K. Greenleaf*. www.carolsmith.us/downloads/640greenleaf.pdf
- Sugiyono. 2013. *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta
- Spears, L. C. 2004. *Practicing Servant Leadership*. Greenleaf Center.
- Stanislaus S. Uyanto. 2009. *Pedoman Analisis Data dengan SPSS*. Graha Ilmu, Yogyakarta
- Spector, P. E. 1997. *Job satisfaction*. Thousand Oaks, CA: Sage Publications, Inc.
- Sultan, S. 2012. *Examining the Job Characteristic: A matter of Employees' Work Motivation and Job Satisfaction*. *Journal of Behavioural Sciences*, Vol.22 No.2.

- Thompson, R.S. 2002. *The Perception of Servant Leadership Characteristics and Job Satisfaction in a Church-Related College. Dissertation of Indiana State University*. Indiana.
- Tyler, T.R. (1994). *Psychological models of the justice motive: Antecedents of distributive and procedural justice. Journal of Personality and Social Psychology*, 67(5):850-863
- Wexley, K.N., & Yukl, G. (1977). *Organizational Behavior and Personnel Psychology*. Richard D. Irwin: Home wood, Illinois.
- Whittington & Galpin. 2010. *The Engagement Factor: Building a High-Commitment Organization in a Low-Commitment World. Journal of Business Strategy*. Vol. 31 No. 5 2010, pp. 14-24.
- Wiley dan Blackwell. 2007. *Employee Engagement : Tools for Analysis, Practice, and Competitive Advantage*
- Wong, P., Page, D. 2003. *Servant leadership: An Opponent-Process Model and the Revised Servant Leadership Profile*, British Columbia: Trinity Western University.
- Yuki, G. 2005. *Kepemimpinan Dalam Organisasi*, Edisi Kelima. Indeks, Jakarta.