

DAFTAR PUSTAKA

- Alwi, S. 2001. *Manajemen Sumber Daya Manusia. Strategi Keunggulan Kompetitif*. Edisi Pertama. Yogyakarta : BPFE.
- Arikunto, S. 1992. *Prosedur Penelitian*. Jakarta: Rineka Cipta.
- Azwar, S. 1992. *Reliabilitas dan Validitas*. Yogyakarta: Penerbit Sigma Alpha.
- Bate, S.P. 1994. *Strategies for Culture Change*. London: Butter Worth-Heinemann Ltd
- Barling, W dan Fullagar. 1990. *Decision Making*. New York: MacMillan Publishing Co.
- Berry, J.W., Poortinga, Y.H., Segall, M.H., Desen, P.R. 1999. *Psikologi Lintas Budaya. Riset dan Aplikasi*. Jakarta : Gramedia Pustaka Utama.
- Buchanan, J.B.O. and Boswell, W.R. 2002. The Role of Employee Loyalty and Formality in Voicing Discontent. *Journal of Applied Psychology*. Vol. 87: 1167 - 1174.
- Cascio, W. F. 1987. *Applied Psychology in Personnel Management*. New Jersey: Prentice- Hall Inc.
- Cherington, D.J. 1989. *Organizational Behavior : The Management of Individual and Organization Performance*.
- Denison, D.R. 1990. *Corporate Culture and Organizational Effectiveness*. Canada : John Willey and Sons.
- Dessler. 1994. *Managing Organizations in Era of Change*. Florida : The Dryden Press.
- Dunham, B.R., Jean, A.C., and Maria, B.C. 1994. Organizational Commitment : The Utility of an Integrative Definition. *Journal of Applied Psychology*. Vol. 79: 370 - 380.
- Farkas, J.A. and Tetrick, L.E. 1989. A Three-Wave Longitudinal Analysis of the Causal Ordering of Satisfaction and Commitment on Turn Over Decisions. *Journal of Applied Psychology*. Vol. 74: 855 - 868.
- Gibson, J.L., Ivancevich, J.M., & Donnelly, J.H. 1992. *Organization Behavior Structure and Process*. Richard. D. Irwin Inc, Homewood, Illinois.

- Greenberg, J., & Baron, R. A. 1997. *Behavior in Organizations*. New York. Prentice Hall, Inc.
- Hadi, S. 2000. *Metodologi Research*. Yogyakarta: Penerbit Andi.
- 2000. *Statistik Jilid 2*. Yogyakarta: Penerbit Andi.
- 2000. *SPS-2000: Seri Program Statistik – Versi 2000 Manual SPS Paket MIDI*. Yogyakarta: Universitas Gajah Mada.
- Hadipranata, A.F. 2002. *Psikologi Perubahan dan Pengembangan Organisasi*. Materi Kuliah. (tidak diterbitkan).
- Harriete, S.M. 1995. *Organizational Commitment*. Prentice Hall.
- Hartini, N. 1999. *Studi Hubungan Antara Persepsi Bawahan Mengenai Kepemimpinan Atasan Dan Intensitas Bawahan Terhadap Bawahan*. Skripsi (tidak diterbitkan) Surabaya: Fakultas Psikologi Universitas Airlangga.
- Herscovitch, L. and Meyer, J.P. 2002. Commitment to Organizational Change Extension of a Three Component Model. *Journal of Applied Psychology*. Vol. 87: 474 - 487.
- Hofstede, dkk. 1990. *Measuring Organizational Culture: A Qualitative and Quantitative Study Across Twenty Administrative Science Quartely*. Vol.35. p: 286-316.
- Irwanto, Elia, H. Hadisoepadma, A, Priyani, R. Wismanto, Y. B. Fernandes, C. 1991. *Psikologi Umum*. Jakarta : PT. Gramedia Pustaka Utama.
- Jaspar, F. 2002. Kualitas Jasa dan Hubungan Dengan Loyalitas Serta Komitmen Konsumen : Studi pada Pelanggan Salon Kecantikan. *Journal Siasat Bisnis*. No. 7 Vol. 1.
- Klandermans, B. 1989. Union Commitment : Replications and Test in the Dutch Context. *Journal of Applied Psychology*. Vol 74: 869 - 875.
- Kreitner, B., & Kinichi, A. 1995. *Organizational Behavior*. Richard D Irwin, Inc.
- Mathicu, J.E & Zajal, M.D. 1990. A Review and Meta Analysis of the Antecedents, and Consequences of Organization Commitment. *Psychology Bulletin* . 108. 171-194.
- Matsumoto, D. 1996. *Culture and Psychology*. Washington: Brook Cole Publishing.

- Meyer, J.P., Sampo, V.P., Ian, R.G., Richard, D.G., and Douglas, N.J. 1989. Organization Commitment and Job Performance : It's the Nature of the Commitment that Counts. *Journal of Applied Psychology*. Vol. 75 710 - 720.
- Meyer, J. P., & Allen, N. J. 1990. The Measurement and the Antecedents of Affective, Continuance and Normative Commitment to the Organization. *Journal of Occupational Psychology*. 63. 1 – 18.
- Meyer, J.P., Allen, N.J., and Smith, C.A. 1993. Commitment to Organizations and Occupations : Extention and Test of a Three-Component Conceptualization. *Journal of Applied Psychology*. Vol. 78 : 538 - 551.
- Moeljono, D. 2001. *Pengaruh Budaya Korporat Terhadap Produktivitas Pelayanan di PT Bank Rakyat Indonesia (Persero)*. Makalah Focus Group Discussion. (tidak diterbitkan).
- Mowday, R.T. 1982. Employee Organizational Linkage. *The Psychology Commitment, Abstainsm, and Turnover*. Academic Press Inc London.
- Mowen, J. C. Dan Michael Minor. 2002. *Perilaku Konsumen. Jilid I*. (Terjemahan: Lina Salim SE). Jakarta: Erlangga.
- Northcraft, G. B., & Neale, M. A. 1990. *Organizational Behavioral: A Management Challenge*. Florida. The Dryden Press.
- Ouchi. 1981. *Theory Z : How American Business Can Meet Japanese Challenge*. California : Addison Weshley Publishing Company.
- Pradiansyah. 1999. *Lima Prinsip Pembangunan Komitmen* . Majalah Manajemen.
- Robbins, S.P. 1990. *Corporate Culture and Organizational Effectiveness*. Canada : John Willey and Sons.
- 1991. *Organization Behavior. Concept, Controversion and Applications*. New Jersey : Prentice Hall.
- 2002. *Perilaku Organisasi. Konsep, Kontroversi dan Aplikasi*. Jilid Dua. Edisi Kedelapan. Jakarta : Prehallindo.
- Randall. D.M. 1987. Commitment and the Organization. The Organization Man revisited. *Academy of Management Review*. 12.460 - 470.
- Schein, E, H. 1985. *Organization Culture and Leadership*. San Pransisco: Jossey Bass.
- Shore, L.M.F. and Wayne, S.J. 1993. *Commitment and Employee Behavior Comparison of Affective Commitment and Continuance Commitment*

With Perceived Organizational Support. Journal of Applied Psychology. Vol. 78: 774 - 780.

Snape, Ed. and Redman, T. 2003. An Evaluation of a Three-Component Model of Occupational Commitment : *Dimensionality and Consequences Among United Kingdom Human Resource Management Specialists*. Journal of Applied Psychology. Vol 88: 152 - 159.

Steers, R.M & Porter, L. W. 1983. *Motivation and Work Behavior*. New York: McGraw, Hill Book, Co.

Suryabrata, S. 1997. *Pengembangan Tes Hasil Belajar*. Jakarta : Rajawali Pers.

Susanto, A.B. 1997. *Budaya Perusahaan Manajemen dan Persaingan Bisnis*. Jakarta : PT Elex Media Komputindo.

Tetrick, L.E., Thacker, J.W. and Fields, M.W. 1989. *Evidence for the Stability of the Four Dimensions of the Commitment to the Union Scale*. Journal of Applied Psychology. Vol. 74: 819 - 822.

Vandenberg, R.J dan Lance, E.E. 1992. *Examining the Causal Order of Job Satisfaction and Organizational Commitment*. Journal of Management. Vol. 18: 153-162.

Walgito, B. 2002. *Psikologi Sosial, Suatu Pengantar*. Yogyakarta: Fakultas Psikologi Universitas Gadjah Mada.

LAMPIRAN - LAMPIRAN