

DAFTAR PUSTAKA

- Al-Husseini, S. and I. Elbeltagi "The Impact of Leadership Style and Knowledge Sharing on Innovation in Iraqi Higher Education Institutions."
- Al-Husseini, S. and I. Elbeltagi (2015). "Knowledge Sharing Practices as a Basis of Product Innovation: A Case of Higher Education in Iraq." International Journal of Social Science and Humanity **Vol. 5**(No. 2): 182-185.
- Aryee, S., F. O. Walumbwa, et al. (2012). "Transformational Leadership, Innovative Behavior, and Task Performance: Test of Mediation and Moderation Processes." Human Performance **Vol. 25**: 1-25.
- Arzi, S., N. Rabanifard, et al. (2013). "Relationship among Reward System, Knowledge Sharing and Innovation Performance." Interdisciplinary Journal Of Contemporary Research In Business **VOL 5**(No. 6): 115-141.
- Bock, G. W. and K. Young-Gul (2002). "Breaking the myths of rewards: An exploratory study of attitudes about knowledge sharing." Information Resources Management Journal **Vol. 15**(No. 2): 14-21.
- Camelo-Ordaz, C., J. n. Garcí'a-Cruz, et al. (2011). "The influence of human resource management on knowledge sharing and innovation in Spain: the mediating role of affective commitment." The International Journal of Human Resource Management **Vol. 22**(No. 7): 1442–1463.
- Casimir, G., K. Lee, et al. (2012). "Knowledge sharing: influences of trust, commitment and cost." Journal Of Knowledge Management **Vol. 16**(No. 5): 740-753.
- Charterina, J. and J. Landeta (2013). "Effects of Knowledge-Sharing Routines and Dyad-Based Investments on Company Innovation and Performance: An Empirical Study of Spanish Manufacturing Companies." International Journal of Management **Vol. 30**(No. 1): 197-216.
- Costa, M. d. P. B. and J. E. d. O. Cabral (2010). "The Relationship Knowledge, Learning, Innovation and Competitive Advantages: A Conceptual Model." The International Journal of Technology, Knowledge and Society **6**(3): 21-35.
- Curral, L. and P. Marques-Quinteiro (2009). "Self-leadership and Work Role Innovation: Testing a Mediation Model with Goal Orientation and Work Motivation." Revista de Psicología del Trabajo y de las Organizaciones **Vol. 25**(No. 2): 165-176.

- D'Amato, A. and R. Herzfeldt (2008). "Learning orientation, organizational commitment and talent retention across generations." Journal of Managerial Psychology **Vol. 23**(No. 8.): 929-953.
- Eslami, J. and D. Gharakhani (2012). "Organizational Commitment and Job Satisfaction." ARPN Journal of Science and Technology **Vol. 2**(No. 2).
- Ghozali, I, (2011) Structural Equation Modeling Metode Alternative dengan Partial Least Square PLS, "Badan Penerbit Universitas Diponegoro"
- Hsu, S.-H. (2014). "Effects of Organization Culture, Organizational Learning and IT Strategy on Knowledge Management and Performance." The Journal of International Management Studies **Vol. 9**(No. 1): 50-58.
- Janssen, O. (2000). "Jobs Demands, perceptions of effort-reward fairness and innovative work behaviour." Journal of Occupational and Organizational Psychology **Vol. 73**: 287-302.
- Jaskyte, K. and M. 1. S. R. M. d. Riob (2004). "Characteristics of Innovative Nonprofit Organizations in Argentina." International Journal of Voluntary and Nonprofit Organizations **Vol. 15**(No. 1): 71-79.
- Javadi, M. H. M. (2012). "Effect of Motivation and Trust on Knowledge Sharing and Effect of Knowledge Sharing on Employee's Performance." International Journal of Human Resource Studies **Vol. 2**(No. 1): 210-221.
- Jina, L. and H. Sun (2010). "The effect of researchers' interdisciplinary characteristics on team innovation performance: evidence from university R&D teams in China." The International Journal of Human Resource Management **Vol. 21**(No. 13): 2488-2502.
- Jong, J. P. J. d. (2007). The Connection Between Leadership and Employees' Innovative Work Behavior. Faculteit Economie en Bedrijfskunde, Universiteit van Amsterdam.
- June, S. and Y. K. Kheng1 (2014). "Innovative Work Behavior (IWB) in the Knowledge Intensive Business Services (KIBS) Sector in Malaysia: The Effect of Leader-Member Exchange (LMX) and Social Capital (SC)." Asian Social Science **Vol. 10**(No. 2): 172-182.
- Karkoulian, S., N. A. Harake, et al. (2010). "Correlates of Organizational Commitment and Knowledge Sharing via Emotional Intelligence: An Empirical Investigation." The Business Review, Cambridge **Vol. 15**(No 1): 89-96.

- Khandekar, A. and A. Sharma (2006). "Organizational learning and performance." The current issue and full text archive of this journal is available at **Vol. 48**(No. 8/9): 682-692.
- Korpelainen, E. K & Mari. 2010. Employees' Choices in Learning how to Use Information and Communication Technology Systems at Work: Strategies and Approaches. *International Journal of Training & Development*. Vol. 14, No. 22, pp: 32-53
- Liao, L.-F. and C. Yun (2006). "A learning organization perspective on knowledge-sharing behavior and firm innovation." Human Systems Management **Vol. 25**: 227-236.
- Lin, H.-F. (2007). "Knowledge sharing and firm innovation capability: an empirical study." International Journal of Manpower **Vol. 28**(No. 3/4): 315-332.
- Mathuramaytha, C. (2012). "Developing Knowledge-Sharing Capabilities Influence Innovation Capabilities in Organizations – a Theoretical Model." International Conference on Education and Management Innovation **Vol. 30**: 285-291.
- Messmann, G., R. H. Mulder, et al. (2010). "Relations between vocational teachers' characteristics of professionalism and their innovative work behaviour." Empirical Research in Vocational Education and Training **Vol. 2**(No. 1): 21-40.
- Muhammad, A. H. (2014). "Perceived Organizational Support and Organizational Citizenship Behavior: The Case of Kuwait." International Journal of Business Administration **Vol. 5**(No. 3): 59-72.
- ni, F. M., C. Odoardi, et al. (2012). "explaining the relationships among supervisor support, affective commitment to change, and innovative work behavior: The moderating role of coworker support." Bollettino Di Psicologia Applicata: 43-57.
- Noruzzy, A., V. M. Dalfard, et al. (2013). "Relations between transformational leadership, organizational learning, knowledge management, organizational innovation, and organizational performance: an empirical investigation of manufacturing firms." Int J Adv Manuf Technol **Vol. 64**: 1073–1085.
- Obenchain, A. M., W. C. Johnson, et al. (2004). "Institutional Types, Organizational Cultures, and Innovation In Christian Colleges And Universities." Christian Higher Education **Vol. 3**: 15-39.

- Porter, C. O. L. H. (2005). "Goal Orientation: Effects on Backing Up Behavior, Performance, Efficacy, and Commitment in Teams." Journal of Applied Psychology **Vol. 90**(No. 4): 811–818.
- Sabir, H. M. and M. N. Kalyar (2013). "Firm's Innovativeness And Employee Job Satisfaction: The Role Of Organizational Learning Culture." Interdisciplinary Journal Of Contemporary Research In Business **Vol. 4**(No. 9).
- Saleem, W. A., G. Adnan, et al. (2011). "Person Organization Fit, Organizational Commitment and Knowledge Sharing Attitude–An Analytical Study." Information Management and Business Review **Vol. 3**(No. 2): 110-116.
- Shiu, S.-C. and S.-Y. Lin (2012). "The Relationship Between Learning Motivation And Innovative Behavior In The University Students From The Perspective Of Creative Self-Efficacy." International Journal of Arts & Sciences **Vol 5**(NO5): 33–38.
- Sorakraikitikul, M. and S. Siengthai (2014). "Organizational learning culture and workplace spirituality Is knowledge-sharing behaviour a missing link?" The Learning Organization **Vol. 21 No. 3**(No. 3): 175-192.
- Srivastava, A., K. M. Bartol, et al. (2006). "Empowering Leadership In Management Teams: Effects On Knowledge Sharing, Efficacy, And Performance." Academy of Management Journal **Vol. 49**(No. 6): 1239–1251.
- Sugiyono (2014). *Statistika untuk Penelitian*. Setiyawami. Bandung, Alfabeta,.
- Sujan, H., B. A. Weitz, et al. (1994). "Learning, orientation, working smart, and effective selling." Journal of Marketing **Vol 58**(No. 3): 39-52.
- Sun, L.-f. (2013). "Core Competences, Supply Chain Partners' Knowledge-Sharing, and Innovation: An Empirical Study of the Manufacturing Industry in Taiwan." International Journal of Business and Information **Vol. 8**(No. 2): 299-324.
- Tong, C. and C. NSW (2013). "The Impact of Knowledge Sharing on the Relationship between Organizational Culture and Job Satisfaction: the Perception of Information Communication and Technology (ICT) Practitioners in Hong Kong." International Journal of Human Resource Studies **Vol. 3**(No. 1): 9-37.
- Tsai, W. (2001). "Knowledge transfer in intraorganizational networks: Effects of network position and absorptive capacity on business unit innovation and performance." Academy of Management Journal **Vol. 44**(No. 5): 996-1004.

- Weldy, T. G. and W. E. Gillis (2010). "The learning organization: variations at different organizational levels." The current issue and full text archive of this journal is available at **Vol. 17**(No. 5): 455-477.
- Widodo (2009). "Upaya Peningkatan Kinerja Sumber Daya Manusia Melalui Komitmen Dan Oreintasi Belajar."
- Woodman, R. W., J. E. Swayer, et al. (1993). "Toward a theory of organizational creativity." Academy of Management. The Academy of Management Review **Vol. 18**(No. 2): 293-321.
- Wu, C.-S. and dkk (2012). "Influence of creativity and knowledge sharing on performance." Journal of Technology Management in China **Vol. 7**(No. 1): 64-77.
- Yu, C., T.-F. Yu, et al. (2013). "Knowledge Sharing, Organizational Climate, And Innovative Behavior: A Cross-Level Analysis Of Effects." social behavior and personality **Vol 41**(NO. 1): 143-156.