

DAFTAR PUSTAKA

- Abdillah, Willy., Jogyanto, Hartono., Usman, Berto., (2019). Konsep dan Aplikasi Structural Equation Modeling (SEM) Berbasis varian dalam Penelitian Bisnis Edisi Kedua. Unit Penerbit dan Percetakan STIM YKPN, Yogyakarta.
- Adler, P., & Kwon, S. (2002). Social capital: Prospects for a new concepts. *Academy of Management Review*, 27, 17–40. doi:10.2307/4134367
- Al- Ghazali, B.M. (2020). Transformational leadership, career adaptability, job embeddedness and perceived career success: a serial mediation model. *Leadership & Organization Development Journal*, 41, 993-1013.
- Coetzee, M., & Harry, N. (2013). Emotional intelligence as a predictor of employees' career adaptability. *Journal of Vocational Behavior*, <http://dx.doi.org/10.1016/j.jvb.2013.09.001>.
- De Janasz, S. C., & Forret, M. L. 2008. Learning the art of networking: A critical skill for enhancing social capital and career success. *Journal of Management Education*, 32: 629–650.
- Dries, N., Van Esbroeck, R., van Vianen, A. E. M., De Cooman, R., & Pepermans, R. (2012). Career Adapt-Abilities Scale—Belgium form: Psychometric characteristics and construct validity. *Journal of Vocational Behavior*, 80(3), 674–679.
- Ferdinand, Augusty. 2002. Metode Penelitian Manajemen : Pedoman penelitian untuk Skripsi, Tesis, dan Desertasi Ilmu Manajemen, Semarang : Badan Penerbit Universitas Diponegoro.
- Ferdinand, Augusty. 2014. Metode Penelitian Manajemen. BP Universitas Diponegoro. Semarang.
- Greenhaus, J. H., Parasuraman, S., & Wormley, W. M. (1990). Effects of race on organizational experiences, job performance evaluations, and career outcomes. *Academy of Management Journal*, 33(1), 64–86.
- Ghozali, Imam. (2011). Structural Equation Modeling Metode Alternatif dengan Partial Least Square (PLS) (3th ed.). Penerbit UNDIP, Semarang.
- Ghozali, Imam. (2011). Aplikasi Analisis Multivariate dengan Program IBM SPSS 19 (5th Ed.). Penerbit UNDIP, Semarang.

- Ghozali, Imam. (2014) Structural equation modeling: Metode Alternatif dengan Partial Least Square (PLS) (4th ed.). Semarang: Badan Penerbit-Universitas Diponegoro.
- Ghozali, Imam, Hengky Latan. 2015. Konsep, Teknik, Aplikasi Menggunakan Smart PLS 3.0 Untuk Penelitian Empiris. BP Undip. Semarang
- Gudono. (2017) Analisis Data Multivariat. BPFPE – Yogyakarta
- Haibo, Y., Xiaoyu, G., Xiaoming, Z., & Zhijin, H. (2017). Career adaptability with or without career identity: How career adaptability leads to organizational success and individual career success? *Journal of Career Assessment*, 10690727177
- Hair, J.F., R.E. Andersen, R.L.Tatham, and W.C.Black, 2005, Multivariate Data Analysis. 6th edition. Prentice-Hall: New Jersey.27454
- Haenggli, M., & Hirschi, A. (2020). Career adaptability and career success in the context of a broader career resources framework. *Journal of Vocational Behavior*.
- Heslin, P.A. (2005). Conceptualizing and Evaluating Career Success. *Journal of Organizational Behavior*, 26, 113-136.
- Hirschi, A. (2012). The career resources model: an integrative framework for career counsellors. *British Journal of Guidance & Counselling*, 40, 369 - 383.
- Hirschi, A., & Valero, D.C. (2015). Career adaptability profiles and their relationship to adaptivity and adapting. *Journal of Vocational Behavior*, 88, 220-229.
- Hirschi, A., Nagy, N., Baumeler, F., Johnston, C.S., & Spurk, D. (2018). Assessing Key Predictors of Career Success. *Journal of Career Assessment*, 26, 338 - 358.
- Hobfoll, S.E., Halbesleben, J.R., Neveu, J., & Westman, M. (2018). Conservation of Resources in the Organizational Context: The Reality of Resources and Their Consequences.
- Hou, Z. -J., Leung, S. A., Li, X., Li, X., & Xu, H. (2012). Career Adapt-Abilities Scale—China form: Construction and initial validation. *Journal of Vocational Behavior*, 80(3), 686–691.

- Jogiyanto (2011). Konsep dan Aplikasi Structural Equation Modeling (SEM) Berbasis varian dalam Penelitian Bisnis Edisi Pertama. Unit Penerbit dan Percetakan STIM YKPN, Yogyakarta/
- Joo, B.K. and Nam, K.A. (2019), “The effects of transformational leadership, learning goal orientation, and psychological empowerment on career satisfaction”, *New Horizons in Adult Education and Human Resource Development*, Vol. 31 No. 3, pp. 47-64.
- Judge TA, Higgins CA, Thoresen CJ, Barrick MR. (1999). The Big Five Personality traits, general mental ability, and career success across the life span. *Personnel Psychology*, 52, 621-651.
- Latan, H. 2013. Model Persamaan Struktural Teori dan Implementasi AMOS 21.0. Bandung: Alfabeta
- London, M. (1983). Toward a theory of career motivation. *The Academy of Management Review*, 8, 620–630.
- Mcdonald, K.S., & Hite, L.M. (2008). The Next Generation of Career Success: Implications for HRD. *Advances in Developing Human Resources*, 10, 103 - 86.
- Misbahudin, Iqbal Hasan. "Analisis data penelitian dengan statistik." Jakarta: Bumi Aksara (2013).
- Moran, P., Duffield, C.M., Donoghue, J., Stasa, H. and Blay, N. (2011), “Factors impacting on career progression for nurse executives”, *Contemporary Nurse*, Vol. 38 Nos 1-2, pp. 45-55.
- Nassredine, S.K., & Easa, N.F. (2020). Antecedents of Career Development Success: Insights into 10 years of Research.
- Porfeli, E. J., & Savickas, M. L. (2012). Career Adapt-Abilities Scale—USA form: Psychometric properties and relation to vocational identity. *Journal of Vocational Behavior*, 80(3), 748–753.
- Rose, K. (2016). Examining organizational citizenship behavior in the context of human resource development: An integrative review of the literature. *Human Resource Development Review*, 15(3), 295-316.
- Rudolph, C. W., Lavigne, K. N., & Zacher, H. (2017). Career adaptability: A meta-analysis of relationships with measures of adaptivity, adapting responses, and adaptation results. *Journal of Vocational Behavior*, 98, 17–34.

- Rudolph, C.W., Lavigne, K.N., Katz, I.M., & Zacher, H. (2017). Linking dimensions of career adaptability to adaptation results: A meta-analysis. *Journal of Vocational Behavior*, 102, 151-173.
- Savickas, M. L. (1997). Career adaptability: An integrative construct for life-span, life-space theory. *The Career Development Quarterly*, 45(3), 247-259.
- Savickas, M. L. (2002). Career construction: A developmental theory of vocational behavior. In D. Brown (Ed.), *Career Choice and Development* (4th ed., pp. 149–205). San Francisco: Jossey-Bass.
- Savickas, M. L. (2005) The theory and practice of career construction. *Career development and counseling: Putting theory and research to work*. Vol. 1 *Career Development and Counseling: Putting theory and research to work* (pp. 42-70).
- Savickas, M. L., & Porfeli, E. J. (2012). Career Adapt-Abilities Scale: Construction, reliability, and measurement equivalence across 13 countries. *Journal of Vocational Behavior*, 80(3), 661-673. doi: 10.1016/j.jvb.2012.01.011
- Savickas, M. L. (2013). Career construction theory and practice. In S.D. B. R. W. L. (Ed.). *Career development and counseling: Putting theory and research to work* (pp. 42-70). (2nd ed.) Hoboken, NJ: Wiley.
- Sears, S. (1982). A definition of career guidance terms: A National Vocational Guidance Association perspective. *Vocational guidance quarterly*.
- Shockley, K.M., Ureksoy, H., Rodopman, O.B., Poteat, L.F., & Dullaghan, T.R. (2016). Development of a new scale to measure subjective career success: A mixed-methods study. *Journal of Organizational Behavior*, 37, 128-153.
- Sugiyono. (2013). *Statistika untuk Penelitian*. Penerbit Alfabeta Bandung
- Spurk, D., & Abele, A. E. 2011. Who earns more and why? a multiple mediation model from personality to salary. *Journal of Business and Psychology*, 26: 87–103.
- Spurk, D., Hirschi, A., & Dries, N. (2018) Antecedents and outcomes versus subjective career success: Competing perspectives and future directions. *Journal of Management*, 0149206318786563.
- Sweetland, S. R. (1996). Human capital theory: Foundations of a field of inquiry. *Review of Educational Research*, 66, 341–359. doi:10.3102/00346543066003341

- Teixeira, M. A. P., Bardagi, M. P., Lassance, M. C. P., Magalhães, M. O., & Duarte, M. E. (2012). Career Adapt-Abilities Scale—Brazilian form: Psychometric properties and relationships to personality. *Journal of Vocational Behavior*, 80(3), 680–685
- van Vianen, A. E. M., Klehe, U. -C., Koen, J., & Dries, N. (2012). Career Adapt-Abilities Scale—Netherlands form: Psychometric properties and relationships to ability, personality, and regulatory focus. *Journal of Vocational Behavior*, 80(3), 716–724.
- Valcour, M., & Ladge, J. J. 2008. Family and career path characteristics as predictors of women's objective and subjective career success: Integrating traditional and protean career explanations. *Journal of Vocational Behavior*, 73: 300–309.
- Zacher, H. (2014). Career adaptability predicts subjective career success above and beyond personality traits and core self-evaluations. *Journal of Vocational Behavior*, 84, 21-30.

