

DAFTAR PUSTAKA

- A.A Anwar Prabu Mangkunegara, tahun 2006, *Perencanaan dan Pengembangan Manajemen Sumber Daya Manusia*, Pen. PT Refika Aditama
- As'ad, Moh., 1995, *Seri Ilmu Sumber Daya Manusia, Psikologi Industri*, Edisi Keempat, Yogyakarta, Liberty.
- Ahmad Rizali, Satria Dharma, Idra Djati Tahun 2009, *Dari Konvensional Menuju Guru Profesional*, PT Gramedia
- Bommer WH, Johnson JI, Rich GA, Podsakoff PM, MacKenzie SB, 1995, "On the Interchangeability of Objective and Subjective Measures of Employee Performance : a Meta-Analysis". *Personality and Individual Differences*, 48 (3) : 587-605.
- Burke, W.W., & Litwin, G.H, 1992, "A Causal Model of Organizational Performance and Change", *Journal of Management*, 18, 523-545.
- Campbell JP, Gasser MB, Oswald F, 1996, "The Substantive Nature of Job Performance Variability, In Individual Differences and Behaviour in Organizations", ed. KR Murphy, pp 258-299. San Fransisco : Jossey Bass Publishers.
- Cecil A.L. Pearson and Carol Duffy, 1998, "The Importance of Job Content and Social Information on Organizational Commitment and Job Satisfaction : A Study in Australian and Malaysian Nursing Contexts", **Asia Pacific Journal of Human Resources**, 36 (3)
- Clifford P. McCue and Gerasimos A. Gianakis, 1997, "The Relationship Between Job Satisfaction and Performance, The Case Local Government Finance Officers in Ohio", **Public Productivity & Management Review**, Vol 21 No. 2 December.
- Collier, D. A., 1994, "The Service Quality Solution : Using Service Management to Gain Competitive Advantage", ASQC Quality Press., Milwaukee, Wisconsin.
- Cue, Mc and Gerasimas, A. Gianakis, 1997, "The Relationship Between Job Satisfaction and Performance". **Public Productivity Management Review**, Vol. 21 No.2
- Devi Puspitasari, 2006, *Kewirausahaan X*, Penerbit Arya Duta
- Eisenberger, R., Fasolo, P., & Davis-LamAstro, V., 1990, "Perceived Organizational Support and Employee Diligence, Commitment, and Innovation", *Journal of Applied Psychology*, 75, 51-59.

- Ferdinand, Augusty, MBA, DR, 2000, **Structural Equation Modeling dalam Penelitian Manajemen, Aplikasi Model-Model Rumit dalam penelitian tesis S-2 & desertasi S-3**. Penerbit Badan Penerbit Universitas Diponegoro, Semarang.
- Gary Dessler, tahun 2008, *Manajemen Sumber Daya Manusia Jilid 1* Edisi Ke 10 Penerbit PT. Indeks
- Gary Dessler, tahun 2009, *Manajemen Sumber Daya manusia Jilid 2* edisi ke 10 Penerbit PT. Indeks
- Gary Blau, 1999, “*Testinng the Longitudinal Impact of Work Variables and Performance Appraisal Satisfaction on Subsequent Overall Job Satisfaction*”, *Journal Human Relation*, Vol 52 No.8
- George R. Terry dan Leslie W. Rue, Tahun 1992, *Principle Of Manajement*
- Hair, JF, Anderson, R.E Tatham, R. L & Black. W.C, 1992, “*Multivariate Data Anaysis With Readings*” Macmilan Publishing Company, New York, USA.
- John A. Wagner, III and John R. Hollenbeck, 1992, “**Management of of Organizational Behavior**”, Second Edition, Prentice-Hall International, Inc.
- Judge Timothy A, Watanabe Shinichiro, 1993, “Another Look at Job Satisfaction-Life Satisfaction Relationship”, *Journal of Applied Psychology*, Vol 78, No.6, pp, 203-219, USA
- Kirman Bradley L., & Shapiro Debra I., 2001, “*The Impact of Cultural Values on Job Satisfaction and Organizational Commitment in Self-Managing Work Teams : The Mediating Role Employee Resistance*”, **Academy of Management Journal**, Vol. 44 No. 3, pp. 557 – 569.
- L. Alan Witt and Lendell G. Nye, 1992, “*Gender and The Relationship Between Perceived Fairness of Pay or Promotion and Job Satisfaction*”, **Journal of Applied Psychology**, Vol. 77, No. 6, 910-917.
- Lawler, E and Porter, L, 1979, “Organizational Behavior and Human Performance”, *Organizational Behavior and Human Decision Processes*, Vol. 2, pp. 122-142
- Litwin, G.H. Stringer, R.A, 1968, “*Motivation and Organization Climate*”, Harvard University, Cambridge, MA.
- Luthan, F., 1998, “Organizational Behavior”, Eight Edition, Singapore, Mc Graw-Hill International Edition.

- Ma'mun, Nurhajati dan Dewabrata, Bisma, 1995, "Identifikasi Nilai-Nilai Budaya Kerja, dan Pengaruhnya terhadap Sikap Kerja, Studi Kasus : Direktorat Produksi IPTN", Proceeding Forum Komunikasi Penelitian Manajemen di Indonesia.
- Mathori, 2006. *Pengaruh Kepemimpinan dan Motivasi terhadap kepuasan pasien pada Puskesmas Gembong Pati*, Universitas Muria Kudus
- McNesse-Smith, D., 1997, "Increasing Employee Productivity, Job Satisfaction, and Organization Commitment", **Hospital & Health Services Administration**, 41 :2, pp. 160-175, Summer.
- Moh As'ad, 1995, Seri Ilmu Sumber Daya Manusia, **Psikologi Industri**, Edisi Keempat, Yogyakarta, Liberty.
- Mowday, Richard T, Richard M. Steers, and Lyman W. Porter, 1979, "The Measurement of Organizational Commitment," *Journal of Vocational Behavior*, 14 (April), 224-247.
- Organ, D.W., 1997 "A Reappraisal and Reinteerpretation of The Satisfaction Cause Performance Hyphotesis", *Academy of Management Review* 2,
- Ostroff, C, 1992, "The Relationship between Satisfaction, Attitudies, and Performance, An Organizational Level Analysis", **Journal of Applied Psychology**, Vol. 77. pp.963-974.
- Peraturan Pemerintah, No. 19 tahun 2005 tentang SNP (Standard Nasional Pendidikan)
- Robbins, Stephens P, 1996, *Perilaku Organisasi*, Jilid 1 dan 2, Prenhallindo, Jakarta.
- Ryan, J., 1995, "What Consumers Think of Service Quality Based on Those Experiencing Poor Service", *Quality Progress*, SQC Quality Press, Milwaukee, Wisconsin. USA.
- Santoso, Singgih , Drs, 2000 *Buku Latihan SPSS Statistik Parametik*, Elex Media Komputindo, Jakarta
- Sekaran, Uma (1992), *Research Methods for Business-A Skill Building Approach*, 2nd Ed., John Willey & Sons, Inc, Toronto.
- Setiyowati, 2007 *Pengaruh Kepemimpinan dan Motivasi Kerja terhadap Mutu pelayanan melalui kinerja petugas (Studi kasus pada 9 Puskesmas Kawedanan Pati dan Juwana)*, tesis Universitas Muria Kudus
- Settoon, R.P., Bennet, N., & Liden, R.C, 1996, "Social Exchange in Organizations; Perceived Organizational Support, Leader-Member

Exchange, and Employee Reciprocity”, Journal of Applied Psychology 81, 219-227.

Shahid N. Bhuaiian and Bulent Mengue, 2002, “*An Extension and Evaluation of Job Characteristics, Organizational Commitment and Job Satisfifaction in an Expatriate, Guest Worker, sales Setting*”, Journal of Personal Seeling & Sales Management, Vol XXII, No.1.

Shore, L.M., & Wayne, S J., 1993, “*Commitment and Employee Behavior : Comparison of Effective Commitment and Continuance Commitment With Perceived Organizational Support*”, Journal of Applied Psichilogy, 78, 774-780/

Susilo Martoyo, 2000, Manajemen Sumber Daya Manusia , PBF E Press, yogyakarta.

T. Hani Handoko, Tahun 1995, MANAJEMEN Edisi 2, Penerbit BPFE Yogyakarta

UU RI Nomor 14 Tahun 2005 Tentang Guru dan Dosen

UU RI Nomor 20 Tahun 2003 Tentang Sisdiknas (Sistem Pendidikan Nasional)

Wisnu Aragani, 2006, *Analisis Pengaruh motivasi, Iklim Organisasi dan karakteristik pekerjaan terhadap kinerja pegawai pada Dinas Pekerjaan Umum Kudus*, Universitas Muria Kudus

Zainal Aqib, Tahun 2009, Standard Kualifikasi , Kompetensi, Sertifikasi Guru, Kepala Sekolah dan Pengawas , Penerbit CV. Yrama Widya

----- 2010, Pedoman Penyusunan Tesis, Program Magister Manajemen Fakultas Ekonomi Universitas Muria Kudus