

DAFTAR PUSTAKA

- Amaliyyah, Al Fisqy Kayyasa. 2016. Pengaruh Motivasi Kerja dan Disiplin Kerja Terhadap Kinerja Guru Yayasan Swadhipa Natar Tahun Pendidikan 2015/2016. Tesis. Lampung: Universitas Lampung. Program Studi Magister Manajemen, Fakultas Ekonomi dan Bisnis, Jurusan Manajemen dan Bisnis.
- Ampofo, Samuel Yaw. 2019. Influence of School Heads' Direct Supervision on Teacher Role Performance in Public Senior High Schools, Central Region, Ghana. *IAFOR Journal of Education* Volume 7 Issue 2. pp. 9-26.
- Andriani, Septi. 2018. The Influence of the Transformational Leadership and Work Motivation on Teachers Performance. *International Journal of Scientific & Technology Research*, 7(7).
- Arikunto. 2009. *Managemen Pendidikan*. Yogyakarta: Aditya Media.
- Army, Dedi dan Corry. 2017. Gaya Kepemimpinan Transformasional Kepala Sekolah dan Kinerja Guru SMK Swasta di Jakarta Timur. *Jurnal Pendidikan Ekonomi & Bisnis* 5 (2) 148 – 161
- Damai, Stefanus. 2019. The Teacher Achievement Motivation as an Intervening Variable in Relationship between Teacher's Profesionalism, Principal's Leadership and Teacher's Performance of State High School Indonesia Banjarmasin City. *Journal of K6, Education, and Management (j-K6EM)* Vol. 2, No. 1, 2019, pp. 23-35. ISSN 2580-2135.
- Didin dan Imam. 2016. *Manajemen Pendidikan*. Jakarta: AR – Ruzz Media.
- Ferdinand, Augusty. 2014. *Metode Penelitian Manajemen*. Edisi 2. Semarang: BP. Universitas Diponegoro
- Fitria, H., Mukhtar, M., & Akbar, M. 2017. The Effect of Organizational Structure and Leadership Style on Teacher Performance in Private Secondary School. *International Journal of Human Capital Management*, Volume 1 Issue 02, pp. 101-112.
- Girsang, E. 2015. Kepemimpinan Transformasional Kepala Sekolah dan Kinerja Guru Pada SMA Swasta di Kota Bandung (Studi pada SMA Swasta yang Terakreditasi A): *Jurnal Administrasi Pendidikan* Vol. XXII No. 2 Oktober 2015.
- Hadi, S. 2016. The Effect of Organizational Climate and Teaching Motivation on Professional Performance of Teachers of High School, Vocational School, MA Muhammadiyah in Kudus Regency". *Journal. Quality*. 4, (1).
- Hamzah dan Nina. 2016. *Motivasi Guru dalam Mengajar*. Jakarta: Bumi Aksara.
- Hardono, Haryono dan Amin Yusuf. 2017. Kepemimpinan Kepala Sekolah, Supervisi Akademik, dan Motivasi Kerja dalam Meningkatkan Kinerja Guru. *Educational Management* 6(1) 26-33.

- Hartiwi, Hana. 2020. The Effect of Certified Teachers and Principal Leadership toward Teachers' Performance. *International Journal of Educational Review*, E-ISSN 2685-709X P-ISSN 2685-905X Vol 2, Issue 1, January-June 2020, pp. 70-88.
- Hasibuan, Malayu S.P. 2012. *Manajemen Sumber Daya Manusia*. Edisi Revisi. Jakarta: Bumi Aksara.
- , 2014. *Organisasi dan Motivasi Dasar Peningkatan Produktivitas*. Jakarta: Bumi Aksara.
- Hendriandy dan Dematria. 2017. Pengaruh Kepemimpinan Kepala Sekolah, Motivasi, dan Budaya Sekolah, terhadap Kinerja guru di SMK ICB Cinta Niaga Kota Bandung. *Jurnal Manajemen Bisnis dan Inovasi*. 4 (1) 14 – 12
- Hendro Prasetyono. 2018. Academic Supervision toward Teacher's Performance through Motivation as Intervening Variable. *Journal of Education and Learning (EduLearn)*, Vol.12, No.2, May 2018, pp. 188~197. ISSN: 2089-9823.
- Henny, Aslamiyah dan Suhaeni. 2019. Relationship of Transformational Leaders of Principal, Teacher Motivation, Teacher Organization Commitments with Performance of Primary School Teachers in Labuan Amas Selatan, Indonesia. *European Journal of Education Studies*. 5 (11) 1-10
- Heriana Hartiwi. 2020. The Effect of Certified Teacher and Principal Leadership Toward Teachers' Performance. *International Journal of Educational Review* Volume 2, Issue 1, Year 2020. E-ISSN 2685-709X P-ISSN 2685-905X. pp.70-88.
- Hermawan Benny R. 2018. *Peningkatan Kinerja Karyawan Melalui Disiplin Kerja, Peralatan Kerja dengan Keselamatan Kerja sebagai Variabel Intervening pada Bagian Secondary OASIS PT. Djarum Kudus*. Tesis tidak diterbitkan. Kudus: Program Pasca Sarjana MM Kudus
- Heryana, M. 2015. Kepemimpinan Transformasional, Motivasi Kerja Guru dan Kompetensi Guru terhadap Kinerja Guru Serta Implikasinya Pada Kompetensi Lulusan: Kontigensi Volume. 3 No. 1 ISSN 2088-4877.
- Hisyam, Mohamad. 2019. Relationship between Transformational Leadership, Compensation, and Organizational Climate with Teachers' Performance. *International Journal of Multicultural and Multireligious Understanding*. ISSN 2364-5369 Volume 6, Issue 6 December, 2019. pp. 216-233.
- Hutabarat, Wesly. 2015. Implementation of School Based Management in Indonesia (Affecting Work Motivation, Job Satisfaction, and Teacher Job Performance). *International Journal of Sciences: Basic and Applied Research (IJSBAR)*, ISSN 2307-4531. Volume 22, No 2, pp.428-440.
- Iis, Fibria dan Yunita. 2018. Sikap Kepemimpinan Transformasional dan Dupervisi Kepala Sekolah terhadap Kinerja Guru di SDN Gugugs 7. Faktor *Jurnal Ilmiah Kependidikan. Faktor Jurnal Ilmiah* 5 (3) 243-252

- Jovanovic, Dragana. 2016. Benefits of Transformational Leadership in the Context of Education. *Journal WLC 2016, World LUMEN Congress. Logos Universality Mentality Education Novelty 2016*. eISSN: 2357-1330. pp. 496-503.
- Kadir, A. 2016. The Effect of Organizational Culture, Interpersonal Communication, Work Motivation to Teacher's Performance. *International Journal of Managerial Studies and Research (IJMSR) Volume 4 Issue 3, March 2016*, ISSN 2349-0330, ISSN 2349-0349, pp 50-55.
- Kagama, Josphat. 2018. An Analysis of Teacher Performance Appraisals and Their Influence on Teacher Performance In Secondary Schools In Kenya. *International Journal of Education Vol. 11 No. 1, August 2018*, pp. 93-98.
- Kailola.L. 2016. Pengaruh Kepemimpinan Transformasional, Budaya Kerja, Self Learning dan Komitmen Kerja Terhadap Kinerja Guru SMP Negeri di Kota Depok, Jawa Barat: Vol. 9 No. 2 Juli 2016: pp. 61-70.
- Kaliri. 2008. Pengaruh Disiplin dan Motivasi Kerja Terhadap Kinerja Guru pada SMA Negeri di Kabupaten Pemalang. Tesis. Semarang. Universitas Negeri Semarang. Program Magister Manajemen Pendidikan.
- Khan, S.R., Bauman, D.C. and Javed, U. 2020. A Study on The Effect of Ethical Leadership on Teachers Moral Motivation at Schools in Pakistan. *International Journal of Educational Management, Vol. 34 No. 6*, pp. 965-985.
- Khasanah, U., Kristiawan, M., & Tobari. (2019). The Implementation of Principals' Academic Supervision In Improving Teachers' Professionalism in the State Primary Schools. *International Journal of Scientific & Technology Research, 8(8)*.
- Kurniasari, Daningsih. 2019. Improving Teacher Performance through Transformational Leadership Development, Pedagogic Competency, and Achievement Motivation. *International Journal of Managerial Studies and Research (IJMSR) Volume 7, Issue 12, December 2019*, ISSN 2349-0330 (Print) & ISSN 2349-0349, pp 1-8
- Kuswaeri, I. 2016. Kepemimpinan Transformasional Kepala sekolah: Tarbawi Vol. 2 No. 02 Juli – Desember 2016 ISSN 2442-8809.
- Lee, Yuan-Duen. 2019. Principals' Transformational Leadership and Teachers' Work Motivation: Evidence from Elementary Schools in Taiwan. *The International Journal of Organizational Innovation, Volume 11 Number 3, January 2019*, pp.90-113.
- Liana, Lie. 2016. Pengaruh Motivasi dan Self Efficacy Terhadap Kinerja Guru Dimoderasi Gaya Kepemimpinan Transformasional (Studi pada Guru-Guru SMP Negeri Se-Kecamatan Bojong Kabupaten Pekalongan). *Jurnal pada Prosiding Seminar Nasional Multi Disiplin Ilmu & Call for Papers Unisbank (SENDI U) Ke-2 Tahun 2016*. ISBN: 978-979-3649-96-2, h. 724-731.

- Luis dan Wayan. 2016. Pengaruh Gaya Kepemimpinan dan Motivasi Kerja terhadap Kinerja Guru. *E-Jurnal dan Bisnis Universitas Udayana* 5 (3) 2016 429-454
- Muhammad Iqbal Baihaqi. 2015. Pengaruh Gaya Kepemimpinan Kepala Sekolah dan Motivasi Kerja terhadap Kinerja Guru. *Konstruktivisme* Volume 7, Issue 2, hal. 97-103.
- Mukhtar. 2020. The Influence of Transformational Leadership, Interpersonal
Suryati. 2019. Effect of Work Motivation and Work Climate on Teacher' Performance. *International Journal of Progressive Sciences and Technologies (IJPSAT)* ISSN: 2509-0119, Volume 20 No. 2 May 2020, pp. 137-144.
- Mulyasa, E. 2015. *Manajemen Berbasis Sekolah: Konsep, Strategi dan Implementasi*. Bandung: Remaja Rosdakarya.
- Munawaroh. 2011. Pengaruh Kepemimpinan Transformasional dan Transaksional Terhadap Kinerja Guru” *Jurnal Ekonomi Bisnis* Vol. 16 No. 2 Juli 2011.
- Murtiningsih. 2019. The Correlation Between Supervision of Headmaster and Interpersonal Communication With Work Ethos Of The Teacher. *European Journal of Education Studies* Vol. 6, Issue 1, 2019. ISSN. 2501-1111, ISSN-L. 2501-1111 pp. 246-256.
- Nur, Fadliyana. 2019. Effect of Motivation and Job Satisfaction on Teacher Performance in Private Madrasah Aliyah in Maros Regency. *Jurnal Ilmiah Ilmu Administrasi Publik: Jurnal Pemikiran dan Penelitian Administrasi Publik* Volume 9 Number 1, January – June 2019. Page 9-18 p-ISSN: 2086-6364, e-ISSN: 2549-7499.
- Ondima, dkk. 2014. *Effects of Motivation on teacher's performance in Kenyan Schools: A Survey of Nyamira District Secondary Schools in Nyamira Country*. *Jurnal. Nyamira Kenya. Online. Tersedia di* <http://www.iiste.org/Journals/index.php/JEP/article/viewFile/16656/17030>.
- Peraturan Menteri Pendidikan dan Kebudayaan Nomor 22 Tahun 2016 tentang *Kinerja Guru*.
- Poernamawijaya, Lilyana Widya. 2018. Contribution on Supervision of Supervisor, Principals Motivation, Kindergarten Teacher Performance to Improving the Kindergarten Quality in West Banjarmasin, Indonesia. *European Journal of Alternative Education Studies* ISSN: 2501-5915 ISSN-L 2501-5915, Volume 3 Issue 2.
- Prasajo, Lantif Diat, Sudiyono. 2011. *Supervisi Pendidikan*. Yogyakarta: Gava Media.
- Prasetyono, Hendro. 2018. Academic Supervision toward Teacher's Performance through Motivation as Intervening Variable. *Journal of Education and Learning (EduLearn)* Vol.12, No.2, May 2018, ISSN: 2089-9823, pp. 188-197.
- Priansa, Donni Juni. 2012. *Manajemen Supervisi & Kepemimpinan Kepada Sekolah*. Bandung: Alfabet.

- Rasto. 2019. Satisfaction and Motivation as Determinants of Teacher Performance. *Jurnal Pendidikan Bisnis dan Manajemen*, Volume 5, Number 2, July 2019, pp. 11- 21
- Renata. 2018. The Influence of Headmaster's Supervision and Achievement Motivation on Effective Teachers. *International Journal of Scientific & Technology Research*. ISSN 2277-8616, Vol. 7 Issue 6, pp. 44-49.
- Robbins, Steppen P. 2009. *Perilaku Organisasi*. Jakarta: Salemba Barat.
- Sabir, Sara. 2020. A Study on Ethical Leadership Perceptions and Its Impact on Teachers Commitment in Pakistan. *IJELM–International Journal of Educational Leadership and Management*. ISSN: 2014-9018.
- Sapri. 2020. Effect of Work Motivation, Competence and Discipline of Performance Through Teacher Satisfaction. *International Journal of Research in Commerce and Management Studies* ISSN 2582-2292 Vol. 2, No. 04; 2020, pp. 1-12.
- Sarfo, Frederick Kwaku. 2016. Supervisors' Knowledge and Use of Clinical Supervision to Promote Teacher Performance in basic schools. *International Journal of Education and Research* Vol. 4 No. 1 January 2016, pp 87-100.
- Siti Inayatillah, Omon dan Rusmini. (2016). Pengaruh Kepemimpinan Transformasional Terhadap Kinerja Guru di MA Miftahul Huda dan MA Fathsn Mubina. *Ta'dibi* 5(1) 23-31
- Siwi, Marheni Dharyadi. 2018. The Correlation Between Leadership , Motivation, Work Climate and High Economic Teachers Performance Indonesia Karanganyar Regency. *IJAL* 4 (1) (2019) *International Journal of Active Learning*, p-ISSN 2528-505X e-ISSN 2615-6377, pp. 45-58.
- Sofyan. 2011. *Manajemen Konteporer*. Edisi Pertama. Jakarta: Grafindo Persada.
- Sudarjat, Jaja. 2015. Supervision, Leadership, and Working Motivation to Teachers' Performance. *International Journal of Managerial Studies and Research (IJMSR)* Volume 3, Issue 6, June 2015, PP 146-152 ISSN 2349-0330, ISSN 2349-0349.
- Sudarman Danim. 2012. *Kepemimpinan Pendidikan*. Bandung: Alfabeta.
- Sulastri, Nurkholis & Rasiman. 2016. Penegaruh Kepemimpinan Kepala Sekolah dan Motivasi Kerja terhadap MUtu Sekolah Dasar di Kabupaten Jepara. *Jurnal Managemen Pendidikan* 5 (2) 140-152.
- Sultoni. 2019. *Pengaruh Supervisi Akademik oleh Kepala Sekolah dan Budaya Sekolah Tewrhadap Motivasi Kerja Guru Sekolah Dasar di Kecamatan Dempat Kabupaten Demak*. Tesis tidak diterbitkan. Semarang: Universitas PGRI Semarang.
- Supardi. 2016. *Kinerja Guru*. Jakarta: PT Rajagrafindo Persada.

- Suryati. 2020. Effect of Work Motivation and Work Climate on Teacher' Performance. *International Journal of Progressive Sciences and Technologies (IJPSAT)* ISSN: 2509-0119, Vol 20 No 2 May 2020, pp. 137-144.
- Syaiful Sagala. 2012. *Kepemimpinan Pendidikan*. Bandung: Alfabet.
- Tiara Anggia Dewi. 2015. Pengaruh Profesionalisme Guru dan Motivasi Kerja terhadap Kinerja Guru Ekonomi SMA se-Kota Malang. *Jurnal Pendidikan* 3(1) 24-35.
- Titik dan Aliyah. 2015. Pengaruh Kepemimpinan Kepala Sekolah, motivasi guru dan Budaya organisasi Terhadap Kinerja Guru SMA Negeri Wonosobo. *jurnal Akuntabilitas manajemen Pendidikan* 3 (2) 264-277.
- Tiwa, T. 2018. Effect of Supervision of Headmaster Learning and Achievement Motivation on Working Climate at Public Junior High School. *International Journal of Advanced Educational Research* ISSN 2455-6157. Volume 3. Issue 3; May 2018; Page No. 04-10.
- Umi, Waqidatun Nadiroh. 2019. Pengaruh Motivasi Kerja, Disiplin Kerja Dan Lingkungan Kerja Terhadap Kinerja Guru Pada MTsN Sampung Ponorogo. Thesis. Ponorogo" Universitas Muhammadiyah Ponorogo.
- Utami, Ni Made Satya. 2019. Determinants of Teacher Performance and Education Power Through Work Motivation, Learning Leadership, and Organizational Culture (A study at Public Elementary School in West District of Denpasar). *International Journal of Sustainability, Education, And Global Creative Economic*. Vol 2, No. 2 July 2019 ISSN: 2656- 3037, pp. 13-20.
- Velmurugan, C. 2016. Interpersonal Relationship and Organizational Effectiveness. *International Journal of Business Management and Leadership*. ISSN 2231-122X Volume 7, Number 1 (2016), pp. 1-5.
- Veronika Ndapaloka, Wahyu Hardyanto dan Titi Prihatin. 2016. Pengaruh Supervisi Akademik Pengawas dan Kepemimpinan Kepala Sekolah melalui Motivasi Berprestasi sebagai Mediasi Terhadap Kinerja Guru SMK Negeri Kabupaten Ende. *Educational Management*, 5(1)