

DAFTAR PUSTAKA

- Affinity Healt at Work. (2012). *Managing for sustainable employee engagement Developing a behavioral framework*. London: Cipd.
- Ahmad, J., Ather, M. R., & Hussain, M. (2014). Impact of Personality Traits on Job Performance: Organizational as A Mediator. International Conference: Portoroz, Slovenia.
- Albrecht, S. L. (2010). *Handbook of Employee Engagement: Perspective, Issues, Research, & Practice*. United Kingdom: Edward Elgar Publishing Limited.
- Anastasi, A & Urbina, S. (1997). *Psychological Testing (7th ed.)*. USA: Pearson Prentice Hall
- Andrew, O. C., & Sofian, S. (2012). Individual Factors and Work Outcomes of Employee Engagement. *Elsevier: Procedia - Social and Behavioral Sciences* 40, 498 – 508. doi: 10.1016/j.sbspro.2012.03.222
- Arikunto, S. (2006). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta : Rineka Cipta
- Artiawati. (2013). Menciptakan Suasana Kerja yang Positif. *Makalah dipresentasikan pada Seminar Nasional Psikologi dengan tema "Meningkatkan Kualitas Hidup yang Lebih Positif"* pada Fakultas Psikologi Unisba. Bandung. Indonesia.
- Ayers, E. K. (2008). *Engagement is Not Enough: You Need Passionate Employees to Achieve Your Dream*. Elevate: South Carolina.
- Aylin Dulagil. (2012). "The relationship of employee engagement and wellbeing to organisational and student outcomes". *SBS HDR Student Conference*. Paper 1. Diterima dari : <http://ro.uow.edu.au/sbshdr/2012/papers/1>
- Azwar, Saifuddin. (2010). *Reliabilitas dan Validitas*. Yogyakarta: Pustaka Pelajar.
- Azwar, Saifuddin. (2012). *Tes Prestasi*. Yogyakarta: Pustaka Pelajar.
- Azwar, Saifuddin. (2014). *Reliabilitas dan Validitas edisi 4*. Yogyakarta: Pustaka Pelajar.

Ridwan Suparman, 2015

TIPE KEPRIBADIAN BIG FIVE DAN EMPLOYEE ENGAGEMENT PADA KARYAWAN DI KANTOR PUSAT SEBUAH PERUSAHAAN PENYEDIA JASA TRANSPORTASI DARAT DI KOTA BANDUNG

- Bakker, A.B. (2009). Building engagement in the workplace (Final Version). In R. J. Burke & C.L. Cooper (Eds.), *The peak performing organization* (pp. 50-72). Oxon, UK: Routledge.
- Bakker, A. B. & Schaufeli, W. (2008). Positive Organizational Behavior: Engaged employees in flourishing organizations. *Journal of Organizational Behavior*. *J. Organiz. Behav.* 29, 147–154 (2008) Published online in Wiley InterScience. (www.interscience.wiley.com) DOI: 10.1002/job.515
- Barrick, M. R & Mount, M. K. (1991). *The big five personality dimensions and job performance: a meta analysis*. *Journal of Personnel Psychology*; Spring 44, 1.
- Barrick, M. R., Stewart, G. L., & Piotrowski, M. (2002). Personality and job performance: Test of the mediating effects of motivation among sales representatives. *Journal of Applied Psychology*, 87, 43-51.
- Cervone, D., & Pervin, L, A. (2012). *Kepribadian: Teori dan Penelitian*. (10 th ed). (Tusyani, Manulu, Sembiring, Gayatri, dan Sofyan). Jakarta: Salemba Humanika. (original work published 2008).
- Crabtree, S. (2013). *Worldwide, 13% of Employees Are Engaged at Work* [Forum online]. Diterima dari: <http://www.gallup.com/poll/165269/worldwide-employees-engaged-work.aspx>
- Desai, M., Majumdar, B., & Prabhu, G. (2010). A Study on Employee Engagement in Two Indian Businesses. *Asian Journal of Management Research*. ISSN 2229 – 3795.
- Devadoss, A. R. & Bedards, C. (2012). Reasons to Improve Employee Engagement. KellyOCG: Outsourcing and Consulting Group.
- Erdheim, J., Wang, M. & Zickar, J. M.. (2006). Linking the Big Five personality constructs to organizational commitment. *Personality and Individual Differences*. 41, 959-970.
- Engelbrecht, S. (2006). *Motivation and Burnout in Human Service Work: The Case of Midwifery in Denmark*. Unpublished Doctoral Dissertation. Roskilde, Denmark: Roskilde University.
- Feist, J. & Feist, G. (2011). *Teori Kepribadian: Teori dan Penelitian*. Jakarta: Salemba Humanika.
- Fitch, K. & Agrawal, S. (2015). *Female Bosses are More Engaging than Male Bosses* [Forum online]. Diakses dari:

Ridwan Suparman, 2015

TIPE KEPERIBADIAN BIG FIVE DAN EMPLOYEE ENGAGEMENT PADA KARYAWAN DI KANTOR PUSAT SEBUAH PERUSAHAAN PENYEDIA JASA TRANSPORTASI DARAT DI KOTA BANDUNG

<http://www.gallup.com/businessjournal/183026/female-bosses-engaging-male-bosses.aspx>

- Friedman, H. S., & Schustack, M. W. (2008). *Kepribadian: Teori Klasik dan Riset Modern* (3 th ed). (Hardani, W & Yoso, B, A). Jakarta: Erlangga. (original work published 2006).
- Garber, P.R. (2007). *50 Activities for employee engagement*. Amherst Massachusetts: HRD Press, Inc.
- Guilford, Joy. P., & Fruchter, B. (1981). *Fundamental Statistics In Psychology and Education (6th edition)*. Singapore: McGraw Hill Book Company.
- Hall, Calvin S., & Gardner Lindzey. (1985). *Introduction To Theories Of Personality*. Canada: John Wiley & Sons, Inc.
- Harter, J. & Agrawal, S. (2015). *Older Baby Boomers More Engaged at Work Than Younger Boomers* [Forum Online]. Diterima dari: <http://www.gallup.com/poll/181298/older-baby-boomers-engaged-work-younger-boomers.aspx>
- Helson, R., & Kwan, V. S. Y. (2000). *Personality change in adulthood: The board picture and processes in one longitudinal study*. In S. Hampson (Ed.), *Advances in personality psychology* (Vol. 1), (pp. 77-106). East Sussex, UK: Psychology Press, Ltd.
- Huang, Tsai-Jung, Shu-Cheng Chi & John J. Lawler. (2005). The Relationship Between Expatriates' Personality Traits And Their Adjustment To International Assignments. *International Journal Of Human Resources Management*, 16:9, 1656-1670.
- Hurtz, G. M., & Donovan, J. J. (2000). Personality and job performance: The Big Five revisited. *Journal of Applied Psychology*, 85, 869-879.
- Ihsan, H. (2012). *Metode Kuantitatif*. Bahan Ajar pada Psi UPI Bandung: Tidak Diterbitkan.
- Ihsan, H. (2013). *Metode Skala Psikologi*. Bahan Ajar pada Psi UPI Bandung: Tidak Diterbitkan.
- John, O. P., & Srivastava, S. (1999). The Big-Five trait taxonomy: History, measurement, and theoretical perspectives . In L. A. Pervin & O. P. John (Eds.), *Handbook of personality: Theory and research (Vol. 2, pp. 102–138)*. New York: Guilford Press.

Ridwan Suparman, 2015

TIPE KEPRIBADIAN BIG FIVE DAN EMPLOYEE ENGAGEMENT PADA KARYAWAN DI KANTOR PUSAT SEBUAH PERUSAHAAN PENYEDIA JASA TRANSPORTASI DARAT DI KOTA BANDUNG

- Judge, T. A., Heller, D., & Mount, M. K. (2002). Five-Factor model of personality and job satisfaction: A meta-analysis. *Journal of Applied Psychology*, 87, 530-541.
- Judge, T. A., Higgins, C. A., Thoresen, C. J., & Barrick, M. R. (1999). The Big Five Personality Traits, and Career Success Across the Life Span. *Journal of Personnel Psychology*, 52.
- Kahn, W. A. (1990). *Psychological Conditions of Personal Engagement and Disengagement at Work*. *Academy of Management Journal*; Dec 1990; 33, 4; ProQuest. pg. 692
- Kerlinger, F.N., & Lee, H.B. (2000). *Foundation of Behavioral Research* (4th ed.). Fort Worth, TX: Harcourt College Publishers.
- Kular, S., Gatenby, M., Rees, C., Soane, E., & Truss, K. (2008). *Employee Engagement: A Literature Review*. Kingston Business School, Kingston University. ISBN No. 1-872058-39-6/978-1-872058-39-9/9781872058399.
- LePine, J. A., & Dyne, L. V. (2001). Voice and cooperative behavior as contrasting forms of contextual performance: Evidence of differential relationships with big five personality characteristics and cognitive ability. *Journal of Applied Psychology*, 86, 326-336.
- Lim, B., & Ployhart, R. E. (2004). Transformational leadership: Relations to the five-factor model and team performance in typical and maximum contexts. *Journal of Applied Psychology*, 89, 610-621.
- McCrae, Robert R. & Costa, Paul T. (2006). *Personality In Adulthood*. New York: The Guilford Press.
- Moleong, L. J. (2010). *Metodologi Penelitian Kualitatif*. Bandung: Remaja Rosda Karya.
- Murti, B. (2011). Validitas dan Reliabilitas Pengukuran. Matrikulasi Program Studi Doktorat, Fakultas Kedokteran, UNS: Semarang.
- Neubert, S. P. (2004). *The Five-Factor Model of Personality in the Workplace*. Diakses dari: <http://www.personalityresearch.org/papers/neubert.html>.
- Pervin, L. A., Cervone, D., & John, O. P. (2010). Psikologi Kepribadian: Teori dan Penelitian (ed. 09). Jakarta: Kencana Prenada Media Group.
- Perusahaan Penyedia Jasa Transportasi Darat. (2013). *Laporan Tahunan Perusahaan Tahun 2013*. PT. X: Bandung.

Ridwan Suparman, 2015

TIPE KEPERIBADIAN BIG FIVE DAN EMPLOYEE ENGAGEMENT PADA KARYAWAN DI KANTOR PUSAT SEBUAH PERUSAHAAN PENYEDIA JASA TRANSPORTASI DARAT DI KOTA BANDUNG

- Ram, P., & Prabhakar, G. V. (2011). *The Role of Employee Engagement in Work-Related Outcomes*. *Interdisciplinary Journal of Research in Business*. Vol. 1, pp.47-61.
- Ramdhani, N. (2012). Adaptasi Bahasa dan Budaya Inventori *Big Five*. *Jurnal Psikologi*, vol 39, no. 2, Desember 2012: 189-207
- Reza, A. M. (2015). Pengaruh Tipe Kepribadian dan Harapan terhadap Penyesuaian Diri Anak Didik Pemasarakatan di Lembaga Pemasarakatan (Lapas) Anak Kelas IIA Tangerang. Skripsi Departemen Psikologi Fakultas Ilmu Pendidikan Universitas Pendidikan Indonesia: Bandung
- Riduwan. (2012). *Belajar Mudah Penelitian untuk Guru-Karyawan dan Peneliti Pemula*. Bandung: Alfabeta.
- Riduwan & Kuncoro. (2011). *Cara menggunakan dan memakai path analysis (analisis jalur)*. Bandung: Alfabeta.
- Robinson, J. (2015). *Different Demographic Groups Must Be Managed Differently* [Forum *online*]. Diterima dari: <http://www.gallup.com/businessjournal/181205/different-demographic-groups-managed-differently.aspx>
- Rousseau, D. M., & McLean Parks, J. The Contracts of individuals and organizations. *Research in Organizational Behavior*, 1993, 15, 1-47.
- Schaufeli, W., & Bakker, A. (2003). *Utrecht Employee engagement Scale (UWES): preliminary manual*. Occupational Health Psychology Unit: Utrecht University.
- Schaufeli, W., Salanova, M., González-Romá, V., & Bakker, A. (2001). The Measurement Of Engagement And Burnout: A Two Sample Confirmatory Factor Analytic Approach. *Journal of Happiness Studies* 3: 71–92. Kluwer Academic Publishers.
- Schaufeli, W.B. & Bakker, A.B. (2010) The conceptualization and measurement of work engagement. In: A.B. Bakker and M.P. Leiter (eds) *Work engagement: a handbook of essential theory and research*. New York: Psychology Press. pp10–24.
- Sugiyono. (2012). *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R & D*. Bandung: Alfabeta.

Ridwan Suparman, 2015

TIPE KEPERIBADIAN BIG FIVE DAN EMPLOYEE ENGAGEMENT PADA KARYAWAN DI KANTOR PUSAT SEBUAH PERUSAHAAN PENYEDIA JASA TRANSPORTASI DARAT DI KOTA BANDUNG

Universitas Pendidikan Indonesia. (2014). *Pedoman Penulisan Karya Tulis Ilmiah*. UPI: Bandung.

Web Perusahaan Penyedia Jasa Transportasi Darat. (2015). *Nilai-Nilai Utama Perusahaan*. PT. X: Bandung.

Zaidi dkk. (2013). *The Big Five personality traits and their relationship with employee engagement among public sector university teachers of Lahore*. *African Journal of Bussiness Management*. Vol. 7 (15). pp. 1344- 1353. DOI: 10.5897/AJBM12.290

Zaniboni, S., Truxillo, D. M., & Fraccaroli, F. (2013). Differential effects of task variety and skill variety on burnout and turnover intentions for older and younger workers. *European Journal of Work and Organizational Psychology*, 306-317.