

The Mediation Role of Organizational Commitment on the Influence of Participatory Leadership, Competence on Lecturer Performance

Wati Irnawati¹, Lilis Kholisoh Nuryani²

¹Education Administration Department, Sekolah Tinggi Ilmu Sosial dan Ilmu Politik (STISIP) Guna Nusantara, Cianjur, West Java, Indonesia

²Management Department, Universitas Galuh, Ciamis, West Java, Indonesia
Email : watiirnawati@yahoo.com¹, liliskholisoh@unigal.ac.id²

DOI: <http://doi.org/10.33650/al-tanzim.v7i1.4487>

Received: 14 October 2022; Received in Revised Form 27 November 2022, Accepted: 24 December 2022, Available online: 25 January 2023

Abstract:

This study examines the mediating role of organizational commitment on the influence of participatory leadership and competence on lecturer performance. This research consists of two independent variables, participative leadership and competence, and one mediating variable, organizational commitment, and one dependent variable, lecturer performance. This study uses a quantitative explanative approach with a survey approach. The test was carried out at the Guna Nusantara College of Social and Political Sciences (STISIP). This study uses the Partial Least Square (PLS) analysis method using Smart PLS. The results of the study show that participatory leadership has a significant effect on lecturer performance. The higher the participative leadership, the higher the performance of the lecturers. Competence has a significant effect on lecturer performance. The higher the competency, the higher the lecturer's performance. Competence has a significant effect on organizational commitment. The higher the competence, the higher the organizational commitment. Organizational commitment has a significant effect on lecturer performance. The higher the organizational commitment, the higher the performance of lecturers. There is no indirect effect of participatory leadership on performance through organizational commitment. There is an indirect effect of competency on performance through organizational commitment.

Keywords: *Organizational Commitment, Participatory Leadership, Competence, Performance*

Abstrak:

Penelitian ini menguji peran mediasi komitmen organisasi pada pengaruh kepemimpinan partisipatif dan kompetensi terhadap kinerja dosen. Penelitian ini terdiri dari dua variabel independen yaitu kepemimpinan partisipatif dan kompetensi, serta satu variabel mediasi yaitu komitmen organisasi, dan satu variabel dependen kinerja dosen. Penelitian ini menggunakan pendekatan kuantitatif Explanatif dengan pendekatan survey. Pengujian dilakukan pada Sekolah Tinggi Ilmu Sosial dan Ilmu Politik (STISIP) Guna Nusantara. Penelitian ini menggunakan metode analisis Partial Least Square (PLS) menggunakan Smart PLS. Hasil penelitian menunjukkan bahwa kepemimpinan partisipatif berpengaruh signifikan terhadap kinerja dosen. Semakin tinggi kepemimpinan partisipatif, semakin tinggi pula kinerja dosen. Kompetensi berpengaruh signifikan terhadap kinerja dosen. Semakin tinggi kompetensi, maka semakin tinggi pula kinerja dosen. Kompetensi berpengaruh signifikan terhadap komitmen organisasi. Semakin tinggi kompetensi, maka semakin tinggi pula komitmen

organisasi. Komitmen organisasi berpengaruh signifikan terhadap kinerja dosen. Semakin tinggi komitmen organisasi, maka semakin tinggi pula kinerja dosen. Tidak terjadi efek tidak langsung kepemimpinan partisipatif terhadap kinerja melalui komitmen organisasi. Terjadi efek tidak langsung kompetensi terhadap kinerja melalui komitmen organisasi.

Kata Kunci: *Komitmen Organisasi, Kepemimpinan Partisipatif, Kompetensi, Kinerja*

Please cite this article in APA style as:

Irnawati, W., Kholisoh, L. (2023). The Mediation Role of Organizational Commitment on the Influence of Participatory Leadership, Competence on Lecturer Performance. *Al-Tanzim: Jurnal Manajemen Pendidikan Islam*, 7(1), 260-273.

INTRODUCTION

Lecturers are a component of the education system crucial for implementing the educational process (Jabbar & Hussin, 2019; Khoa et al., 2020). The existence of lecturers is the leading actor a facilitator in organizing the teaching and learning process in tertiary institutions (Shaharudin et al., 2020; Rahman, 2020). Therefore, his presence and professionalism are very influential in realizing national education goals. Lecturers must have good quality because lecturers are one of the micro components of the education system, which is very strategic and plays many roles in the education process in Indonesia (Utama et al., 2017; Nasution & Afandi, 2022).

Lecturers have an essential role, are in a strategic position, and are responsible for national education. The lecturer position or profession requires particular skills (Mahmud & Abduh, 2022). People with expertise can only do this work to carry out activities or work as lecturers (Jufrizen et al., 2021; Aisyah et al., 2019). In order to become a lecturer, special requirements are needed, especially as a professional lecturer who must master the intricacies of education and teaching with various other knowledge that needs to be fostered and developed through a certain period of education or pre-service education.

Lecturers are people who are responsible for providing guidance or assistance to students in their physical and spiritual development so that they reach maturity, can carry out their duties as creatures of God, Khalifah on the surface of the earth, as social beings and as individuals who can stand alone (Mustofa, 2018). Thus, the lecturer is one of the people responsible for the development and education of their students. In other words, the lecturer is a human resource that significantly determines the success of an educational program.

Lecturer performance is influenced by the competence of the Lecturer (Nuriman, 2021). Lecturer competence is the ability of a lecturer to carry out his teaching profession professionally and responsibly (Purwanto & Asbari, 2020). Therefore, a lecturer must have the knowledge and skills embodied in the competencies he must have (Santoso et al., 2020; Wahyudi et al., 2020).

In addition to the Lecturer Competency, lecturers must also pay attention to the involvement of leaders in their educational activities. Leaders giving freedom to lecturers must be open, especially to subordinates, not make decisions on their own, as well as delegating to subordinates (A. Purwanto & Asbari, 2020). This attitude shows that a wise leader stimulates the creativity of lecturers to develop innovation (Myende et al., 2018; Bunjak et al., 2022).

Organizational commitment also influences lecturer performance (Mittal et al., 2022). Organizational commitment is the degree to which individuals identify themselves in an organization based on their goals and desire to maintain membership (Robbins & Judge, 2013; Chatzistamoulou & Tyllianakis, 2022); (Vanova-Gongne et al., 2022). commitment to an organization involves three attitudes, namely: 1) self-identification of organizational goals, 2) the desire to be involved in organizational tasks, and 3) a sense of loyalty to the organization (Gibson et al., 2009). Organizational commitment reflects the psychological state that binds individuals to the organization (Cownie, 2020; Sawicki & Agnew, 2021). The psychological state can be described as the employee's relationship with the organization and related to the decision to continue or stop membership in the organization (Lambert et al., 2020; Yang et al., 2021).

Participatory leadership is the same as applying delegation, making a decision together, consultative and autocratic (Astutik et al., 2021). This participatory leadership model is usually interpreted by a leader who, in the process, involves subordinates and actively participates from various parties, lecturers, students and other community members. Because of its application, participatory leadership has a high morale value, which will affect work achievement (Nurman et al., 2018; Junaedi & Waruwu, 2020). The importance of a leader will have a significant impact by adhering to several views of how good a leader's attitude is (Purwanto et al., 2022).

In participatory leadership, a leader is not only able to realize community participation but is also required to have the ability to coordinate all efforts and policies in the field of development so that the potential of related parties can be utilized so that it is hoped that it can assist the process of implementing development. Coordination is also needed in the implementation of development as an organized movement. Based on the description above, the researchers focused their study on the mediating role of organizational commitment on the influence of participatory leadership and competence on the performance of lecturers at the Guna Nusantara College of Social and Political Sciences (STISIP), Cianjur, West Java, Indonesia.

RESEARCH METHODS

The research approach used in this research is quantitative research. This study aims to obtain empirical evidence and develop a theory (predictive orientation) of the mediating role of organizational commitment on the influence of participatory leadership and competency on lecturer performance. Seeing the problems and research objectives to be achieved, this research uses explanative research with a survey approach. Explanative research examines causality between variables that explain a particular phenomenon (Fitri & Haryanti, 2020). The main reason this researcher uses this type of explanatory research is to test the proposed hypothesis so that this research can explain the relationship and influence between the independent and dependent variables in the hypothesis.

Population refers to the entire group of people, events, or things of interest that the researcher wants to investigate (Sekaran & Bougie, 2013). In this study, the sample used was lecturers at the Guna Nusantara College of Social and

Political Sciences (STISIP), Cianjur, West Java, Indonesia. In this study, researchers used a non-probability sampling technique with a purposive sampling technique. Purposive sampling is a technique with specific considerations (Sugiyono, 2015).

The research instrument used was a questionnaire. In the measurement, each respondent was asked for his opinion regarding a question, with a rating scale from 1 to 5. Positive responses (maximum) were given the highest value (5), and negative responses (minimum) were given the lowest value (1). The scale for measuring respondents' perceptions (Likert Scale 1-5) in this study for the convenience of respondents in answering the questionnaire the rating scale is as follows: Strongly disagree = 1, Disagree = 2, Undecided = 3, Agree = 4, Strongly agree = 5. The questionnaire was prepared based on organizational commitment variables on the influence of participatory leadership and competence on lecturer performance.

In this study, data analysis used the Partial Least Square (PLS) approach using SmartPLS software. PLS is a component or (variance) based structural equation model (SEM). According to Ghazali (2006), PLS is an alternative approach that shifts from a covariance-based SEM approach to a variant-based one. SEM tests quality/theory based on covariance, while PLS is more of a predictive model. PLS is a powerful analytical method (Ghozali, 2006) because it is based on only a few assumptions. For example, the data must be normally distributed; the sample does not have to be significant. Besides being able to be used to confirm theories, PLS can also be used to explain whether there is a relationship between latent variables. PLS can simultaneously analyze constructs formed with reflexive and formative indicators. Covariance-based SEM cannot do this because it will be an unidentified model.

In the analysis with PLS, two things are done: Assessing the Outer Model or measurement model. There are three criteria for assessing the outer model: Convergent Validity, Discriminant Validity and Composite Reliability. The convergent validity of the measurement model with reflection indicators is assessed based on the correlation between the item score/component score calculated by PLS. The individual reflection measure is considered high if it correlates more than 0.70 with the measured construct. However, according to Chin in Ghazali (2006), developing a measurement scale for a loading value of 0.5 to 0.6 is considered sufficient for the initial research stage. The Discriminant Validity of the measurement model with reflection indicators is assessed based on Cross Loading measurements with constructs. Suppose the construct's correlation with the measurement item is more significant than the other measures. In that case, this indicates that the latent construct predicts the size of their block better than the size of the other blocks. Another method for assessing Discriminant Validity is to compare each construct's Root Of the Average Variance Extracted (AVE) value with the correlation between the construct and the other constructs in the model.

Suppose the AVE value of each construct is greater than the correlation value between the construct and the other constructs in the model. In that case, it is said to have a good Discriminant Validity value (Fornell and Larcker in

Ghozali, 2006). It is recommended that the AVE value be more significant than 0.50. The composite reliability of the indicator block that measures a construct can be evaluated by two measures, namely the internal consistency developed by Wert et al. (in Ghozali, 2006). Assessing the inner Model or Structural Model. Testing the inner or structural model is carried out to see the relationship between constructs, significant value and R-square of the research model. The structural model was evaluated using the R-square for the dependent construct, the Stone-Geisser Q-square test for predictive relevance and the t-test and the significance of the structural path parameter coefficients. Assessing the model with PLS begins by looking at the R-square for each latent dependent variable. Changes in the R-square value can be used to assess the effect of certain independent latent variables on the latent dependent variable and whether it has a substantive effect.

RESULTS AND DISCUSSION

1. Data Quality test results (Outer Model)

There are three criteria for using data analysis techniques with SmartPLS to assess the outer model: Convergent Validity, Discriminant Validity, Composite Reliability and Average Variance Extracted (AVE).

a. Convergent Validity

The convergent validity of the measurement model with reflexive indicators is assessed based on the correlation between the item score/component score estimated by the PLS Software. The individual reflexive measure is considered high if it correlates more than 0.70 with the measured construct. In this study, a loading factor limit of 0.70 will be used. Based on the table below, it can be seen that all outer loading results are > 0.60 , so all research items are included in the criteria. External loadings result in Table 1.

Based on the results of processing using SmartPLS can be seen in Table 4.1. The value of the outer model or the correlation between constructs and variables has met convergent validity. The estimation results for the outer loading test calculation using PLS. From the output, it can be seen that all items are valid. This is because the Factor loading values are all more than 0.6.

b. Discriminant Validity Analysis

After confirming that all indicators of latent variables are constructs of latent variables, the next step is to test discriminant validity. Discriminant validity also needs to be done so that the scale used does not have two constructs that measure the same thing. To find out, the correlation between constructs must be < 0.90 . If between constructs reaches 0.90 or more, there will be multicollinearity between constructs. The results of discriminant validity testing were obtained as Tabel 2.

Tabel 1. Outer Loadings

Indicator	Research Model
Participatory leadership	
X11	0.781
X12	0.807
X13	0.821
X14	0.777
X15	0.730
Competence	
X21	0.721
X22	0.734
X23	0.778
X24	0.747
X25	0.688
Organizational commitment	
Y11	0.711
Y12	0.738
Y13	0.781
Y14	0.815
Y15	0.715
Y16	0.683
Lecturer performance	
Y1	0.801
Y2	0.781
Y3	0.819
Y4	0.807

Tabel 2. Discriminant Validity

Indicator	Participative Leadership	Organizational Commitment	Lecturer Performance	Competency
X11	0.781	0.632	0.592	0.595
X12	0.807	0.649	0.640	0.663
X13	0.821	0.568	0.567	0.567
X14	0.777	0.616	0.552	0.558
X15	0.730	0.493	0.512	0.510
X21	0.600	0.618	0.538	0.721
X22	0.532	0.517	0.541	0.734
X23	0.479	0.588	0.501	0.778
X24	0.534	0.574	0.629	0.747
X25	0.503	0.582	0.470	0.588
Y1	0.555	0.647	0.804	0.600
Y2	0.561	0.582	0.782	0.530
Y3	0.674	0.615	0.817	0.646
Y4	0.558	0.551	0.805	0.634
Y11	0.516	0.714	0.537	0.625
Y12	0.506	0.742	0.503	0.617
Y13	0.564	0.782	0.562	0.642
Y14	0.636	0.816	0.570	0.676
Y15	0.544	0.711	0.580	0.532
Y16	0.609	0.678	0.580	0.485

Table 2 above shows no multicollinearity between variables because each construct measures different things. This is evident from the correlation value between constructs which is less than 0.90.

c. Evaluating Reliability and Average Variance Extracted (AVE)

The validity and reliability criteria can also be seen from the reliability value of a construct and the Average Variance Extracted (AVE) value of each construct. The construct is said to have high reliability if the value is 0.70 and the AVE is above 0.50 (Ghozali, Imam, 2011). Table 3 will present the Composite Reliability and AVE values for all variables as follows:

Tabel 4. Outer Model, AVE, Composite Reliability

Variabel	AVE	Composite Reliability	Description
Participatory leadership	0.615	0.888	Reliable
Organizational commitment	0.550	0.880	Reliable
Lecturer performance	0.644	0.878	Reliable
Competence	0.513	0.839	Reliable

Based on Table 4, all constructs meet the criteria of being reliable. This is indicated by the composite reliability value above 0.70 and AVE above 0.50 according to the existing criteria.

2. Results of the Feasibility Testing Model (Inner Model)

Testing of the inner model or structural model is tested to see the relationship between constructs, significance value and R-square of the research model. The structural model was evaluated using the R-square for the dependent construct t-test and the significance of the structural path parameter coefficients. Assessing the model with PLS begins by looking at the R-square for each latent dependent variable. Table 5 is the result of R-square estimation using SmartPLS.

Table 5. R-Square Value

Variable	R-Square
Lecturer performance	0.656
Organizational commitment	0.708

Table 5 shows the R-square value for the lecturer performance variable obtained at 0.656; this means that the construct variability of lecturer performance can be explained by the variability of the construct of participatory leadership and competence of 65.6%, while the rest is explained by other variables outside the model studied. The greater the R-square number indicates, the greater the independent variable can explain the dependent variable so that the structural equation is better. As for the organizational commitment variable, it was obtained at 0.708; this means that the variability of the construct of organizational commitment can be explained by the variability of the construct of participatory leadership and competence of 70.8%, while the rest is explained by other variables outside the model studied. The greater the R-square number indicates, the greater the independent variable can explain the dependent variable so that the structural equation is better.

3. Hypothesis Testing

The significance of the estimated parameters provides beneficial information about the relationship between the research variables. The basis used

in testing the hypothesis is the value contained in the output result for inner weight. Table 5 provides the estimated output for testing the structural model. In SmartPLS, statistical testing of each hypothesized relationship is carried out using a simulation. In this case, the bootstrap method was carried out on the sample. Testing with bootstrap is also intended to minimize the problem of abnormal research data. The results of testing with bootstrapping from the SmartPLS analysis are as follows:

Figure 2. Bootstrapping Results

The significance level in hypothesis testing is measured using the path coefficient value parameter (Abdillah & Hartono, 2015). This test looks at the estimated path coefficient and t-statistic value with significance at $\alpha=5\%$. The hypothesis is accepted if the t-statistic value is higher than the t-table value, which is equal to 1.984 for the one-tailed hypothesis. Table 6 below is the value of the path coefficient in testing the central hypothesis of this study:

Table 6. Path Coefficient Value

No.	Correlation	Original Sample	Sample Mean (M)	Standard Deviation	T-Statistik	P Values	Decision
1	Participatory Leadership -> Lecturer Performance	0.293	0.294	0.090	3.240	0.001	Accepted
2	Competency -> Lecturer Performance	0.319	0.314	0.110	2.901	0.004	Accepted
3	Participatory Leadership -> Organizational commitment	0.361	0.369	0.080	4.512	0.000	Accepted
4	Competency -> Organizational Commitment	0.537	0.536	0.084	6.340	0.000	Accepted
5	Organizational Commitment -> Lecturer Performance	0.269	0.277	0.124	2.167	0.031	Accepted

1. Hypothesis 1 test: participatory leadership affects lecturer performance
The test on participatory leadership resulted in a t-statistic value of 3.240 with a P value of $0.001 < 0.05$ (sig level). The test results prove that the hypothesis proposed in this study can be accepted, namely that participative leadership influences lecturer performance.
2. Hypothesis 2 test: competency influences lecturer performance
The competence test resulted in a t-statistic value of 2,901 with a P value of $0.004 < 0.05$ (sig level). The test results prove that the hypothesis proposed in this study can be accepted: competence affects lecturer performance.
3. Hypothesis 3 test: participative leadership influences organizational commitment
The test on participatory leadership resulted in a t-statistic value of 4,512 with a P value of $0,000 < 0.05$ (sig level). The test results prove that the hypothesis proposed in this study can be accepted, namely that participatory leadership affects lecturer performance.
4. Hypothesis 4 test: competence influences organizational commitment
The competence test resulted in a t-statistic value of 6,340 with a P value of $0,000 < 0.05$ (sig level). The test results prove that the hypothesis proposed in this study can be accepted: competence affects organizational commitment.
5. Hypothesis 5 test: organizational commitment affects lecturer performance
The innovation test resulted in a t statistic value of 2.167 with a P value of $0.031 < 0.05$ (sig level). The test results prove that the hypothesis proposed in this study can be accepted: organizational commitment affects lecturer performance.

4. Mediation Test Results

Influence analysis was carried out to analyze the strength of influence between variables, both direct, indirect and total influence. The direct effect is the coefficients of all the coefficient lines with one-pointed arrows.

Tabel 7. Indirect Effects

No.	Correlation	Original Sample	Sampel Mean (M)	Standar Deviation	T- Statistik	P Values
1	Participatory Leadership -> Organizational Commitment -> Lecturer Performance	0.097	0.103	0.053	1.820	0.065
2	Competence -> Organizational Commitment -> Lecturer Performance	0.145	0.148	0.072	2.019	0.044

From Table 7 above, the results show no indirect effect of Supply Chain Integration on performance through knowledge management P-values $0.065 > 0.05$. The result is that there is an indirect effect of innovation on performance

through knowledge management P-values $0.044 < 0.05$, which means it is significant.

Departing from the research results above, it can be understood that participatory leadership significantly affects lecturer performance. This means that the higher the participative leadership, the higher the performance of the lecturers. The results of this study by Nurman et al. (2018) participatory leadership is one of the leadership styles used by those who are trusted; that is, with trust and credibility, it motivates people who involve themselves in the decision-making process. Leaders have a strategic role in increasing the competence of lecturers. Participatory leadership is also influenced by gender.

Competence has a significant effect on lecturer performance. This means that the higher the competency, the higher the lecturer's performance (Tabi'in, 2017). Organizational commitment has a significant effect on lecturer performance. This means that the higher the organizational commitment, the higher the performance of lecturers. The results of this study by Labutubun & Dewi (2022) organizational commitment can also be interpreted as a form of individual expression in self-identification, loyalty and involvement in the organization Employees who are committed to the organization will work dedicatedly because employees think that the critical thing to achieve is the achievement of tasks within the organization.

There is no indirect effect of participatory leadership on performance through organizational commitment. There is an indirect effect of competency on performance through organizational commitment. The results of this study by Junaidi & Mildawati (2022) organizational commitment can also be interpreted as a form of individual expression in self-identification, loyalty and involvement in the organization Employees who are committed to the organization will work dedicatedly because employees think that the critical thing to achieve is the achievement of tasks within the organization (Labetubun & Dewi, 2022).

Organizational commitment involves three attitudes, namely: 1) self-identification of organizational goals; 2) the desire to be involved in organizational tasks; 3) a sense of loyalty to the organization (Ulfa et al., 2021). Participatory leadership is proven to positively and significantly affect employee performance in achieving organizational goals. The leader gives the delegation of authority to make decisions, either through or without the leader's approval. Leaders must give confidence to their subordinates to take on their duties with a complete sense of responsibility (Purwanto et al., 2020). Participative leadership is a fundamental principle of leadership in implementing the education system. Prasetyo (2022) says that the effectiveness of implementing a participatory leadership style refers to several aspects, namely; 1) the decision-making process; 2) the process of handling organizational conflict; and 3) the communication strategy in forming a positive organizational culture.

CONCLUSION

Based on the results of research and discussion in this study, participatory leadership significantly affects lecturer performance. Thus, the higher the participative leadership, the higher the performance of the lecturers. Competence

has a significant effect on lecturer performance. Thus, the higher the competency, the higher the lecturer's performance. Competence has a significant effect on organizational commitment. Thus, the higher the competence, the higher the organizational commitment. Organizational commitment has a significant effect on lecturer performance. Thus, the higher the organizational commitment, the higher the performance of lecturers. There is no indirect effect of participatory leadership on performance through organizational commitment. There is an indirect effect of competency on performance through organizational commitment.

Some recommendations for future research are that the next researcher can examine the effect of participatory leadership and competence on lecturer performance through organizational commitment by relating it to other variables. Future researchers can conduct studies by adding these variables or adding samples on a large scale.

ACKNOWLEDGMENT

The researcher would like to thank Dr Rahmat, M. Sc as Rector of STISIP Guna Nusantara, Lecturers of STISIP Guna Nusantara, and all parties who assisted in completing this research.

REFERENCES

- Abdillah, & Hartono. (2015). *Partial Least Square (PLS)*. Yogyakarta: Andi.
- Aisyah, N., Ambarita, B., & Sibuea, A. M. (2019). The Influence of Intelligence On Lecturers' Performance in Private Universities, Medan City, Indonesia. *British Journal of Education*, 7(5), 33–49.
- Astutik, K. F., Roesminingsih, E., & Sumbawati, M. S. (2021). Kepemimpinan Partisipatif, Budaya Sekolah serta Pengaruhnya terhadap Kompetensi Pedagogik Guru Sekolah Dasar. *Jurnal Ilmiah Mandala Education*, 7(2), 19–24. <https://doi.org/10.36312/jime.v7i2.1805>
- Bunjak, A., Bruch, H., & Černe, M. (2022). Context is key: The joint roles of transformational and shared leadership and management innovation in predicting employee IT innovation adoption. *International Journal of Information Management*, 66(April), 1–13. <https://doi.org/10.1016/j.ijinfomgt.2022.102516>
- Chatzistamoulou, N., & Tyllianakis, E. (2022). Commitment of European SMEs to resource efficiency actions to achieve sustainability transition. A feasible reality or an elusive goal? *Journal of Environmental Management*, 321(August), 115937. <https://doi.org/10.1016/j.jenvman.2022.115937>
- Cownie, F. (2020). How commitment influences students' conversations about higher education. *Journal of Further and Higher Education*, 44(10), 1401–1418. <https://doi.org/10.1080/0309877X.2019.1690641>
- Fitri, A. Z., & Haryanti, N. (2020). *Metodologi Penelitian Pendidikan: Kuantitatif, Kualitatif, Mixed method dan Research and Development*. Malang: Madani Media.

- Gibson, C., Folley, B.S., & Park, S. (2009). Enhanced divergent thinking and creativity in musicians: A behavioral and near-infrared spectroscopy study. *Journal of International*, 69(1), 162-169. <https://doi.org/10.1016/j.bandc.2008.07.009>
- Ivanova-Gongne, M., Galkina, T., Uzhegova, M., & Torkkeli, L. (2022). Sensemaking of environmental commitment: a socio-historical contextualization of post-Soviet managers' views. *Scandinavian Journal of Management*, 38(4), 101233. <https://doi.org/10.1016/j.scaman.2022.101233>
- Jabbar, M. N., & Hussin, F. (2019). Quality management as a strategic tool to enhance the relationship between leaders' behavior and lecturers' job satisfaction. *International Journal of Higher Education*, 8(3), 36-46. <https://doi.org/10.5430/ijhe.v8n3p36>
- Jufrizen, J., Sari, M., Muslih, M., & Purnama, N. I. (2021). The role of moderation of organizational support on social capital effects on performance of lecturers. *Independent Journal of Management & Production*, 12(2), 450-469. <https://doi.org/10.14807/ijmp.v12i2.1304>
- Junaedi, W., & Waruwu, D. (2020). Economic Transformation: The New Spiritual Leadership Model In Blimbingsari Village Jembrana Bali. *International Journal of Economics Development Research (IJEDR)*, 1(1), 19-35. <https://doi.org/10.37385/ijedr.v1i1.23>
- Junaidi, J., & Mildawati, T. (2022). Organizational Commitment as Mediation Influencing Leadership on The Performance of the Tourism Office In Riau Province. *International Conference of Business and Social Sciences*, 1431-1447.
- Khoa, B. T., Ha, N. M., Nguyen, T. V. H., & Bich, N. H. (2020). Lecturers' adoption to use the online Learning Management System (LMS): Empirical evidence from TAM2 model for Vietnam. *Hcmcoujs - Economics and Business Administration*, 10(1), 3-17. <https://doi.org/10.46223/HCMCOUJS.econ.en.10.1.216.2020>
- Labetubun, M. R., & Dewi, I. G. A. M. (2022). Organizational Commitment: It's Mediating Role in the Effect of Human Resource Management Practices and Workplace Spirituality on Employee Performance. *European Journal of Business and Management Research*, 7(2), 112-123. <https://doi.org/10.24018/ejbmr.2022.7.2.1279>
- Lambert, L. S., Bingham, J. B., & Zabinski, A. (2020). Affective commitment, trust, and the psychological contract: contributions matter, too! *European Journal of Work and Organizational Psychology*, 29(2), 294-314. <https://doi.org/10.1080/1359432X.2019.1697743>
- Mahmud, H., & Abduh, M. (2022). Empowerment-Based Lecturer Professional Development at State Islamic Religious Universities. *Al-Tanzim: Jurnal Manajemen Pendidikan Islam*, 6(1), 366-380. <https://doi.org/10.33650/al-tanzim.v6i2.3204>
- Mittal, S., Gupta, V., & Mottiani, M. (2022). Examining the linkages between employee brand love, affective commitment, positive word-of-mouth, and turnover intentions: A social identity theory perspective. *IIMB Management Review*, 34(1), 7-17. <https://doi.org/10.1016/j.iimb.2022.04.002>
- Mustofa, A. (2018). *Kinerja Guru Di Madrasah Aliyah*. III(02), 104-117.

- Myende, P. E., Samuel, M. A., & Pillay, A. (2018). Novice Rural Principals' Successful Leadership Practices in Financial Management: Multiple Accountabilities. *South African Journal of Education*, 38(2), 1-11. <https://doi.org/10.15700/saje.v38n2a1447>
- Nasution, M. D., & Afandi, F. (2022). The Effect of Managerial Ability on The Performance of Islamic Religious College Lecturers. *Al-Tanzim: Jurnal Manajemen Pendidikan Islam*, 6(1), 421-433. <https://doi.org/10.33650/al-tanzim.v6i2.3361>
- Nuriman, H. (2021). The Analysis Of Competence And Career Development Impact On Work Motivation And Its Implication Toward Employee's Performance. *AKADEMIK Jurnal Mahasiswa Ekonomi & Bisnis*, 1(1), 1-8.
- Nurman, M., Yuliejantiningasih, Y., & Roshayanti, F. (2018). Nurman, M., Pengaruh Kepemimpinan Partisipatif Kepala Sekolah dan Kompetensi Guru terhadap Mutu Sekolah SMP Negeri di Kecamatan Bumiayu Kabupaten Brebes. *Jurnal Manajemen Pendidikan (JMP)*, 7(3), 231-147. <https://doi.org/https://doi.org/10.26877/jmp.v7i3.3141>
- Prasetyo, M. A. M. (2022). Pesantren Efektif: Studi Gaya Kepemimpinan Partisipatif. *Munaddhomah: Jurnal Manajemen Pendidikan Islam*, 3(1), 1-12. <https://doi.org/10.31538/munaddhomah.v3i1.159>
- Purwanto, A., & Asbari, M. (2020). Model Pengaruh Gaya Kepemimpinan Authentic, Authoritarian, Transformational, Transactional Berpengaruh Terhadap Kinerja: Studi Pada Kinerja Dosen Perguruan Tinggi di Jawa Tengah. *EduPsyCouns: Journal of Education, Psychology and Counseling*, 2(1), 6724-6748. <https://doi.org/10.29062/dirasah.v3i1.84>
- Purwanto, A., Asbari, M., Santoso, P. B., Wijayanti, L. M., Hyun, C. C., Sihite, O. B., & Saifuddin, M. P. (2020). Pengaruh Gaya Kepemimpinan Partisipatif dan Otokratis Terhadap Kinerja Sistem Jaminan Halal HAS 23000 Pada Industri Makanan Kemasan. *Edumaspul: Jurnal Pendidikan*, 4(1), 156-179. <https://doi.org/10.33487/edumaspul.v4i1.345>
- Purwanto, M., Kholid, I., Meriyati, M., Septuri, S., & Koderi, K. (2022). Prophetic Leadership and Its Contribution to Building Religious Character. *Al-Tanzim: Jurnal Manajemen Pendidikan Islam*, 6(1), 434-448. <https://doi.org/10.33650/al-tanzim.v6i2.3401>
- Rahman, A. (2020). Lecturers' Performance in Increasing of Learning Quality Through Self-Monitoring Evaluation. *AL-ISHLAH: Jurnal Pendidikan*, 12(2), 492-501. <https://doi.org/10.35445/alishlah.v12i2.303>
- Robbins, S. P., & Judge, T. A. (2013). *Organizational Behavior*. Jakarta: Salemba Empat.
- Santoso, B., Priyono, Purwanto, Agus, & Siswanto. (2020). Effect of Hard Skills, Soft Skills, Organizational Learning and Innovation Capability on Islamic University Lecturers' Performance. *International Journal of Social and Management Studies (IJSOMAS)*, 2(1), 14-40.
- Sawicki, V., & Agnew, C. R. (2021). Commitment strength versus commitment bolstering: Uncertainty undermines and promotes relationship success. *Journal of Social Psychology*, 161(1), 47-62. <https://doi.org/10.1080/00224545.2020.1756194>

- Sekaran, U., & Bougie, R. (2013). *Research Methods for Business. In A Skill-Building Approach*. Chichester: Wiley.
- Shaharudin, S. M., Rajak, N. A., Junus, N. W. M., & Samat, N. A. (2020). Development and validation of early childhood care and education pre-service lecturer instrument. *International Journal of Evaluation and Research in Education*, 9(1), 188–194. <https://doi.org/10.11591/ijere.v9i1.20415>
- Sugiyono. (2015). *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*. Bandung: Alfabeta.
- Tabi'in, A. (2017). Kompetensi Guru dalam Meningkatkan Motivasi Belajar pada MTsN Pekan Heran Indragri Hulu. *Jurnal Pendidikan Agama Islam Al-Thariqah*, 1(2), 156–171. [https://doi.org/10.25299/althariqah.2016.vol1\(2\).629](https://doi.org/10.25299/althariqah.2016.vol1(2).629)
- Ulfa, M., Thoyib, A., & Ratnawati, K. (2021). Quality of Work Life and Organizational Citizenship Behavior: the Mediation Role of Organizational Commitment. *South East Asia Journal of Contemporary Business, Economics and Law*, 25(1), 1.
- Utama, I., Sagala, S., & Sitompul, H. (2017). The Effect of Lecturer Competence on Work Productivity of Private Higher Education Lecturer in Aceh. *2nd Annual International Seminar on Transformative Education and Educational Leadership*, 94–98. Medan: Universitas Negeri Medan. <https://doi.org/10.2991/aisteel-17.2017.21>
- Wahyudi, Sutoro, M., & Mukrodi. (2020). Reality of Lecturer Performance, What's Next? *Proceeding of the 1st International Conference on Reserach in Social Sciences and Humanities (ICORSH2020)*, 8(1), 41–50.
- Yang, K. L., Wu, H. K., Yeh, Y. F., Lin, K. Y., Wu, J. Y., & Hsu, Y. S. (2021). Implementers, designers, and disseminators of integrated STEM activities: self-efficacy and commitment. *Research in Science and Technological Education*, 00(00), 1–19. <https://doi.org/10.1080/02635143.2021.2008343>