

DAFTAR PUSTAKA

- Aydin Balyer, (2012), *“Transformational Leadership Behaviors of School Principals: A Qualitative” International Online Journal of Educational Sciences Research Based on Teachers’ Perceptions.* , Volume 4 (3), 581-591
- Amir Sadeghi, Zaidatol Akmaliah Lope Pihie. (2013). *“The Role of Transformational Leadership Style in Enhancing Lecturers’ Job Satisfaction Abstract”.* *International Journal of Business and Social Science Vol. 4 No.8 [Special Issue – July 2013]*
- Amena Y. Mutahar, Amran Md Rasli, Basheer M. Al-Ghazali. (2015). *“Learning and Organizational Performance. International Journal of Economics and Financial “. International Journal o Relationship of Transformational Leadership, Organizational volume 5 tahun 2015.*
- Amir Sadeghi and Zaidatol Akmaliah Lope Pihie (2012) *“Transformational Leadership and Its Predictive Effects on Leadership Effectiveness International” Journal of Business and Social Science Vol. 3 No. 7; April 2012*
- Andira dani Subroto,I B. (2010), *“Pengaruh Perilaku Kepemimpinan Transformasional dan Transaksional terhadap Kinerja Karyawan Lini Depan ipada Perusahaan Jasa”*, Tesis. Ilmu Manajemen Program Pasca Sarjana Universitas Brawijaya Malang.
- Agung Nugroho. (2015), *“Kepemimpinan Transformasional, Kualitas Kehidupan Kerja, Dan Komitmen Organisasional Terhadap Perilaku Ekstra Peran: Studi Empiris Pada Para Guru Sekolah Menengah Pertama Rintisan Sekolah Berstandar Internasional”*, Di Kabupaten Klaten Jati Fakultas Ekonomi Universitas Widya Dharma Klaten Utama Pascasarjana Universitas Muhammadiyah Surakarta
- Ali Muhammad Taufiq (2012) *“Studi Tentang Kepemimpinan Lembaga Pendidikan Islam”*.
- Ahmad Shofian Khoirusmadi. (2011), *“Analisis Pengaruh Kepemimpinan Transformasional Terhadap Kinerja Pegawai Dengan Budaya Organisasi Sebagai Variabel Intervening” (Studi Pada Sekretariat Daerah Pemerintah Kota Pekalongan)*, Skripsi Fakultas Ekonomi Universitas Diponegoro Semarang 2011

- Abbasialiya, A. (2010). *“The Concept of Leadership”*. Retrieved January 11, 2013, from <http://expertscolumn.com/content/concept-leadership>.
- Avolio, B. J., and Bass, B. M. (2004). *“Multifactor Leadership Questionnaire” (3Rd ed.). Manual and sampler set. USA: MindGarden Inc.*
- Achmad Yanu Alif Fianto (2012). *Analisa Brand Strategy Pada Perguruan Tinggi Swasta Islam Di Jawa Timur*
- Adegoke, O., Walumbwa, F.O. & Myers, A. 2012. “Innovation Strategy, Human Resource Policy, And Firms’ Revenue Growth: The Roles Of Environmental Uncertainty And Innovation Performance. *A Journal Of Decision Sciences Institute*, 43(2):273-301.
- Anjali, K.T., & Anand, D. (2015). Intellectual stimulation and job commitment: A study of IT professionals. *IUP Journal of Organizational Behavior*, 14(2), 28-41 http://www.iupindia.in/Organizational_Behavior.asp.
- Beauchamp, M. R., Barling, J., & Morton, K. L. (2011). *“Transformational Teaching and Adolescent Self-Determined Motivation, Self-Efficacy, and Intentions to Engagein Leisure Time Physical Activity: A Randomised Controlled Pilot Trial”*. *Applied Psychology: Health and Well-Being*, 3, 127-150. doi:10.1111/j.17580854.2011.01048.x
- Bass, B. M. (1997). *Does the transactional – transformational leadership paradigm transcend organizational boundaries? American Psychologist*, 52:130–139.
- Bass, B. (2010). *The Bass handbook of leadership: Theory, research, and managerial applications*. New York, NY: Simon & Schuster
- Bogdan, R., & Biklen, S.K. (1998). *“Qualitative research for education (3rded.)” Boston : Allyn & Bacon. Inc.*
- Bass, B.M., Avolio, B.J., Jung, D.I. and Berson, Y. (2003), *“Predicting Unit Performance by Assessing Transformational and Transactional Leadership”*, *Journal of Applied Psychology*, Vol. 88, No. 2,207–218.
- Bono, J.E. and Judge, T.A. (2004), *“Personality and Transformational and Transactional Leadership: A Meta-Analysis”*, *Journal of Applied Psychology*, Vol. 89, No. 5, 901–910.
- Bass, B. M. (1998). Mahwah, NJ: Erlbaum.(2014). *“Transformational leadership: Individual, military and educational impact”*.

- Bass, B. M., & Avolio, B. J. (1994). *“Improving organizational effectiveness through transformational leadership”*. Thousand Oaks, CA: Sage.
- Bass, B. M., & Yammarino, F. J. (1991). *“Congruence of self and others’ leadership ratings of naval officers for understanding successful performance”*. *Applied Psychology: An International Review*, 40, 437–454
- Badan Penjaminan Mutu UII. (2015). Diakses dari [http://bpm.uui.ac.id/profil-bpm/about-bpm-uui/diakses 11/12/2015](http://bpm.uui.ac.id/profil-bpm/about-bpm-uui/diakses%2011/12/2015)
- Braithwaite, Ralph R. (tt). *Organizational Structure and Culture Chapter 13*. (From Hitt, Michael E, Miller C. Chet, dan Colella, Adrienne. (tt). *Organizational Behavior: A Strategic Approach*. Second Edition.
- Bailey, K.D. (1994). *Methods of social research* 4th edition. The Free Press: NY.
- Berkovich, I. (2016). School leaders and transformational leadership theory: time to part ways? *Journal of Educational Administration*, 54(5), 609–622.
- Bellé, Nicola (2014). Leading to make a difference: A field experiment on the performance effects of transformational leadership, perceived social impact, and public service motivation. *Journal of Public Administration Research and Theory*, 24, 109–136.
- Büyüköztürk, Ş., Kılıç Çakmak, E., Akgün, Ö.E., Karadeniz, Ş. ve Demirel, F. (2010). *Bilimsel Araştırma Yöntemleri (5. Baskı)*. Ankara: PegemA Yayıncılık.
- Bambang Ismaya. (2015). *“Pengelolaan Pendidikan”* Penerbit Refika Aditama. Bandung
- Cecily Ward, (2011), *“Transformational Leadership Styles among Leaders in Singapore Schools: A Study of Gender Differences”* *International Leadership Journal Global Leadership, Singapore*
- Cano, M.D. (2011), *“Students’ Involvement in Continuous Assessment Methodologies: A Case Study for a Distributed Information Systems Course”*, *IEEE Transactions on Education*, Volume: 54 Issue: 3, pp. 442 – 451.
- Chester I. Barnard (2012). *“Teori Manajemen Klasik”*
- Creswell, JW. (2005). *Educational research: planning, conducting, and evaluating quantitative and qualitative research*. Upper Saddle River: NJ.
- Creswell, J.W. (2013a). *“Research Design, Pendekatan Kualitatif, Kuantitatif, dan Mixed”*. (alih bahasa, Achmad Fawaid), Yogyakarta ; Pustaka Pelajar.

- Creswell, J.W. (2013b). *Qualitative Inquiry & Research Design, Choosing Among Five Approaches*. Fourth edition. USA : SAGE Publications, Inc.
- Creswell, J.W. (2014). *Research Design Qualitative, Quantitative, and Mixed Methods Approaches*. Fourth edition. USA : SAGE Publications, Inc.
- Campbell, M. C. (2002). *Building Brand Equity. International Journal of Medical Marketing, XXIII, 108-218*
- Cunliffe, Ann L. (2008). *Organization Theory*. Los Angeles: SAGE Publication, Inc.
- Christina Butler and Emma Stanton (2015) “Followers’ personality, transformational leadership and performance.” Department of Management London School of Economics and Political Science.
- Chemers, M. M. (2002). Meta-cognitive, social, and emotional intelligence of transformational leadership: Efficacy and effectiveness. In R. E. Riggio, S. E. Murphy, & F. J. Pirozzolo (Eds.), *Multiple intelligences and leadership* (pp.139–160). Mahwah, NJ, Lawrence Erlbaum Associates.
- Caillier, J.G. (2014). Toward a better understanding of the relationship between transformational leadership, public service motivation, mission valence, and employee performance: A pilot study. *Public Personnel Management, 43*(2), 218-239. doi: 10.1177/0091026014528478
- Chu, L., & Lai, C. (2011). A research on the influence of leadership style and job characteristics on job performance among accountants of county and city government in Taiwan. *Public Personnel Management, 40*(2), 101-118. doi: 10.1177/009102601104000202.
- Chen, L.Y. (2004). Examining the effect of organization culture and leadership behaviors on organizational commitment, job satisfaction, and job performance at small and middle-size firms in Taiwan. *Journal of the American Academy of Business, Cambridge, 5*(1/2), 432-438.
- Chapman, C., Getha-Taylor, H., Holmes, M. H., Jacobson, W. S., Morse, R. S. and Sowa, J. E. (2015), How public service leadership is studied: An examination of a quarter century of scholarship. Online before print 8 AUG 2015. *Public Administration*.doi: 10.1111/padm.12199
- David, F.R. (2011). *Strategic Management, Concepts and case*. Thirteenth edition. New Jersey : Pearson Education, Inc, publishing as Prentice Hill.

- Dewi, I.C., N. dan Herachwati. (2010), “*Analisis Dampak Kepemimpinan Transaksional dan Transformasional Terhadap Pembelajaran Organisasi pada PT Bangun Satya Wacana Surabaya*”. Jurnal Manajemen Teori dan Terapan. No. 3, Desember.
- Diah K.Wardhani, I Gd. Anggan S, Md. Yudana. (2013). “*Tentang Implementasi Kepemimpinan Transformasional Dalam Pengelolaan Sekolah : (Studi Kasus Di Sekolah Highscope Indonesia – Bali*”. e-Journal Program Pascasarjana Universitas Pendidikan Ganesha Program Studi Administrasi Pendidikan (Volume 4 Tahun 2013)
- Dikti (2006). Panduan Sistem Penjaminan Mutu Akademik Perguruan Tinggi.
- David Njoroge. 2015. “Transformational Leadership Style And Organizational Commitment: The Moderating Effect Of Employee Participation” *www.strategicjournals.com, Vol. 2 (6), pp 94-107, Mar 3, 2015.*
- Dian, A. N. (2012). “*Hubungan antara iklim kerja dengan komitmen organisasi pada karyawan*”. Sripsi Fakultas Psikologi Universitas Muhammadiyah, Malang, Jawa Timur.
- Doody, O., & Doody, C. (2012). “*Transformational leadership in nursing practice*”. *Br J Nursing, 21(20),1212-1218.*
- Dubrin, Andrew J., “*Principles of Leadership*”. Cengage Learning. Canada. 2010.
- De Oliveira Rodriguez, A., & Ferreira, M.C. (2015). The impact of transactional and transformational leadership style on organizational citizenship behaviors. *Psico-USF, 20(3), 493-504.* doi: 10.1590/1413-8271201520031
- Denzin, Norman K. & Lincoln, Yvonna S. (2005). The SAGE handbook of qualitative research 4th edition. SAGE Publishing House: Los Angeles, USA.
- De Jong, S.B., & Bruch, H. (2013). The importance of a homogeneous transformational leadership climate for organizational performance. *International Journal of Leadership Studies*
- Doody, O., & Doody, C.M. (2012). Transformational leadership in nursing practice. *British Journal of Nursing, 21(20), 1212-1218.*
- Eka Prihatin. (2012).Manajemen Peserta Didik.Afabeta.Bandung.
- Eka Prihatin (2012). “Model Kepemimpinan Berbasis *Total Quality Learning (Tql)* Menuju *World Class University*”. Jurnal Penelitian Pendidikan | Vol. 13 No. 2 Oktober 2012.

- Endri Sukmana, Gede Adyana Sudibia, (2015), “*Pengaruh Kepemimpinan Transformasional, Motivasi Dan Burnout Terhadap Kinerja Karyawan Outsourcing Rri Mataram*” E-Jurnal Manajemen Unud, Vol. 4, No. 8, 2015 : 2333-2349 ISSN: 2302-8912
- Eslami, J., & Davood, G. D. (2012). “*Organizational commitment and job satisfaction*”. *ARPN Journal of Science and Technology*, 2, (2), 85-90.
- Elham Shahmandi, dkk. (2011), “*Competencies, Roles and Effective Academic Leadership in World Class University*”. *International Journal of Business Administration Vol. 2, No. 1; February 2011*.
- Evans, Gary J. (2004). *Organizational Change Management*. PPT. Copyright CVR/ITConsulting. Diakses dari <http://www.hhs.gov/ufms/ufmscmpfinal.pdf>
- Fred C. Lunenburg. (2011) “*Of Manajemen, Bisnis, Dan Administrasi*” .Sam Houston State University. *International Journal* Volume 14, Nomor 1, 201.
- Fatemeh Rashed, Khadijah binti Daud. (2013), “*Effects of Transformational leadership on Organizational Commitment at University Departmental Level*” *International Seminar on Quality and Affordable Education*
- Fatima Bushra, Ahmad Usman, Asvir Naveed, (2011), “*Effect of Transformational Leadership on Employees’ Job Satisfaction and Organizational Commitment in Banking Sector of Lahore (Pakistan)*, *International Journal of Business and Social Science Vol. 2 No. 18*
- Fanni Adhistya Italiani. (2014). “*Pengaruh Gaya Kepemimpinan Transformasional Dan Transaksional Terhadap Kinerja Pegawai Departemen Sdm Pt. Semen Gresik (Persero) Tbk*”. *Jurnal Ilmu Manajemen / Volume 1 Nomor 2 Maret 2014*.
- Glaser, B.G. (1992). *Basics of grounded theory analysis*. Mill Valley, CA: Sociology Press.
- Gholamreza Jandaghi, Hassan Zareei Matin, Ali Farjami, (2009), “*Comparing Transformational Leadership in Successful and Unsuccessful companies*”, *Uluslararası Sosyal Araştırmalar Dergisi The Journal of International Social Research Volume 2/6*.
- García-Morales, V.J., Jimenez-Barrionuevo, M.M., GutierrezGutierrez, L. (2012), “*Transformational leadership influence on organizational performance through organizational learning and innovation.*”. *Journal of Business Research*, 65, 1040-1050.

- Gallos, Joan V. (2006). *Organization Development*. San Francisco: Jossey-Bass
- Gunday, G., Ulusoy, G., Kilic, K. & Alpkan, L. (2011). "Effects of innovation types on firm performance. *International Journal of Production*, 133(2):662-676.
- Ghasabeh, M.S., Reaiche, C., & Soosay, C. (2015). The emerging role of transformational leadership. *Journal of Developing Areas*, 49(6), 459-467.
- Giroux, T., & McLarney, C. (2014). Exploring the leadership continuum: The relevance of transformational leadership on organizational performance. *Proceedings of the Northeast Region Decision Sciences Institute*, 862-886.
- Gardner, W.L. and Avolio, B.J. (1998), "The charismatic relationship: a dramaturgical perspective", *Academy of Management Review*, Vol. 23 No. 1, pp. 32-58.
- Hunger, J.D. & Wheelen, T.L. (2010), "*Essential of Strategic Management. Fifth edition. New Jerseyh ; Pearson Educaton, Inc, publishing as Prentice Hall.*
- <http://ilmuimron.wordpress.com/2010/desain-dan> contoh-proses penelitian
- <http://www.tafsir.web.id/2013/04/tafsir-ash-shaff-ayat-1-4>
- <http://www.tafsir.web.id/2013/04/tafsir-al-ahzab-ayat-21>
- Henri Fayol dan Lyndall Urwick (1841–1925) "*General theories of management –contrasting approaches*"
- Hater, John J.; Bass, Bernard M. (1988) "*Superiors' evaluations and subordinates' perceptions of transformational and transactional leadership.*" *Journal of Applied Psychology*, Vol 73(4), Nov 1988, 695-702.
- Hassan A. A. Argia & Aziah Ismail, (2013), "*The Influence of Transformational Leadership on the Level of TQM Implementation in the Higher Education Sector*", *Published by Canadian Center of Science and Education, Vol. 3, No. 1*
- Hentry Sukmasari. (2011), "*Pengaruh Kepemimpinan, Motivasi, I nsentif, Lingkungan Kerja, Dan Kepuasan Kerja Terhadap Kinerja Pegawai Dinas Pengelolaan Keuangan Dan Aset Daerah Kota Semarang*" *Jurnal Tesis Program Pasca Sarjana Magister Manajemen Universitas Dian Nuswantoro Semarang 2011.*

- Hughes, R.L; R. C, Ginnett; G. J, Curphy. (2012). *Leadership: “Memperkaya Pelajaran dari Pengalaman”*, Edisi Ketujuh, Jakarta: Salemba Humanika
- Herly Janet Lesilolo. (2012). “*Kepemimpinan Transformasional Dalam Rekonstruksi Peran Agama Di Indonesia “*. *Jurnal Pembangunan Pendidikan: Fondasi dan Aplikasi*. Volume 1, Nomor 1, Juni, 2012
- Hagi Eka Gusman.(2014). *Bahana Manajemen Pendidikan”*. jurnal Administrasi Pendidikan. Volume 2 Nomor 1.
- Hamid, Edy Suandi., dkk. (2010). *Sang Guru*: Yogyakarta: UII Press.
- Hayat, Bahrul. 2014. “Urgensi Mutu Pendidikan Tinggi dalam Pembangunan Bangsa Menuju Asean Community dan Globalisasi Pendidikan”. *Makalah. Kuliah Umum Mahasiswa Baru 2014*. Bandung: SPS UPI.
- Irshad, R & M. S, Hasmi. (2014), “*How Transformational Leadership is related to Organizational Citizenship Behavior? The Mediating role of Emotional Intellegence”*, *Pakistan Journal of Commerce and Social Sciences*. Vol 8 (2): 413-425
- Ianrpubs.unl.edu, (2015). *Publication: Full Range Leadership*. Retrieved 13 April 2015,from,<http://www.ianrpubs.unl.edu/pages/publicationD.jsp?publicationId=198>
- John Hall, Shannon Johnson,dkk, (2013), “*Transformational Leadership: The Transformation of Managers and Associates”* Clark
- Jonathan Trevor and Richard Hill. (2012). “*Developing Transformational Leadership Capability”*. *Developing Leaders Issue 9: 2012* | 43
- Jason Martin, (2015), “*Transformational and Transactional Leadership: An Exploration of Gender, Experience, and Institution Type”* *portal: Libraries and the Academy*, Vol. 15, No. 2 (2015), pp. 331–35.
- Jan Jonker, Bartjan J.W. Pennink, Sari Wahyuni. 2011. *Metodologi Penelitian. Panduan Untuk Master Ph.D di bidang Manajemen*. Jakarta : Salemba Empat
- Jeevan Jyoti And Manisha Dev.2015. “*The Impact Of Transformational Leadership On Employee Creativity: The Role Of Learning Orientation”*.*Journal Of Asia Business Studies* Vol. 9 No. 1, 2015, Pp. 78-98, © Emerald Group Publishing Limited, Issn 1558-7894
- Jacobsen, Christian Bøtcher and Lotte Bøgh Andersen (2015), *Is Leadership in the Eye of the Beholder? A Study of Intended and Perceived Leadership*

- Practices and Organizational Performance. *Public Administration Review*. 75, (6): 829–841.
- John N. N. Ugoani, Christain U. Amu, Emenike O. Kalu, 2015. “Dimensions Of Emotional Intelligence And Transformational Leadership”. Independent Journal Of Management & Production (Ijm&P)
- Khan, M.I., Awan, U., Yasir, M., Mohamad N.A.B., Shah, S.H.A., Qureshi, M.I., Zaman, K. (2014), “*Transformational leadership, emotional intelligence and organizational commitment: Pakistan’s services sector*”. *Argumenta Oeconomica*, 33(2), 67-92.
- Koen, M.P., and Bitzer, E.M. (2010), “*Academic Leadership In Higher Education: A “Participative” Perspective*”, *Fromone Institution*, Volume 8 Issue 1.
- Kerkhof, Ad., Apter, Alan. & Grimland, Meytal. (2006). The phenomenon of suicide bombing: a review of psychological and nonpsychological factors. *Crisis Journal* Vol. 27(3):107–118 DOI 10.1027/0227-5910.27.3.107. Hogrefe & Huber Publishers.
- Knapp, D. E. (2001). *The Brand Mindset*. Yogyakarta: Penerbit Andi
- Kotler, P., & Keller, K. L. (2006). *Marketing Management (Vol. 14th ed.)*. New Jersey: Pearson-Prentice Hall.
- Krause, Philipp. (2009). Patterns of executive control over public spending. Paper presented at the LSE Conference “*Emerging Research in Political Economy and Public Policy*” London, 11 March 2009 . [Online] downloaded at <http://www.lse.ac.uk/europeanInstitute/events/2008-09/Krause.pdf> on December 2012.
- Kotler, P., & Keller, K. L. (2012). *Marketing Management (Vol. 12th ed.)*. New Jersey: Pearson-Prentice Hall.
- Lincoln, Y.S. & Guba, E.G. (1985). “*Naturalistic Inquiry*”. USA : SAGE Publications, Inc.
- Lloyd Moman Basham. (2010). “*Transformational And Transactional Leaders In Higher Education*”. *International Review of Business Research Papers* . Volume 6. Number 6. December 2010 Pp.141 –152

- Liang-Chieh, Weng, *et.al.*, (2011). “*Superior Service Performance through Transformational Leadership*”. *A Cross-level Study of a Large Taiwanese Commercial Bank. Asia Pacific Management Review* 16(2),181-195.
- Lauren Mawn. (2012). “*Transformational Leadership in Higher Education Lecturing*”. *Bangor University*.
- Marshall, C. & Rossman, G.B. (2006). *Designing qualitative research* 4th edition. Thousand Oaks, CA.
- Max Weber (1904-1905) “*Analisis Buku The Protestant Ethic And The Spirit Of Capitalism (Etika Protestandan Semangat Kapitalisme)*”
- Muhammad Shukri Bakar and Rosli Mahmood, (2014),“*Linking Transformational Leadership and Corporate Entrepreneurship to Performance in the Public Higher Education Institutions in Malaysia*” *Advances in Management & Applied Economics*, vol. 4, no.3
- Mooney dan Reiley (1947) “*The Principles of Organization*”.
- Masi, R.J., and Cooke, R.A. (2012) “*Effects of transformasional leadership on subordinate motivation, empowering norms, and organizational productivity*”, *The International Journal of Organizational Analysis*,8 (2), pp: 16-47.
- Mohammad Shahhosseini, *et.al.*, (2013). “*Relationship Between Transactional, Transformational Leadership Styles, Emotional Intelligence and Job Performance*”. *Journal of arts, science & commerce. Vol.–iv, issue–1(1), January 2013: 15-22*
- Maharani. V, dkk.. (2013). “*Organizational Citizenship Behavior Role in Mediating the Effect of Transformational Leadership, Job Satisfaction on Employee Performance: Studies in PT Bank Syariah Mandiri Malang East Java*”. *International Journal of Business and Management*; Vol. 8, No. 17, 2013; Hal.1-12.
- Ms. Kirti Singh. (2015). “*A Conceptual Study on Leadership Theories and Styles of Managers with the special emphasis on Transformational Leadership Style*”. *International Journal of Advanced Research* (2015), Volume 3, Issue 10, 748 – 756
- Management studyguide.com, (2015). *Transformational Leadership Theory - Meaning, Criticisms and its Implications*. Retrieved 6 April 2015, from <http://www.managementstudyguide.com/transformational-leadership.htm>

- M.S. Bakar and R. Mahmood. (2013). “*Leadership styles and performance relationship of academic leaders in public higher education institutions*”. Paper presented at the Regional Conference on Educational Leadership and Management, Genting Highlands, Malaysia, Nov. 18-20, 2013a.
- Muhammad Shukri Bakar and Rosli Mahmood. (2014).”*Linking Transformational Leadership and Corporate Entrepreneurship to Performance in the Public Higher Education Institutions in Malaysia. Advances in Management & Applied Economics*”, vol. 4, no.3, 2014, 109-122 ISSN: 1792-7544 (print version), 1792-7552(online) Scienpress Ltd, 2014
- Musthafa, Bachrudin dan Sumarta. (2005). *Quality Management In Higher Education*. Bandung: SPS UPI
- Mezirow, J. (1991). “*Transformative dimensions of adult learning*”. San Francisco, CA: Jossey-Bass.
- Mulatu Dea Lerra, (2015), “*Leadership challenges to transformative change for quality education in public universities*”: A case of Wolaita Sodo University q*African Educational Research Journal* Vol. 3(3), pp. 170-183, August 2015 ISSN: 2354-2160
- Mohammad Ghasemi Siani, Ahmad Ali Foroughi Abari, Fariba Karimi, 2016). “*The relationship between transformational leadership and perspective of professors and staff on directors' performance of Farhangian University, campuses and higher education centers in Isfahan Province*” *International Journal Of Humanities And Cultural Studies* Issn 2356-5926.
- Makmun, Abin Syamsuddin. (2009). *Manajemen Strategik Dan Mutu Terpadu Dalam Pendidikan*. ppt. Bandung: UPI
- Musthafa, Bachrudin dan Sumarta. (2005). *Quality Management In Higher Education*. Bandung: SPS UPI
- Mohammad Essawi and Oleg Tilchin Al-Qasemi Academy, 2011, hal. 34. Enhancing Leadership through Collaboration. *International Leadership Journal*
- Moynihan, D.P., Wright, B.E. & Pandey, S.K. (2012a). Working within constraints: Can transformational leaders alter the experience of red tape? *International Public Management Journal*, 15(3), 315-336.
- Moynihan, D. P., S. K. Pandey, and B. E. Wright. 2012b. “Setting the Table: How Transformational Leadership Fosters Performance Information Use.” *Journal of Public Administration Research and Theory* 22(1): 143-164.

- Mayring, Ph. (2000). *Qualitative Inhaltsanalyse. Grundlagen und Techniken* (7th edition, first edition 1983). Weinheim: Deutscher Studien Verlag.
- Norshidah Nordin, (2013), “*Transformational Leadership Behaviour And Its Effectiveness Outcomes In A Higher Learning Institution*”, *Journal Of Integration Knowledge*.
- Nikezic, S., Puric, S., & Puric, J. (2012). “*Transactional and transformational leadership: Development through changes*”. *International Journal for Quality Research*, 6(3), 285-296.
- Northouse, P G. (2013). “*Leadership: Theory and Practice*”. Los Angeles: Sage Publications.
- Nanjundeswaraswamy T. S. and Swamy D. R., (2014), “*Leadership styles*”. Department of Industrial Engineering and Management , JSS Academy of Technical Education, Bangalore, INDIA *Advances In Management* Vol. 7(2).
- Noruzy, A., Dalfard, V.M., Azhdari, B., Nazari-Shirkouhi, S., Rezazadeh, A. (2013), “*Relations between transformational leadership, organizational learning, knowledge management, organizational innovation, and organizational performance: An empirical investigation of manufacturing firms*”. *International Journal of Advanced Manufacturing Technology*, 64, 1073-1085.
- Nuryanta, Nanang. (2015). *Presentasi Book Reported Strategic Management: Concepts and Cases karya Frank T. Rothaermel*. Bandung: SPS UPI.
- Norlina M. Ali, Rohani JanggaMazlina Ismail, Siti Nur-Ila Mat Kamal, and Mohammad Nazri Ali. “*Influence Of Leadership Styles In Creating Quality Work Culture*” International Accounting And Business Conference 2015, Iabc 2015.
- Nur Ain Yusof, Abd. Rahim Romle Ph.D and Mohd Khirul Azwan Mohd Kamal.(20150). “*Edging on Leadership Styles and Team Performance*”. *International Journal of Administration and Governance*.
- Nourah Alsadaan, 2017. “*Transformational Leadership and Staff Nurses' Intent to Stay*” Sigma Theta Tau International's 26th International Nursing Research Congress
- Nancy Allen, dkk, 2015, “*Does leadership matter? Examining the Relationship Among Transformational Leadership, School Climate, and Student Achievement*. NCPEA *International Journal of Educational Leadership Preparation*, Vol. 10, No. 2 – November 2015.

- Odumeru, James A, (2013), “*Transformational vs. Transactional Leadership Theories: Evidence in Literature*” *International Journal Review of Management and Business Research*, Vol. 23
- Ololube, N. P., Dudafa, U. J., Uriah, O. A., & Agbor, C. N. (2013). *Education for Development: Impediments to the Globalization of Higher Education in Nigeria. International Journal of Educational Foundations and Management*, 1(2), 109-130.
- Odumeru, J. A., & Ifeanyi, G. O. (2013). “Transformational vs. Transactional leadership theories: Evidence in literature”. *International Review of Management and Business Research*, 2(2), 355-61.
- Ololube, N. P. (2013). *Educational Management, Planning and Supervision: “Model for Effective Implementation”*. Owerri: Springfield Publishers.
- Paul R. Scheele , 2015). “*Transformative learning in higher education: Praxis in the field of Leadership change*”. *Journal of Transformative Learning*, Vol. 3, No. 1, 2015.
- Permana, Johar. (2015). *Desain Organisasi* (Slide Perkuliahan). Bandung: SPS UPI.
- Permana, Johar. (2009). *Organisasi* (Slide Perkuliahan). Bandung: SPS UPI.
- Permana, Johar. (2015). *Pengembangan Organisasi* (Slide Perkuliahan). Bandung: SPS UPI.
- Priyanka Jain, 2015. “The Role Of Transformational Leadership In Organizational Commitment” *International Journal Of Business Quantitative Economics and Applied Management Research*.
- Pejman Ebrahimi, dkk. 2016. “*Transformational Leadership, Transactional Leadership, Employee Creativity, Learning Orientation, Leader Gender*” *International Journal of Organizational Leadership* 6 (2017) .
- Robin Middlehurst, (2012), “*Leadership and Management in Higher Education: A Research Perspective*” *Kingston University and Leadership Foundation for Higher Education, UK*.
- R.Widi Nugroho Wijonarko. (2014), “*Pengaruh Gaya Kepemimpinan Transformasional Dan Motivasi Kerja Terhadap Kinerja Agen*” (Studi Kasus Pada Agen Pt. Asuransi Jiwasraya Persero Yogyakarta Kota Branch Office), Skripsi Program Studi Manajemen-Jurusan Manajemen Fakultas Ekonomi Universitas Negeri Yogyakarta 2014.

- Rose, Raduan Che, *et.al*, "2009". "The Effect Of Organizational Learning On Organizational Commitment, Job Satisfaction and Work Performance", *Journal of applied business research*, Vol. 25, No. 6, Nov/Dec 2009, Pg. 55.
- Raja, S. A., & Palanichamy, P. (2012). "Leadership styles and its impact on organizational commitment". *The Journal of Commerce*, 3, (4), 15-23.
- Riggio, R.E. (2011). *Is leadership studies a discipline?* In M.Harvey & R.E. Riggio (Eds.), *The dialogue of disciplines: Research companion to leadership studies*. (pp. 9-19). Cheltenham, U.K.: Edward Elgar.
- Roziq Humala. (2014). "Kepemimpinan Transformasional Dengan Komitmen Organisasi Karyawan". *Journal psikologi terapan*, Vol. 02, No.02, Januari 2014
- Robbins, Stephen P. Dan Coulter, Mary. (2010). "Manajemen". Edisi Kesepuluh. Jakarta: Penerbit Erlangga.
- Rienties, B., Beusaert, S., Grohnert, T., Niemantsverdriet, S. and Kommers, P. (2011), "Understanding academic performance of international students: the role of ethnicity, academic and social integration", *Higher Education: The International Journal of Higher Education Research*, published online 24 July 2011.
- Rose Ngozi Amanchukwu, Gloria Jones Stanley, Nwachukwu Prince Ololube, (2015), "A Review of Leadership Theories, Principles and Styles and Their Relevance to Educational Management". *Published online at <http://journal.sapub.org/mm> Copyright © 2015 Scientific & Academic Publishing. All Rights Reserved*
- Republik Indonesia, Direktorat Jenderal Pendidikan Tinggi, "Strategi Jangka Panjang Pendidikan Tinggi 2003-2010 (HELTIS), Mewujudkan perguruan tinggi berkualitas", Departemen Pendidikan Nasional, 2004.
- Rothaermel, Frank T. (2013). *Strategic Management: Concepts And Cases*. USA: McGraw-Hill International Edition
- Rawung, F.H., Wuryaningrat, N.F., & Elvinita, L.E. (2015). The influence of transformational and transactional leadership on knowledge sharing: An empirical study on small and medium business in Indonesia. *Asian Academy of Management*, 20(1), 123-145.
- Rakesh Mittal. 2015. "Charismatic and Transformational Leadership Styles: A Cross-Cultural Perspective. *International Journal of Business and Management*; Vol. 10, No. 3; 2015.

- Stanley Senewe, (2013), “*Kepemimpinan Transformasional Dan Organizational Citizenship Behavior Dampaknya Terhadap Kinerja Pegawai Kpknl Propinsi Sulawesi Utara*”, Jurnal EMBA , Vol.1 No.3
- Sarwar, A; M. Mumtaz; S. Ikram. (2015), “*Improving Organizational Citizenship Behavior through Transformasional Leadership: Mediating role of Trust in Leader*”. *Asian Journal of Business Management*. 7 (2): 28-36
- Srdan Nikezic, Sveto Puric, Jelena Puric, (2012). “*Transactional And Transformational Leadership: Development Through Changes*”. *International Journal for Quality research* UDK- 378.014.3(497.11) Short Scientific Paper (1.03) Vol 6, No. 3, 2012.
- Shams-Ur-Rehman, dkk., (2012), “*Perceived Leadership Styles And Organizational Commitment*”. *Interdisciplinary Journal Of Contemporary Research In Business*. Volume. 4. No. 2.
- Smith, M. (2011). Are you a transformational leader?. *Nursing Management (Springhouse)*, 42(9), 4450.
- Sedarmayanti. (2011). “*Membangun Dan Mengembangkan Kepemimpinan Serta Meningkatkan Kinerja Untuk Meraih Keberhasilan*”. Bandung: PT Refika Aditama.
- Suresh. A., Rajini. J. (2013). “*Transformational Leadership Approach In Organisations-Its Strengths And Weaknesses*”. *International Journal of Social Science & Interdisciplinary Research*. ISSN 2277 3630 IJSSIR, Vol. 2 (3), MARCH (2013).
- Syuaiban Muhammad. (2014). “*Kepemimpinan Dalam Sistem Penjaminan Mutu Pendidikan Tinggi*” *Jurnal Penjaminan Mutu pendidikan*, Volume, 2 No. 3
- Satori, Djam’an. 2014. *Sesi Perkuliahan Teori dan Praktik Supervisi Pendidikan*. Bandung: SPS UPI pada Kamis, 25 September 2014 dan 13 November 2014.
- Sallis, Edward. (2012). *Total Quality Management In Education*. (alih bahasa Riyadi, Ali Ahmad dan Fachrurrozi). Cetakan Ke-16. Yogyakarta: IRCiSoD
- Sallis, Edward. (2002). *Total Quality Management In Education*. Third Edition. USA: Stylus Publishing Inc. ISBN 0-203-41701-1 Master e-book ISBN; ISBN 0-203-44325-X (Adobe eReader Format)
- Schein, E. H . (1992). *Organizational and Culture Leadership*, San Francisco, Jossey-Bass Publishers.

- Shephard. K. (2008), “Higher education for sustainability: seeking affective learning outcomes”, *International Journal of Sustainability in Higher Education*, Vol. 9 No. 1, 2008, pp. 87-98
- Sa’ud, U. (2006). “Penjaminan Mutu dalam Peningkatan Mutu Pendidikan tinggi” (Hand-out Seminar Peningkatan Mutu Pendidikan Tinggi Agama Agama Islam di Lingkungan Departemen Agama). Bandung: Universitas Pendidikan Indonesia.
- Singh, A., and Purohit, B. (2010), “Leadership for Higher Education – Role of a Dean”, *Academic Leadership The Online Journal*, Volume 8 Issue 4
- Sacha Stöcklin, (2011), “*Capacity Building Through Integration and Transformational Leadership – A Case Study*”. *High. Learn. Res. Commun. Vol. 1, Num. 1 | June 2011.*
- Sirat, Morshidi, Abdul Razak Ahmad & Norzaini Azman. (2012). “*University Leadership in Crisis: The Need for Effective Leadership Positioning in Malaysia*” in *Higher Education Policy*, 25(4), pp.511529.
- Srivastava, R. K., Fahey, L., & Christensen, H. K. (2001). The Resource-Based View and Marketing: *The Role of Market-Based Assets in Gaining Competitive Advantage*. *Journal of Management*, 27, 777-802.
- Siahainenia, S. (2008). *Kepercayaan Terhadap Merek dan Hubungannya Dengan Loyalitas Merek*. *Eksekutif-Journal of Business & Management*, 20 (3), 576-589.
- Srivastava, R. K., Fahey, L., & Christensen, H. K. (2001). *The Resource-Based View and Marketing: The Role of Market-Based Assets in Gaining Competitive Advantage*. *Journal of Management*, 27, 777-802.
- Stephen, Robbins-Timothy A. Judge. (2008). “*Organizational Behavior*”. Salemba
- Snell, R.S., Yi, Z., & Chak, A.M.K. (2013). Representational predicaments for employees: Their impact on perceptions of supervisors’ individualized consideration and on employee job satisfaction. *International Journal of Human Resource Management*, 24(8), 1646-1670. doi: 10.1080/09585192.2012.723634
- Seltzer, Joseph. & bass, Bernard M. (1990). Transformational leadership: beyond initiation and consideration. *SAGE Journal of Management* Vol. 6, Issue 4 pp. 693 – 703.
- Swati Mittal, Rajib Lochan Dhar, (2015) "Transformational leadership and employee creativity: “Mediating role of creative self-efficacy and

moderating role of knowledge sharing", *Management Decision*, Vol. 53 Issue: 5, pp.894-910, doi: 10.1108/MD-07-2014-0464

Tilaar, H.A.R., "*Standar Pendidikan Nasional, Suatu Tinjauan Kritis*". Rineka Cipta. Jakarta. 2012.

Thamrin, H.M. (2012). "*The Influence of Transformational Leadership and Organizational Commitment on Job Satisfaction and Employee Performance*". *International Journal of Innovation, Management and Technology*, 3, (5), pp: 566-572.

Thoha, Miftah. (2010). "*Kepemimpinan Dalam Manajemen*". Jakarta: PT Rajagrafindo Persada

Tim Dosen Administrasi Pendidikan Universitas Pendidikan Indonesia. (2009). "*Manajemen Pendidikan*". Bandung: Alfabeta

Tanti Kurnia Wati. (2013). "*Pengaruh Kepemimpinan Transformasional Kepala Sekolah dan Disiplin Kerja Kepala Sekolah terhadap Kinerja Guru di SMK Negeri ADB INVEST Se Kota Surabaya*". *Journal nasional inspirasi manajemen pendidikan*. Volume 01 nomor 01 tahun 2013, 1-09.

Thompson, E. (2011). "*Are you a transformational leader?*". *OR Nurse*, 5(3), 3.

Thaib, Dahlan dkk. (2005). *Delapan Windu UII*. Yogyakarta: UII Press.

Tebogo Sethibe and Renier Steyn,(2015), "*The Relationship Between Leadership Styles, Innovation And Organisational Performance: A Systematic Review*. School for Business Leadership, University of South Africa.

Tharnpas, S., & Boon-itt, S. (2015). A study of CEO transformational leadership, organizational factors and product innovation performance: Scale development and a theoretical framework. *International Journal of Innovation Science*, 7(2), 107-125. doi: 10.1260/1757-2223.7.2.107

Tareq Ghaleb Abu Orabi, 2016. "*The Impact of Transformational Leadership Style on Organizational Performance: Evidence from Jordan*". *International Journal of Human Resource Studies*.

Uhar. S. (2015). "*Manajemen Pendidikan Perguruan Tinggi*" Refika Aditama. Bandung.

UII. (2014). *Visi, Misi dan Tujuan UII*. Diakses dari Document Center. http://www.uii.ac.id/component/option,com_docman/Itemid,507/task,cat_vie/gid,133/Accessed 3/12/2014

- Vishnu Renjith, Renu G, Anice George, (2015), “*Transformational Leadership In Nursing*” *International Journal of Scientific Research and Management Studies (IJSRMS) ISSN: 2349-3771 Volume 2 Issue 2, pg: 112-118*
- Verissimo, J.M.C., & Lacerda, T.M.C. (2015). Does integrity matter for CSR practice in organizations? The mediating role of transformational leadership. *Business Ethics: A European Review*, 24(1), 34-51. doi: 10.1111/beer.12065
- Warrilow S (2012). Transformational leadership theory. Ezine articles [online] Available at: <http://ezinearticles.com?transformationalleadershiptheory>. [Accessed November 28 2012]
- Wright, B. E., D. P. Moynihan, and S. K. Pandey. 2012. “Pulling the levers: Transformational leadership, Public Service Motivation, and mission valence.” *Public Administration Review* 72(2): 206-215.
- Wheelen, T.L. & Hunger, J.D. (2012). “*Strategic Management and Business Policy, Toward Global Sustainability*”. Thirtwvnth Edition. USA : Pearson EDUCATION. Inc.
- Weiss, David S., dan Molinaro, Vince. (2005). *The Leadership Gap Building Leadership Capacity for Competitive Advantage*. Canada: John Willey & Sons Canada Ltd.
- Wang, M.S. (2010), “Influence of knowledge sharing and project complexity on group creativity : taking the development of information system for example”, *Journal of e-Business*, Vol. 12 No. 1, pp. 73-102.
- Yukl, G. (2010). “*Kepemimpinan Dalam Organisasi*”. Edisi Indonesia. Jakarta: PenerbitPT Indeks
- Yulk, Gary. (2001). *Leadership In Organization*. (alih bahasa Supriyanto, Budi). Kepemimpinan Dalam Organisasi. Edisi Kelima. Jakarta: PT. Indeks.
- Yıldırım, A. ve H. Şimşek (2010). *Sosyal Bilimlerde Nitel Araştırma Yöntemleri* (9. baskı), Ankara: Seçkin Yayınevi.
- Yamin, Martinis dan Maisah. (2010). “*Standarisasi Kinerja Guru*”. Jakarta: GP Press.
- Yeh, Y.M. (2005), “ *The Implementation of Knowledge Management System in Taiwan’s Higher Education*”, *Journal of College Teaching & Learning*, Vol. 2 No.9, pp. 35-42.

Zacher, H., Pearce, L., Rooney, D., & McKenna, B. (2014). Leaders' personal wisdom and leader-member exchange quality: The role of individualized consideration. *Journal of Business Ethics*, *121*(2), 171-187. doi: 10.1007/s10551-013-1692-4