

## DAFTAR PUSTAKA

- Advance Media Corpora. (2014). Vision Mission & Values. Retrieved from <http://www.advancemedicorp.com/node/2>
- Barker, J.R., (1993). Tightening the iron cage: Concertive control in self-managing teams. *Administrative Sciene Quaterly*, 38, 408-437.
- Baron, R.A. dan Byrne, D. 2004. *Psikologi Sosial Jilid 1*. Jakarta: Erlangga.
- Clark, T. (2011). Assessing the Accuracy of Manipulation Checks: Follow-up. *Undergraduate Honors Thesis Series*. East Tennessee State University.
- Cozby, P. C., (2009). *Methods in Behavioral Research* (10<sup>th</sup> ed.). The McGraw-Hill Companies, Inc.
- Elliot, A.J., (2008). *Goals*. In Neil J. Salkind and Kristin Rasmussen (Eds.), *Encyclopedia of Educational Psychology*. Retrieved from [http://go.galegroup.com/ps/i.do?id=GALE%7CCX2660600129&v=2.1&u=i\\_dpnri&it=r&p=GVRL&sw=w&asid=4d79a2585f5bb7bdef80877ad0c8e993](http://go.galegroup.com/ps/i.do?id=GALE%7CCX2660600129&v=2.1&u=i_dpnri&it=r&p=GVRL&sw=w&asid=4d79a2585f5bb7bdef80877ad0c8e993)
- Festinger, L. (1954). A theory of social comparison processes. *Human Relations*, 7, 117–140.
- Fosyth, D.R., (2010). *Group dynamics* (5<sup>th</sup> ed.). Belmont, CA: Wadsworth.
- Friedman, R., Elliot, A.J., (2007). *Goals*. In Roy F. Baumeister and Kathleen D. Vohs (Eds.), *Encyclopedia of Social Psychology*. Retrieved from [http://go.galegroup.com/ps/i.do?id=GALE%7CCX2661100230&v=2.1&u=i\\_dpnri&it=r&p=GVRL&sw=w&asid=f98b22347c05e5c5745270b5b67444e0](http://go.galegroup.com/ps/i.do?id=GALE%7CCX2661100230&v=2.1&u=i_dpnri&it=r&p=GVRL&sw=w&asid=f98b22347c05e5c5745270b5b67444e0)
- (2009). *Goal Setting*. In Eric M. Anderman and Lynley H. Anderman (Eds.), *Psychology of Classroom Learning: An Encyclopedia*. Retrieved from [http://go.galegroup.com/ps/i.do?id=GALE%7CCX3027800129&v=2.1&u=i\\_dpnri&it=r&p=GVRL&sw=w&asid=0f6b355aab39d2d68cc1cb7bc08d08fe](http://go.galegroup.com/ps/i.do?id=GALE%7CCX3027800129&v=2.1&u=i_dpnri&it=r&p=GVRL&sw=w&asid=0f6b355aab39d2d68cc1cb7bc08d08fe)
- Hackman, J.R., (1990). *Groups that work (and those that don't)*. San Francisco: Jossey-Bass.
- Hinsz, V.B., (1991). Individual versus group goal decision making: Social comparison in goals for individual task performance. *Journal of Applied Social Psychology*, 21, 978-1003.

- Hinsz, V.B., (1992). Social influences in the goal choices of group members. *Journal of Applied Social Psychology*, 22, 1296-1317.
- Hinsz, V.B., (1995). Goal setting by groups performing an additive task: a comparison with individual goal setting. *Journal of Applied Social Psychology*, 25, 965-990.
- Hinsz, V.B., & Nickell G.S. (2004). Positive reactions to working in groups in a study of group and individual goal decision making. *Groups Dynamics: Theory, Research, and Practice*, 8, 253-264
- HP. (2014). HP Corporate Objectives and Shared Values. Retrieved from <http://www8.hp.com/us/en/hp-information/about-hp/corporate-objectives.html>
- Ihsan, H. 2013. *Metode Skala Psikologi*. Bandung.
- IndosatM2. (2012). Corporate Information. Retrieved from <http://www.indosatm2.com/index.php/corporate-information/about-us/vision-mission>
- Kernan, C. K., & Lord, R. G., (1988). Effects of Participative Vs. Assigned Goals and Feedback in A Multitrial Task. *Motivation and Emotion* March 1988, Vol 12, *Issue 1*, pp 75-86
- Locke, A.L., Latham, G.P., (2007). *Goal-Setting Theory*. In Steven G. Rogelberg (Ed.), *Encyclopedia of Industrial and Organizational Psychology*. Retrieved from [http://go.galegroup.com/ps/i.do?id=GALE%7CCX3470600119&v=2.1&u=i\\_dpnri&it=r&p=GVRL&sw=w&asid=20decce1e95283d25145678a49c7e3a7](http://go.galegroup.com/ps/i.do?id=GALE%7CCX3470600119&v=2.1&u=i_dpnri&it=r&p=GVRL&sw=w&asid=20decce1e95283d25145678a49c7e3a7)
- Locke, A.L., Latham, G.P., (2013). *New Development in Goal Setting and Task Performance*, New York: Routledge.
- Likert, R., (1967). *The human organization*. New york: McGraw-Hill.
- Neuman, W.L. (2004). *Basics of Social Research: Qualitative and Quantitative Approaches* (2<sup>nd</sup> Ed). Boston: Pearson Education, Inc.
- Noor, J. (2011). *Metodologi Penelitian: Skripsi, Tesis, Disertasi, dan Karya Ilmiah*. Jakarta: Kencana
- OUN. (2014). Our Core Values. Retrieved from [http://www.uobgroup.com/about/careers/why\\_join\\_uob/core\\_values.html](http://www.uobgroup.com/about/careers/why_join_uob/core_values.html)

- Pritchard, R. D., Jones, S. D., Roth, P. L., Stuebing, K K., & Ekeberg, S. E. (1988). Effects of group feedback, goal setting, and incentives on organizational productivity. *Journal of Applied Psychology, Vol 73(2), May 1988*, 337-358.
- Sugiyono. 2013. *Metode Penelitian Kuantitatif dan Kualitatif dan R&D*. Bandung: Alfabeta.
- Target Brands, Inc. (2014). Culture: Working at Target. Retrieved from <https://corporate.target.com/careers/culture>
- Zhang, C. (1998). *Effect of Group Goals on Group Performance* (Master Thesis). Canada: Lakehead University.