

International Journal of Economic Research

ISSN:0972-9380

available at http: www.serialsjournal.com

© Serials Publications Pvt. Ltd.

Volume 14 • Number 5 • 2017

The Role of Workplace Spirituality as Moderator the Effect of Soft Total Quality Management on Organization Effectiveness

Achmad Sani¹, Budi Eko Soetjipto², Vivin Maharani Ekowati³, Suharto⁴, Moh. Arief.⁵, Wening Patmi Rahayu⁶ and Djoko Dwi Kusumojanto⁷

1,3 Department of Management, Faculty of Economics, UIN Maulana Malik Ibrahim Malang, Indonesia. 2,4,5,6,7 Department of Management, Faculty of Economics, Universitas Negeri Malang, Indonesia Corresponding author E-mail: budi.eko.fe@um.ac.id

Abstract: Soft TQM generally concern with human resource management and concentrate on behavior as employee training, leadership, and teamwork to achieve customer satisfaction. Leadership plays an important role to introduce and facilitating the implementation of TQM by creating a cooperative learning environment and leads to customer satisfaction and continuous improvement. Spirituality is considered as an important foundation for effective business leadership. Therefore, discourse of spiritual leadership becomes important to be integrated with application of workplace spirituality.

This study aim is to examine the direct and indirect effect of spiritual leadership on organizational performance, testing the role of workplace spirituality as a moderation variable, and examining the role of job satisfaction as a mediation variable. The study was conducted in BRI Syariah Sidoarjo. The study population was all 141 employees. Data was collected by questionnaires and tested by path analysis and Moderate Regression Analysis (MRA).

The research proves that Spiritual leadership directly and indirectly affect on organizational performance, workplace spirituality has moderation effect of spiritual leadership on employee job satisfaction, job satisfaction mediates the affect of spiritual leadership on organizational performance. These mean that every member of organization should be able to create and maintain a conducive working environment to make employees feel safe and comfortable to perform activities related to organization objectives. They do not hesitate to do the activities to improve job satisfaction which will ultimately affect on organizational performance.

Keywords: Soft TQM, spiritual leadership, workplace spirituality, organizational effectiveness, job satisfaction, organizational performance.

1. INTRODUCTION

The concept of Total Quality Management (TQM) as a form of management operation practice has received attention in past two decades (Blackiston, 1996). Organization's main concern is TQM to face MEA that synonymous with global competition, especially to improve the organization quality. Ivancevich *et al.* (2006) define TQM as concepts and methods that require commitment and involvement of management to meet customer satisfaction consistently. TQM is a management pattern involving quality improvement techniques, aimed for continuous improvement to search and reduce the bad performance (Rivai and Sagala, 2011). The success of a company depends on quality improvement that never-ending.

TQM has desired impact on job satisfaction, communication and perception of work environment (Morrow, 1997). The success of TQM implementation program relies heavily on motivation, skills, commitment, and extra role behavior of organizational members. Most studies on TQM aspects revealed that only soft TQM contribute on organizational performance (Guimaraes, 1997). Some studies show that TQM is positively related to performance results, profitability and organizational effectiveness (Jung and Hong, 2008; Abdallah, 2013) associated with human behavior, such as employee commitment (Adawiyah *et al.*, 2011); OCB (Jung and Hong, 2008). Many researches have been done on TQM, but TQM program as the key to success is not yet fully understood. Preliminary evidence suggests that companies with TQM get competitive advantage rather than companies that do not adopt TQM (Brah *et al.*, 2002; Powell, 1995).

One keys of business success in twenty-first century more emphasis on spirituality employees in workplace (Shellenbarger, 2000). For now, work spirituality is considered as a medium to build a more competitive work environment (Ashmos & Duchon, 2000; Heaton, *et al.*, 2004). The relevance of spirituality to workplace has attracted some attention in various fields of business. Spirituality is also considered as an important foundation for effective business leadership (Houston and Cartwright, 2007). The development of workplace spirituality cannot alone without the leadership support. Therefore, discourse of spiritual leadership becomes important to be integrated with application of workplace spirituality. The model of spiritual leadership is a leadership based on actions and behavior of conscience leadership as a center of self-control. This model shows a leader not only should become sighted visionary, but also must have a value that includes the heart sensitiveness, strong character and strong hope in order to achieve organizational goals (Sani *et al.*, 2016).

Above explanations show that TQM importance for a company is to get competitive advantage. This study will assess the effect of Soft TQM on organizational effectiveness in terms of satisfaction and performance, while the study of soft TQM refers to spiritual leadership.

2. LITERATURE REVIEW

2.1. Total Quality Management (TQM)

TQM is the only approach for companies to achieve competitive advantage and sustainable operational performance (Spitzer, 1993). TQM is an of organization program to combines all the functions and processes of business in design, plan, production, distribution, and service to maximize customer satisfaction (Dessler, 2005).

The Role of Workplace Spirituality as Moderator the Effect of Soft Total Quality Management on Organization Effectiveness

2.2. Soft TQM

Soft TQM generally concern with human resource management and concentrate on behavior as employee training, leadership, teamwork and customer satisfaction (Lewis *et al.*, 2006; Gadenne & Sharma, 2009). Elements of TQM are Leadership and employee engagement. Leadership has been recognized by researchers as the most influential elements of soft TQM to affect other elements of organization (Kaynak, 2003). Fry (2003) defines Spiritual Leadership as values, attitudes, and needed behaviors to motivate yourself and others to realize the spiritual value of soul call and membership.

2.3. Workplace Spirituality

Workplace spirituality is recognition of people who have the inner life that nurtures and nourished by meaningful work within a community context (Ashmos and Duchon, 2000). Organizations that promote spiritual culture recognizes that people with mind and a soul try to find meaning and purpose in life from their work, want to relate with other people and become part of community.

2.4. Organizational effectiveness

Gibson *et al.* (1996) defines effectiveness as the judgments made in relation with satisfaction, achievements of individuals, groups, and organizations. The closer achievements to expected accomplishments means more effective. Steers (1985) defines effectiveness as the level of organization success in order to achieve objectives. Effectiveness is manifested in form of quality, productivity, satisfaction and organizational performance (Gibson *et al.*, 1996).

2.4.1. Job satisfaction

Saks (2002) explains that job satisfaction is employee attitudes to the job and this can be judged as a whole or individual satisfaction. Robbins (2006) argues that job satisfaction refers to individual general attitude toward his work. Someone with a high degree of satisfaction indicates a positive attitude towards work. Adversely, unsatisfied people to the job will indicate negative attitude towards his job.

2.4.2. Performance

Performance is defined as the result of individual efforts with the existing capabilities in certain circumstances (Timpe, 2002). Mangkunagara (2001) stated that performance is the result of work quality and quantity of one employee achievement to perform their duties in accordance with responsibilities given to him.

2.5. Hypothesis Model


Figure 1: Model Hypothesis

277

2.6. Research hypothesis

- 1. Spiritual leadership directly affect on organizational performance.
- 2. Spiritual leadership indirectly affect on organizational performance mediated by job satisfaction.
- 3. Workplace spirituality moderates the effect of spiritual leadership on job satisfaction of employees.
- 4. Job satisfaction mediates the effect of Spiritual leadership on organizational performance.

3. RESEARCH METHODOLOGY

3.1. Population and Sample

This study population is all 141 employees of BRI Syariah Sidoarjo.

3.2. Method of data collection

Data were collected through questionnaires measured by five point Likert scale, starting from strongly agrees to strongly disagree. Spiritual leadership is measured by five indicators refer to Fry *et al.* (2011); workplace spirituality is measured by three indicators refer to Ashmos and Duchon (2000); job satisfaction is measured by five indicators refer to Gibson *et al.* (1996) and organization's performance is measured by three indicators refer to Kaplan and Norton (1996).

3.3. Data analysis techniques

Descriptive statistics analysis explains the frequency distribution of respondents and describes in depth the studied variables. Moderate Regression Analysis (MRA) is used to determine the effect of soft TQM on organizational effectiveness with workplace spirituality as a moderation variable; the data were analyzed by regression analysis moderation (Ferdinand, 2013). Path Analysis is used to look at direct and indirect effects of soft TQM on organizational effectiveness. Sobel test is used examine the mediation role (Ghozali, 2013).

4. RESULTS

4.1. Results of Path Analysis

Test results show that spiritual leadership (X) has t value of 19.671, at a significance level of 0.000 < 0.05. This indicates difference significant between the spiritual leadership (X) on organizational performance (Y2). The effect job satisfaction (Y1) on organizational performance (Y2) has t value of 16.720, at a significance level of 0.000 > 0.05. This shows that there is a significant relationship between job satisfaction (Y1) and organizational performance (Y2).

Path analysis results the direct effect of Spiritual leadership on organizational performance has values of 2.036, p value of 0.000. The indirect effect of spiritual leadership on organizational performance values is 1.559 (0.901 x 1.730). Magnitude of paths coefficient, either directly or indirectly, show significant result. Because all paths are significant, it need to compare the path test results involved in mediation variables with a direct path between the spiritual leadership on organizational performance. Direct path

	organizational performance (Y2)							
	Variables	Beta	t	sig	Description			
	Constant							
Y1	Х	0.901	21.025	0.000	Significant			
Path Model 1	α : 0.05 R : 0.901 R Square : 0.811 t count : 21.025 Sig. t : 0.000							
	Variables	Beta	t	sig	Description			
¥2	Х	2.036	19.671	0.000	Significant			
	Y1	1.730	16.720	0.000	significant			
Path Model 2	α : 0.05 R : 0.891 R Square : 0.794 F count : 196.081 Sig. F : 0.000							
	Variable	Beta	t	sig	Description			
Y2	Х	0.477	5.513	0.000	Significant			
Path Model 3	α : 0.05 R : 0.477 R Square : 0.228 t count : 5.513 Sig. t : 0.000							

Table 1 Path Analysis Summary of Leadership Spiritual (X) and job satisfaction (Y1) on organizational performance (Y2)

Sources: Primary data is processed

test of spiritual leadership on organization's performance has beta value of 0.477 with p value of 0.000. Therefore, value of (c) and (d) are significant, and value of (a) is significant at 2.036; value (b) is significant at 0.477; which means a value greater than b value, it can be concluded that job satisfaction variable mediates the effect of spiritual leadership on organizational performance.

4.2. MRA Analysis

Analysis of model 2, the affect of spiritual leadership, workplace spirituality on job satisfaction, has coefficient of determination (\mathbb{R}^2) of 0.891. It shows the addition of moderator variables in form of workplace spirituality has increased the variance of job satisfaction in coefficient of determination, which increased by 8% from 0.811 into 0.891.

The table above shows that workplace spirituality on job satisfaction is not significant with sig 0.885 > 0.05; and moderation and interactions variables of spiritual leadership and workplace spirituality is not significant at sig 0.854. Because coefficients b2 is insignificant and b3 is insignificant statistically, these can be incorporated into Homologiser moderation. Homologiser moderation is potential moderation

Dependent variable	Independent variable	В	t	sig	Description
	Constant				
Y1	Х	0.268	21.025	0.000	significant
Model 1	α : 0.05 R : 0.901 R Square : 0.811 t count: 21.025 Sig. t : 0.000				
Dependent variable	Independent variable	В	t	sig	Description
	Constant				
Y1	X1	0.975	2.832	0.006	Significant
	Z	0.052	0.145	0.885	Insignificant
	XZ	0.049	0.185	0.854	Insignificant
Model 2	α : 0.05 R : 0.944 R Square : 0.891 F count : 275.040 Sig. F : 0.000				

 Table 2

 Summary of regression analysis moderation of Model 1 and Model 2

Source: Primary Data Processed

variable that to affect the strength of relationship between the predictor variables and dependent variable. This variable does not interact with predictor variables and does not have a significant relationship with dependent variable.

5. DISCUSSION

5.1. Direct Effect of Spiritual Leadership on Organization Performance

Spiritual leadership is translated into indicators of questions covering the vision, hope/belief, altruistic love, meaning and membership. The performance is translated into indicators of organizational performance with questions include: the perspective of user perspective, operational processes, learning and growth.

Path analysis shows that Spiritual leadership directly affects on Organization Performance at beta value of 2.036. Positive path coefficient (2.036) indicates the effect is unidirectional. It means better spiritual leadership will increase Organization Performance.

These findings reinforce the results of previous studies of Abdallah (2013); Jung and Hong (2008); Gadenne and Sharma (2009) which states that practice of soft TQM including leadership contributes to performance. Likewise, Lagrosen and Lagrosen (2005) found a positive relationship between hard and soft TQM and organizational performance. Research findings also consistent with Locke (1997) who said that successful leaders set examples engage in symbolic behavior to tell followers what is expected

from them, also what behavior it is worth. Research findings support the notion of Timpe (2002) that leadership is one of six factors that affect performance. The six factors are environmental, leadership, office design, performance appraisal, and feedback and administration performance.

5.2. Indirect Effect of Spiritual Leadership on organizational performance

Path analysis result shows that Spiritual leadership has indirect effect on Organization Performance, with a beta value of 1.559 (0.901 x 1.730). Value 0.901 is the path between the spiritual leadership on job satisfaction; value 1.730 is the path of job satisfaction on organizational performance. Magnitude of coefficient paths shows that either direct or indirect path is significant. The direct path coefficient between Spiritual leadership on organizational performance is 2.036. While the magnitude of indirect affect path coefficient of Spiritual leadership on organizational performance through job satisfaction is 1.559.

The findings also reinforce the research of Abdallah (2013); Guimaraes (1997) that leadership contributes to job satisfaction and organizational performance, while hard TQM does not affect the performance. The findings also support the research of Griffith (2004) that leadership directly related to employee satisfaction and even with performance. Results in field is also consistent with opinion of Locke (1997) that successful leaders set examples engage in symbolic behavior to tells followers what is expected of them, also tells behaviors such as what it is worth. Locke also states that to achieve useful and appropriate feedback, there should be a measure of performance careful to assess the level needed to achieve the goal of optimal performance.

5.3. Workplace spirituality moderates the effect of Spiritual leadership on Job satisfaction.

Regression moderation analysis the affect of spiritual leadership, workplace spirituality to job satisfaction shows coefficient of determination (R^2) of 0.891. It shows that addition of moderator variables in form of workplace spirituality has increased the diversity of job satisfaction that can be explained in coefficient of determination, increased by 80% from 0.811 into 0.891. The affect of workplace spirituality to job satisfaction is not significant at sig 0.885 > 0.05; as well as moderation variables and interactions (spiritual leadership) and workplace spirituality is not significant with sig 0.854. It can be incorporated into Homologiser moderation.

The study findings also inconsistent with Yusof (2011) that workplace spirituality can improve job satisfaction. Likewise, results of research from Pawar (2009), which aims to determine the affect of spiritual individuals, and three aspects of workplace spirituality that is meaning in work, community work and meaning in work, and positive goals of organization in relation to three working attitude, namely job satisfaction, job involvement and organizational commitment. The results showed there was a positive relationship between the three aspects of spirituality is work attitude. Marques *et al.* (2007) states that workplace spirituality is an experience of interconnectedness among those involved in work process, which begins with authenticity, reciprocity and goodwill, personal caused by a sense of meaningfulness that in inherent in work of organization, and generate greater motivation and organizational excellence.

Employees who experience workplace spirituality will show the deepest values of individuals who support the work, but it also provides hope for their self-fulfillment in depth and balanced so as to experience the joy and meaning in her work. Employees who live spiritual values in their work when dealing with others, it will see itself as part of a community that can be trusted, experienced personal development as part of a community where they feel valued and supported. An understanding of workplace spirituality makes people feel equal and allow them to live in an environment free from fear, and thus more sharply in intuition and creativity, and sense of belonging to organization he heads.

5.4. Job satisfaction mediates the effect of Spiritual leadership on organizational performance.

The path analysis results show that spiritual leadership directly affect on organizational performance at 2.036 with P value of 0.000. Because p-value < 5%, then the spiritual leadership directly affects the Organization Performance. It can be interpreted that spiritual leadership affect on organizational performance. The path analysis results show that performance satisfaction directly affects on organizational performance at 1.730 with sig 0.000 < 5%, then the job satisfaction directly affects on Organization Performance.

The analysis results of indirect effect show that spiritual leadership indirectly affect on organizational performance at 1.559 (0.901 x 1.730). Value of 0.901 is path value of spiritual leadership on job satisfaction, value of 1.730 is path value of job satisfaction on organizational performance. The path analysis results the directly affect of spiritual leadership on organizational performance is 2.036; *p* value of 0.000. Because *p* value < 5%, then the spiritual leadership has indirect effect on organizational performance. All the paths are significant. Therefore, it needs to compare the path analysis results with a direct path of spiritual leadership on organizational performance. The beta value is 0.477 with p value of 0.000. It can be concluded that job satisfaction becomes partial mediation the effect of spiritual of leadership on organizational performance.

The research findings support the theory of Robbins (1996) that job satisfaction in workplace will affect on performance. Robbins said that increasing job satisfaction needs a driving factor, namely: (1) work that mentally challenging, (2) the worth rewards, (3) supporting working conditions, (4) support coworker and (5) the suitability of work personality. The job satisfaction in Islamic teachings is related to sincerity, patience and gratitude. These three things in our daily life are closely linked with problems that arise in work, primarily job satisfaction. Work with sincerity, patience and gratitude does not guarantee to raise output. But as the process, work with these three aspects provides its own value. Willingly accompanied with patience and gratitude will create certain satisfaction values, which are not just output. When the work is finished, then there is a satisfaction that is not necessarily directly related to output. Therefore, we are to be thankful when looking at lower classes and does not compare with upper class. This is in accordance with hadith of Prophet Muhammad narrated by Abu Hurairah RA, he said "the Prophet once said, look at people below you, and do not see the person above you. So, from now you do not belittle the favor of Allah that you receive" (Bukhari, Muslim).

6. CONCLUSION

The conclusion of this study is follows. First, Spiritual leadership affect on performance, this is because the spiritual leadership inspiration led to work together in achieving organizational goals. Second, Spiritual leadership has a significant effect on job satisfaction, leadership can change the spiritual aspirations, identity, needs, preferences and values of followers with moderation effect on self-evaluation to assess the impact of employees in leadership. Third, Workplace spirituality has increased the diversity of job satisfaction, it can be said that workplace spirituality has moderation effect of spiritual leadership on job satisfaction. Forth, Job satisfaction becomes partial mediation the affect of spiritual leadership on organizational performance. Job satisfaction is the general attitude of individuals towards work. Improving job satisfaction will needs the driving factor, namely: (1) work that mentally challenging, (2) the worth rewards, (3) supporting working conditions, (4) support coworker and (5) the suitability of work personality.

REFERENCES

- Abdallah, A.B. (2013), The Influence of Soft and Hard Total Quality Management (TQM) Practices on Total Productive Maintenance (TPM) in Jordanian Manufacturing Companies International Journal of Business and Management. Vol. 8, No. 21.
- Adawiyah, W.R., Shariff, M.N.M., Saud, M.B., Mokhar, S.S. (2011), Workplace Spirituality as a Moderator in the Relationship between Soft TQM and Organizational Commitment. *International Journal of Business and Social Science*. Vol. 2 No. 10.
- Ashmos, D.P and Duchon, D. (2000), Spirituality at work: A conceptualization and measure. *Journal of Management Inquiry*. Vol 9. No 2. Pp 134-45.
- Blackiston, G. H. (1996), A barometer of trends in quality management. National Productivity Review. 16. 15-23.
- Brah, S., Tee, S. and Rao, B. (2002), Relationship between TQM and performance of Singapore companies. International Journal of Quality & Reliability Management. Vol. 19 No. 4, pp. 356-79.
- Dessler, G. (2005), Manajemen Sumber Daya Manusia. PT INDEKS Kelompok Gramedia. Jakarta.
- Ferdinand, Augusty. (2013), Metode Penelitian Manajemen. Pedoman penelitian untuk Skripsi, Tesis dan Disertasi Ilmu Manajemen. Undip Press. Semarang.
- Fry LW. (2003), Toward a theory of spiritual leadership. The Leadership Quarterly. 14: 693-727.
- Fry, W., Hannah, Sean T., Noel Michael, walumbwa, Fred. O. (2011), Impact of spirituality leadership on unit performance. *The Leadership quarterly*. 22. 259-270.
- Gadenne, D., & Sharma, B. (2009), An investigation of the hard and soft quality management factors of Australian SMEs and their association with firm performance. *International Journal of Quality & Reliability Management*. 26 (9). 865–880. http://dx.doi.org/10.1108/026567109110995064
- Gibson, James, J.M Ivancevic and J.H Donnelly (1996), Organisasi, Perilaku, Struktur, Proses. Edisi kedelapan Jilid I. Binarupa Aksara. Jakarta
- Ghozali, I. (2013), Aplikasi Analisis Multivariate Dengan Program IBM SPSS 21. Universitas Diponegoro. Semarang.
- Griffith, J. (2004), Relation of Principal Transformational Leadership to School Staff Job Satisfaction, staff turnover, and school performance. *Journal of Educational Administration*. Vol 42. No. 3. P. 333-356.
- Guimaraes, T. (1997), Assessing employee turnover intentions before and after TQM. International Journal of Quality & Reliability Management. Vol. 14 No. 1, pp. 46-63.
- Houston, David. J and Cartwright, Katherine E. (2007), Spirituality and public service Administration. *Public Administration Review.* 88 - 102
- Heaton, D. P., Schmidt-Wilk, J., & Travis, F. (2004), Constructs, methods, and measures for researching spirituality in organizations. *Journal of Organizational Change Management*. 17(1), 62-82.
- Ivancevich. J.M., Konopaske, R., Matteson. M.T. (2006), Perilaku Dan Manajemen. Organisasi. Erlangga. Jakarta.
- Jung, J.Y., Hong, S. (2008), Organizational citizenship behaviour (OCB), TQM and performance at the maquiladora. International Journal of Quality & Reliability Management. Vol. 25 Iss: 8 pp. 793-808.

Achmad Sani, Budi Eko Soetjipto, Vivin Maharani Ekowati, Suharto, Moh. Arief., Wening Patmi Rahayu and et al.

- Kaplan, Robert S & David P. Norton. (1996), The Balance Scorecard: Translating Strategy into Action. Boston Harvard Business School Press.
- Kaynak, H. (2003), The relationship between total quality management practices and their effects on firm performance. Journal of Operations Management. 21, 405–435.
- Lagrosen, Y., & Lagrosen, S. (2005), The effects of quality management a survey of Swedish quality professionals. International Journal of Operations & Production Management. 25 (10). 940–952.
- Lewis, W. G., Pun, K. F., & Lalla, T. R. M. (2006), Exploring soft versus hard factors for TQM implementation in small and medium-sized enterprises. *International Journal of Productivity and Performance Management*, 55(7), 539–554. http:// /dx.doi.org/10.1108/17410400610702142
- Locke, E.A. (1997), Esensi Kepemimpinan (terjemahan). Jakarta. Mitra Utama.
- Mangkunegara, A.P. (2001), Manajemen Sumber Daya Manusia Perusahaan. Edisi Baru. Remaja Resdakarya. Bandung.
- Marques, J., Dhiman, S and King, R. (2007), Spirituality in the workplace: W hat it is, why its matters, how to make it work for you. Personhood Press.
- Morrow, P.C. (1997), The measurement of TQM principles and work-related outcomes. *Journal of Organizational Behavior*, 18(4), 363-76.
- Pawar, B.S. (2009), Individual spirituality, workplace spirituality and work attitudes: an empirical test of direct and interaction effects. *Leadership and organizational development journal*. Vol 30. No 8
- Powell, T. C. (1995), Total quality management as competitive advantage: A review and empirical study. Strategic Management Journal. 16(1). 15-37.
- Rivai, V., Sagala, J. (2011), Manajemen Sumber Daya Manusia Untuk Perusahaan. Dari Teori Ke Praktik. PT Raja Grafindo Persada. Jakarta.
- Robbins, S. (2006), *Perilaku Organisasi: Konsep, Kontroversi Dan Aplikasi*. Edisi Kedua. Terjemahan Pudjaatmaka. Prenhallindo. Jakarta.
- Saks, J. (2002), Antecedents and consequences of Employee Engagement. *Journal of Managerial Psychology*. Vol 21. No. 7. Pp 600-619.
- Sani, Achmad., Soetjipto, B.E., Maharani, Vivin. (2016), The Effect of Spiritual Leadership on Workplace Spirituality, Job Satisfaction and Ihsan Behaviour (A Study on Nurses of Aisyiah Islamic Hospital in Malang, Indonesia). International Journal of Applied Business and Economic Research. Vol. 14. No.11. p. 7675-7688.
- Shellenbarger, S. (2000), More relaxed boomers, fewer workplace frills and other job trends. *Wall Street Journal*. December 27, P.B-1
- Spitzer, R. D. (1993), Valuing TQM through rigorous financial analysis. Quality Progress. American Society for Quality (ASQ), 49-54.
- Steers, M. R. (1985), Efektivitas Organisasi. Jakarta: Erlangga.
- Timpe, Dale. (2002), *Leadership, Seri Manajemen Sumberdaya Manusia*, alih bahasa Susanto B, PT Elex Media Komputindo, Jakarta
- Yusof, Juhaizi Mohd dan Tahir, Izah Mohd. (2011), Spirituality leadership and job satisfaction. A Proposed conceptual framework. *Information Management and business review*. Vol 2. No 6. Pp 239 – 245.