

DAFTAR PUSTAKA

- Alikaj, A., Ning, W., & Wu, B. (2020). Proactive Personality and Creative Behavior: Examining the Role of Thriving at Work and High-Involvement HR Practices. *Journal of Business and Psychology*. doi:<https://doi.org/10.1007/s10869-020-09704-5>
- Allen, N. j., & Meyer, J. P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *Journal of Occupational Psychology*, 1-18. doi:<https://doi.org/10.1111/j.2044-8325.1990.tb00506.x>
- Allen, N. J., & Meyer, J. P. (1996). Affective, continuance, and normative commitment to the organization: An examination of construct validity. *Journal of Vocational Behaviour*, 252–276. doi:<https://doi.org/10.1006/jvbe.1996.0043>
- Amabile, T. M. (1983). The social psychology of creativity: A componential conceptualization. *Journal of Personality and Social Psychology*. 357-376.
- Amabile, T. M. (1996). Creativity in Context.
- Amabile, T. M. (2013). *Componential theory of creativity*. Thousand Oaks: Sage Publication.
- Arsyad Muhammad, A. G. (2021). Impact of Prosocial Motivation on Organizational Citizenship Behavior and Organizational Commitment: The Mediating Role of Managerial Support. *Eur. J. Investig. Health Psychol. Educ.*
- Bakker, A. B. (2015). A Job Demands–Resources approach to public service motivation. *Public Administration*, 723-732.
- Boeck, M. (2014). Investigating The effect of Prosocial Motivation on Creative idea Generation.
- Cox, M. J., & Paley, B. (1997). Families as systems. *Annual Review of Psychology*, 243-267.
- De Dreu, C. W. (2006). Rational self-interest and other orientation in organizational behavior: A critical appraisal and extension of Meglino and Korsgaard. *J. Appl. Psychol.*, 1245-1252. doi:10.1037/0021-9010.91.6.1245
- ekon.go.id. (2021, Desember 8). <https://www.ekon.go.id/publikasi/detail/3520/pembangunan-kepariwisataan-melalui-pengembangan-desa-wisata-untuk-meningkatkan-pertumbuhan-ekonomi>. Retrieved from Kementerian Koordinator Bidang Perekonomian Republik Indonesia.

- Grant, A. M. (2008). Does Intrinsic Motivation Fuel the Prosocial Fire? Motivational Synergy in Predicting Persistence, Performance, and Productivity. *Journal of Applied Psychology*, 93, 48-58. doi:10.1037/0021-9010.93.1.48
- Grant, A. M. (2012). Leading with meaning: Beneficiary contact, prosocial impact, and the performance effects of transformational leadership. *Acad. Manag. J.*, 458-476.
- Grusec, J. E., & Goodnow, J. J. (1994). Impact of parental discipline methods on the child's internalization of values: A reconceptualization of current points of view. *Developmental*, 4-19.
- Hartono, J. (2014). *Metode Penelitian Bisnis, Edisi ke 6*. Yogyakarta: Universitas Gajah Mada.
- Horrison, & Walker, L. J. (2001). The measurement of word-of-mouth communication and an investigation of service quality and customer commitment as potential antecedents. *Journal of Service Research*, 60-75. doi:<https://doi.org/10.1177/109467050141006>
- Hu, J., & Liden, R. C. (2015). Making a difference in the teamwork: Linking team prosocial motivation to team processes and effectiveness. *Acad. Manag. J.*, 1102-1127.
- King, L. A., Mattimore, L. K., King, D. W., & Adams, G. A. (1995). Family Support Inventory for Workers: A new measure of perceived social support from family members. *Journal of Organizational Behavior*, 16, 235-258.
- Risanti, S. (2023, Mei 9). <https://www.fortuneidn.com/news/surti/jumlah-desa-wisata-di-indonesia>. Retrieved from Fortune Indonesia: <https://www.fortuneidn.com>
- Ryan, R. M., & Deci, E. L. (2017). Intrinsic and extrinsic motivation from a self-determination theory perspective: Definitions, theory, practices, and future directions. *Contemporary Educational Psychology*.
- Shalley, C. E., & Gilson, L. L. (2004). What leaders need to know: A review of social and contextual factors that can foster or hinder creativity. *The Leadership Quarterly*, 33-53.
- Shalley, C. E., Zhou, J., & Oldman, G. R. (2004). The effects of personal and contextual characteristics on creativity: Where should we go from here? *Journal of Management*, 933-958.
- Shao, B., Cardona, P., Ng., L., & Trau, R. N. (2017). Are prosocially motivated employees more committed to their organization? The roles of supervisors' prosocial motivation and perceived corporate social responsibility. *Asia Pacific Journal of Management*, 951-975. doi:<https://doi.org/10.1007/s10490-017-9512-5>

- Simamora, R. U., Achdiani, Y., & Widiany, I. (2021). Family Support Dalam Proses Pemulihan Pasien . *Jurnal Pendidikan Kesejahteraan Keluarga*, 25-33.
- Streit, C., Gustavo, C., & Sarah, K. E. (2020). Family support, respect, and empathy as correlates, of U.S. Latino/Latina college students' prosocial behaviors toward different recipients. *Journal of Social and Personal Relationship*. doi:DOI: 10.1177/0265407520903805
- Suliyanto. (2011). *Metode Riset Bisnis*. Yogyakarta: Andi.
- Suliyanto. (2018). *Metode Penelitian Bisnis*. ANDI OFFSET.
- Sutrisno, & Dewi Wulandari. (2018). Multivariate Analysis of Variance (MANOVA) untuk Memperkaya Hasil Penelitian Pendidikan. 8.
- Tian, X., Peng , X., & Peng , X. (2021). Influence of Prosocial Motivation on Employee Creativity: The Moderating Role of Regulatory Focus and the Mediating Role of Knowledge Sharing. doi: 10.3389/fpsyg.2021.704630.
- Ullah, I., Elahi, N. S., Abid, G., & Butt, M. U. (2020). THE IMPACT OF PERCEIVED ORGANIZATIONAL SUPPORT AND PROACTIVE PERSONALITY ON AFFECTIVE COMMITMENT:MEDIATING ROLE OF PROSOCIAL MOTIVATION. *Business, Management and Education*, 183-205. doi:<https://doi.org/10.3846/bme.2020.12189>
- Zhou, J., & George, J. M. (2001). WHEN JOB DISSATISFACTION LEADS TO CREATIVITY: ENCOURAGING THE EXPRESSION OE VOICE. *Academy of Manajemen Journal*, 44, 682-696.
- Zhou, J., & Hoever, I. J. (2014). Research on workplace creativity: A review and redirection. 1, 333-359. doi:10.1146/annurev-orgpsych-031413-091226