

11. Literaturverzeichnis

- Abele, A. E., Cohrs, J. & Dette, D. E. (2006). Arbeitszufriedenheit - Person oder Situation? In L. Fischer (Hrsg.), *Arbeitszufriedenheit - Konzepte und empirische Befunde* (S. 205-225). Göttingen: Hogrefe.
- Agho, A. O., Mueller, C. W. & Price, J. L. (1993). Determinants of employee satisfaction: An empirical test of a causal model. *Human Relations*, 46, 1007-1028.
- Agho, A. O., Price, J. L. & Mueller, C. W. (1992). Discriminant validity of measures of job satisfaction, positive affectivity and negative affectivity. *Journal of Occupational and Organizational Psychology*, 65, 185-196.
- Ahmad, K. Z. (2003, June). *The association between intelligence, group size and satisfaction (workplace): A logistic regression analysis*. Paper presented at the EPUK Conference at the Scott Sutherland School, The Robert Gordon University, Aberdeen, Scotland.
- Albers, H.-J. (1977). *Zufriedenheit in Arbeit und Ausbildung: die individuelle Einstellung zu Arbeit und Beruf und zur Ausbildungssituation. Ein berufspädagogischer Beitrag zur Humanisierung der Arbeitswelt*. Trier: Spee-Verlag.
- Amthauer, R., Brocke, B., Liepmann, D. & Beauducel, A. (1999). *Intelligenz-Struktur-Test 2000 (I-S-T 2000)*. Göttingen: Hogrefe.
- Amthauer, R., Brocke, B. Liepmann, D. & Beauducel, A. (2001). *I-S-T 2000 R Manual*. Göttingen: Hogrefe.
- Argyle, M. (1989). *The Psychology of Happiness*. London: Routledge.
- Arvey, R. D., Bouchard, T. J., Segal, N. L. & Abraham, L. M. (1989). Job satisfaction: Environmental and genetic components. *Journal of Applied Psychology*, 74, 187-192.
- Arvey, R. D., Carter, G. W. & Buerkley, D. K. (1991). Job satisfaction: Dispositional and situational influences. *International Review of Industrial and Organizational Psychology*, 6, 359-383.

- Arvey, R. D., McCall, B. P., Bouchard, T. J., Taubman, P. & Cavanaugh, M. A. (1994). Genetic influences on job satisfaction and work values. *Personality and Individual Differences*, 17, 21-33.
- Asendorpf, J. B. (2004). *Psychologie der Persönlichkeit*. Berlin: Springer.
- Axtell, C., Wall, T., Stride, C., Pepper, K., Clegg, C., Gardner, P. & Bolden, R. (2002). Familiarity breeds content: The impact of exposure to change on employee openness and well-being. *Journal of Occupational and Organizational Psychology*, 75, 217-231.
- Babbage, C. (1832). *On the economy of machinery and manufacturers*. London: Charles Knight.
- Backhaus, K., Erichson, B., Plinke, W. & Weiber, R. (2000). *Multivariate Analysemethoden. Eine anwendungsorientierte Einführung*. Berlin: Springer.
- Bäumer, J., Ebner, H. G. & Lauck, G. (1997). Ausbildungszufriedenheit – eine Frage der Zeit? In H. G. Ebner (Hrsg.), *Ausbildung aus der Sicht der Auszubildenden. Eine Studie zur Ausbildungssituation im Berufsfeld Wirtschaft und Verwaltung*. München und Mering.
- Bagozzi, R. P. (1978). Salespeople performance and satisfaction as a function of individual difference, interpersonal, and situational factors. *Journal of Marketing Research*, 15, 517-531.
- Baron, R. M. & Kenny, D. A. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical conclusions. *Journal of Personality and Social Psychology*, 51, 1173-1182.
- Barrett, G. V., Forbes, J. B., O'Connor, E. J. & Alexander, R. A. (1980). Ability-satisfaction relationships: Field and laboratory studies. *Academy of Management Journal*, 23, 550-555.
- Barrick, M. R. & Mount, M. K. (1991). The Big Five personality dimensions and job performance: A meta-analysis. *Personnel Psychology*, 44, 1-26.

- Beauducel, A., Brocke, B. & Liepmann, D. (2001). Perspectives on fluid and crystallized intelligence: Facets for verbal, numerical, and figural intelligence. *Personality and Individual Differences*, 30, 977-994.
- Bertua, C., Anderson, N. & Salgado, J. F. (2005). The predictive validity of cognitive ability tests: A UK meta-analysis. *Journal of Occupational & Organizational Psychology*, 78, 387-409.
- Bilge, F. (2006). Examining the burnout of academics in relation to job satisfaction and other factors. *Social Behavior and Personality*, 34, 1151-1160.
- Binet, A. & Simon, T. (1905). Méthodes nouvelles pour le diagnostic du niveau intellectuel des anormaux. *Année Psychologique*, 11, 191-244.
- Block, J. (1995). A contrarian view of the five-factor approach to personality description. *Journal of Applied Psychology*, 117, 187-215.
- Bono, J. E. & Judge, T. A. (2003). Core self-evaluations: A review of the trait and its role in job satisfaction and job performance. *European Journal of Personality*, 17, 5-18.
- Borkenau, P. O. (1993). *NEO-Fünf-Faktoren-Inventar - Handanweisung*. Göttingen: Hogrefe.
- Borkenau, P. O. & Ostendorf, F. (1993). *NEO-Fünf-Faktoren-Inventar (NEO-FFI) nach Costa und McCrae*. Göttingen: Hogrefe.
- Bortz, J. (1999). *Statistik für Sozialwissenschaftler*. Berlin: Springer.
- Boudreau, J. W., Boswell, W. R. & Judge, T. A. (2001). Effects of personality on executive career success in the United States and Europe. *Journal of Vocational Behavior*, 58, 53-81.
- Boudreau, J. W., Boswell, W. R., Judge, T. A. & Bretz, R. D. (2001). Personality and cognitive ability as predictors of job search among employed managers. *Personnel Psychology*, 54, 25-50.

- Bowling, N. A. (2007). Is the job satisfaction – job performance relationship spurious? A meta-analytic examination. *Journal of Vocational Behavior*, 71, 167-185.
- Bowling, N. A., Beehr, T. A. & Lepisto, L. R. (2006). Beyond job satisfaction: A five-year prospective analysis of the dispositional approach to work attitudes. *Journal of Vocational Behavior*, 69, 315-330.
- Bowling, N. A., Beehr, T. A., Wagner, S. H. & Libkuman, T. M. (2005). Adaptation-level theory, opponent process theory, and dispositions: An integrated approach to the stability of job satisfaction. *Journal of Applied Psychology*, 90, 1044-1053.
- Bozionelos, N. (2004). The relationship between disposition and career success: A British study. *Journal of Occupational and Organizational Psychology*, 77, 403-420.
- Brace, N., Kemp, R. & Snelgar, R. (2006). *SPSS for psychologists. A guide to data analysis using SPSS for Windows*. London: Palgrave Macmillan.
- Brief, A. P. (1998). *Attitudes in and around organizations*. Thousand Oaks, CA: Sage.
- Brief, A. P., Burke, M. J., Atieh, J. M., Robinson, B. S. & Webster, J. (1988). Should negative affect remain an unmeasured variable in the study of job stress? *Journal of Applied Psychology*, 73, 193-198.
- Brief, A. P., Butcher, A. H. & Roberson, L. (1995). Cookies, disposition, and job attitudes: The effects of positive mood-inducing events and negative affectivity on job satisfaction in a field experiment. *Organizational Behavior and Human Decision Processes*, 62, 55-62.
- Brief, A. P. & Roberson, L. (1989). Job attitude organization: An exploratory study. *Journal of Applied Social Psychology*, 19, 717-727.
- Brief, A. P. & Weiss, H. M. (2002). Organizational behavior: Affect in the workplace. *Annual Review of Psychology*, 53, 279-307.
- Brody, N. (1997). Intelligence, schooling, and society. *American Psychologist*, 52, 1-22.

- Brosius, F. (2002). *SPSS 11. Professionelle Statistik unter Windows*. Bonn: MITP-Verlag.
- Bruggemann, A. (1974). Zur Unterscheidung verschiedener Formen von „Arbeitszufriedenheit“. *Arbeit und Leistung*, 28, 281-284.
- Bruggemann, A. (1976). Zur empirischen Untersuchung verschiedener Formen von Arbeitszufriedenheit. *Zeitschrift für Arbeitswissenschaft*, 30, 71-74.
- Bruggemann, A., Groskurth, P. & Ulich, E. (1975). *Arbeitszufriedenheit*. Bern: Verlag Hans Huber.
- Brush, D., Mock, M. & Pooyan, A. (1987). Individual demographic differences and job satisfaction. *Journal of Occupational Behavior*, 8, 139-155.
- Büchele, U. & Werdecker, M. (2003). Binnendifferenzierung in der Ausbildung. *Berufsbildung*, 57, 40-42.
- Bundesagentur für Arbeit (2007). Verbesserung der Lage am Ausbildungsmarkt [Online Pressemitteilung]. Verfügbar unter: http://www.arbeitsagentur.de/_nn_27908/zentraler-Content/A01-Allgemein-Info/A015-Oeffentlichkeitsarbeit/Allgemein/Aktuelles-Lage-Ausbildungsmarkt.html [01.11.2007].
- Bundesinstitut für Berufsbildung (2007). Berufe in der Aus- und Weiterbildung (A.W.E.B.). Das duale System der Berufsbildung [Online Informationssystem]. Verfügbar unter <http://www.bibb.de/redaktion/aweb/a2duales.htm> [15.11.2007].
- Burger, J. M. & Caldwell, D. F. (2000). Personality, social activity, job-search behavior and interview success: Distinguishing between PANAS trait positive affect and NEO extraversion. *Motivation and Emotion*, 24, 51-62.
- Burke, M. J., Brief, A. P., George, J. M., Roberson, L. & Webster, J. (1989). Measuring affect at work: Confirmatory analyses of completing mood structures with conceptual linkages to cortical regulatory systems. *Journal of Personality and Social Psychology*, 57, 1091-1102.
- Carroll, J. B. (1993). *Human cognitive abilities*. Cambridge: Cambridge University Press.

- Carroll, J. M., Yik, M. S. M., Russell, J. A. & Barrett, L. F. (1999). On the psychometric principles of affect. *Review of General Psychology*, 3, 14-22.
- Cattell, R. B. (1957). *Culture fair intelligence test, a measure of "g": Scale 3, forms A and B (high school pupils and adults of superior intelligence)*. Savoy, IL: Institute for Personality and Ability Testing.
- Cattell, R. B. (1963). Theory of fluid and crystallized intelligence: A critical experiment. *Journal of Educational Psychology*, 54, 1-22.
- Cattell, R. B. (1973). *Die empirische Erforschung der Persönlichkeit*. Weinheim: Beltz.
- Chi, R. K. & Kosinski, F. A. (1999). The role of affective dispositions in job satisfaction and work strain: Comparing collectivist and individualist societies. *International Journal of Psychology*, 34, 19-28.
- Clark, A. E. (1997). Job satisfaction and gender: Why are women so happy at work? *Labour Economics*, 4, 341-372.
- Clark, A. E., Oswald, A. J. & Warr, P. B. (1996). Is job satisfaction U-shaped in age? *Journal of Occupational and Organizational Psychology*, 69, 57-81.
- Clark, L. A. & Watson, D. (1986). *Diurnal variation in mood: Interaction with daily events and personality*. Paper presented at the American Psychological Association, Washington, DC.
- Colarelli, S. M., Dean, R. A. & Konstans, C. (1987). Comparative effects of personal and situational influences on job outcomes of new professionals. *Journal of Applied Psychology*, 72, 558-566.
- Connolly, J. J. & Viswesvaran, C. (2000). The role of affectivity in job satisfaction: A meta-analysis. *Personality and Individual Differences*, 29, 265-281.
- Costa, P. T. jr. & McCrae, R. R. (1988). Personality in adulthood: A 6-year longitudinal study of self-reports and spouse ratings on the NEO Personality Inventory. *Journal of Personality and Social Psychology*, 54, 853-863.

- Costa, P. T. jr. & McCrae, R. R. (1989). *The NEO PI/FFI manual supplement*. Odessa, FL: Psychological Assessment Resources.
- Costa, P. T., Jr. & McCrae, R. R. (1992). *Revised NEO Personality Inventory (NEO-PI-R) and NEO Five-Factor (NEO-FFI) Inventory professional manual*. Odessa, FL: Psychological Assessment Resources.
- Costa, P. T. jr. & McCrae, R. R. (1994). Set like plaster? Evidence for the stability of adult personality. In T. F. Heatherton & J. L. Weinberger (Hrsg.), *Can personality change?* (S. 21-40). Washington, DC: American Psychological Association.
- Costa, P. T. jr. & McCrae, R. R. (1995). Domains and facets: Hierarchical personality assessment using the Revised NEO Personality Inventory. *Journal of Personality Assessment*, 64, 21-50.
- Cropanzano, R. & James, K. (1990). Some methodological considerations for the behavioral genetic analysis of work attitudes. *Journal of Applied Psychology*, 75, 433-439.
- Davis-Blake, A. & Pfeffer, J. (1989). Just a mirage: The search for dispositional effects in organizational research. *Academy of Management Review*, 14, 385-400.
- Deissinger, T. (1997). The German dual system - a model for Europe? *Education and Training*, 39, 297-302.
- DeMato, D. (2001). *Job satisfaction among elementary school counselors in Virginia: Thirteen years later*. Unpublished Dissertation, State University, Blacksburg.
- DeNeve, K. M. & Cooper, H. (1998). The happy personality: A meta-analysis of 137 personality traits and subjective well-being. *Psychological Bulletin*, 124, 197-229.
- De Raad, B. & Schouwenburg, H. (1996). Personality in learning and education: A review. *European Journal of Personality*, 10, 303-336.
- DeShon, R. P., Chan, D. & Weissbein, D. A. (1995). Verbal overshadowing effects on Raven's Advanced Progressive Matrices: Evidence for multidimensional performance determinants. *British Journal of Psychology*, 80, 391-401.

- Diener, E. (1984). Subjective well-being. *Psychological Bulletin*, 95, 542-575.
- Diener, E., Emmons, R. A., Larsen, R. J. & Griffin, S. (1985). The satisfaction with life scale. *Journal of Personality Assessment*, 49, 71-75.
- Diener, E. & Fujita, F. (1995). Resources, personal strivings, and subjective well-being: A nomothetic and idiographic approach. *Journal of Personality and Social Psychology*, 68, 926-935.
- Diener, E., Nickerson, C., Lucas, R. E. & Sandvik, E. (2002). Dispositional affect and job outcomes. *Social Indicators Research*, 59, 229-259.
- Diener, E., Oishi, S. & Lucas, R. E. (2003). Personality, culture, and subjective well-being: Emotional and cognitive evaluations of life. *Annual Review of Psychology*, 54, 403-426.
- Diener, E., Suh, E. M., Lucas, R. E. & Smith, H. L. (1999). Subjective well-being: Three decades of progress. *Psychological Bulletin*, 125, 276-302.
- Dietrich, A. (2004). Ausbildungszufriedenheit von Auszubildenden im IT-Bereich: Ergebnisse einer Untersuchung in Thüringen. *Kölner Zeitschrift für Wirtschaft und Pädagogik*, 35, 49-65.
- Digman, J. M. (1989). Five robust trait dimensions: Development, stability, and utility. *Journal of Personality*, 57, 195-214.
- Dormann, C., Fay, D., Zapf, D. & Frese, M. (2006). A state-trait analysis of job satisfaction: On the effect of core self-evaluations. *Applied Psychology: An International Review*, 55, 27-51.
- Dormann, C. & Zapf, D. (2001). Job satisfaction: A meta-analysis of stabilities. *Journal of Organizational Behavior*, 22, 483-504.
- Drasgow, F. (2003). Intelligence in the workplace. In W. C. Borman, D. R. Ilgen & R. J. Klimoski (Hrsg.), *Handbook of Psychology. Industrial and Organizational Psychology*. (S. 107-130). New Jersey: John Wiley & Sons. Inc.

- Dunckel, H. & Liepmann, D. (1985). Kontrolle und aktives Handeln bei jugendlichen Auszubildenden. In A. W. Stiksrud & F. Wobit (Hrsg.), *Adoleszenz und Post-adoleszenz: Beiträge zur angewandten Jugendpsychologie* (S. 36-48). Eschborn: Fachbuchhandlung für Psychologie.
- Eagly, A. H. & Chaiken, S. (1993). *The psychology of attitudes*. Fort Worth, TX: Harcourt Brace Jovanovich.
- Ebner, H. G. (1997). Die Sicht der Auszubildenden auf die Ausbildung. In D. Euler & P. F. E. Sloane (Hrsg.), *Duales System im Umbruch. Eine Bestandsaufnahme der Modernisierungsdebatte* (S. 247-262). Pfaffenweiler: Centaurus Verlagsgesellschaft.
- Ebner, H. G. (2003). Ausbildungspersonal - Lernkultur - Ausbildungszufriedenheit. *Berufsbildung*, 84, 8-10.
- Ebner, H. G. & Lauck, G. (1998). Das Ausbildungspersonal im Urteil der Auszubildenden. *Berufsbildung*, 52, 24-30.
- Eckardstein, D. v., Lueger, G., Niedl, K. & Schuster, B. (1995). Psychische Befindensbeeinträchtigungen und Gesundheit im Betrieb. München: Hampp.
- Elfering, A., Semmer, N. K. & Kälin, W. (2000). Stability and change in job satisfaction at the transition from vocational training into real work. *Swiss Journal of Psychology*, 59, 256-271.
- Epstein, S. (1979). The stability of behavior: On predicting most of the people much of the time. *Journal of Personality and Social Psychology*, 37, 1097-1126.
- Ertl, H. (2002). The concept of modularisation in vocational education and training: The debate in Germany and its implications. *Oxford Review of Education*, 28, 53-73.
- Eskildsen, J. K., Kristensen, K. & Westlund, A. H. (2003). The effect of employee characteristics on intrinsic work motivation and job satisfaction. Results from the nordic employee index. In A. Neely, A. Walters & R. Austin (Hrsg.), *Performance Measurement and Management 2002 - Research and Action* (S. 181-188). Boston.

- Eysenck, H. J. (1992). Personality and education: The influence of Extraversion, Neuroticism and Psychoticism. *Zeitschrift für Pädagogische Psychologie*, 6, 133-144.
- Felfe, J., Liepmann, D. & Resetka, H.-J. (1996). *Skalen zur Organisationsdiagnose*. Freie Universität Berlin.
- Felfe, J. & Six, B. (2006). Die Relation von Arbeitszufriedenheit und Commitment. In L. Fischer (Hrsg.), *Arbeitszufriedenheit* (S. 37-60). Göttingen: Hogrefe.
- Fischer, L. (1989). *Strukturen der Arbeitszufriedenheit: Zur Analyse individueller Bezugssysteme*. Göttingen: Hogrefe.
- Fischer, L. & Fischer, O. (2005). Arbeitszufriedenheit: neue Stärken und alte Risiken eines zentralen Konzepts der Organisationspsychologie. *Wirtschaftspsychologie*, 1, 5-20.
- Fisher, C. D. (2000). Mood and emotions while working: Missing pieces of job satisfaction? *Journal of Organizational Behavior*, 21, 185-202.
- Fisher, C. D. (2002). Antecedents and consequences of real-time affective reactions at work. *Motivation and Emotion*, 26, 3-30.
- Fisher, V. E. & Hanna, J. V. (1931). *The dissatisfied worker*. New York: The Macmillan Company.
- Fraser, J., Kick, E. & Barber, K. (2002). Organizational culture as contested ground in an era of globalization: Worker perceptions and satisfaction in the USPS. *Sociological Spectrum*, 22, 445-471.
- Fried, Y., Haynes Slowik, L., Ailan Ben-David, H. & Tiegs, R. B. (2001). Exploring the relationship between workspace density and employee attitudinal reactions: An integrative model. *Journal of Occupational and Organizational Psychology*, 74, 359-372.
- Fröhlich, W. D. (1998). *Wörterbuch Psychologie*. München: Deutscher Taschenbuch Verlag.

- Furnham, A., Petrides, K. V., Jackson, C. J. & Cotter, T. (2002). Do personality factors predict job satisfaction? *Personality and Individual Differences*, 33, 1325-1342.
- Furnham, A. & Zacherl, M. (1986). Personality and job satisfaction. *Personality and Individual Differences*, 7, 453-459.
- Gaertner, S. (1999). Structural determinants of job satisfaction and organizational commitment in turnover models. *Human Resource Management Review*, 9, 479-493.
- Galton, F. (1884). Measurement of character. *Fortnightly Review*, 36, 179-182.
- Ganzach, Y. (1998). Intelligence and job satisfaction. *Academy of Management Journal*, 41, 526-539.
- Ganzach, Y. & Pazy, A. (2001). Within occupation sources of variance in incumbent perception of job complexity. *Journal of Occupational and Organizational Psychology*, 74, 95-108.
- Gazioglu, S. & Tansel, A. (2006). Job satisfaction in Britain: Individual and job related factors. *Applied Economics*, 38, 1163-1171.
- Gebert, D. & von Rosenstiel, L. (2002). *Organisationspsychologie*. Stuttgart: Kohlhammer.
- Gellatly, I. R., Paunonen, S. V., Meyer, J. P., Jackson, D. N. & Goffin, R. D. (1991). Personality, vocational interest, and cognitive predictors of managerial job performance and satisfaction. *Personality and Individual Differences*, 12, 221-231.
- George, J. M. (1992). The role of personality in organizational life: Issues and evidence. *Journal of Management*, 18, 185-213.
- Gerhart, B. (1987). How important are dispositional factors as determinants of job satisfaction? Implications for job design and other personnel programs. *Journal of Applied Psychology*, 72, 366-373.
- Gerhart, B. (2005). The (affective) dispositional approach to job satisfaction: Sorting out the policy implications. *Journal of Organizational Behavior*, 26, 79-97.

- Ghiselli, E. E. (1973). The validity of aptitude tests in personnel selection. *Personnel Psychology*, 26, 461-477.
- Glynn, M. A. (1998). Situational and dispositional determinants of managers' satisfaction. *Journal of Business and Psychology*, 13, 193-209.
- Goitein, B. (1977). *Identifying sources of instability in measures of working conditions and work-related attitudes and behaviors*. Ann Arbor, MI: University of Michigan.
- Goldberg, L. R. (1981). Language and individual differences: The search for universals in personality lexicons. In L. Wheeler (Hrsg.), *Review of personality and social psychology* (S. 141-165). Beverly Hills: Sage.
- Goldberg, L. R. (1990). An alternative "description of personality": The Big-Five factor structure. *Journal of Personality and Social Psychology*, 59, 1216-1229.
- Goldberg, L. R. (1993). The structure of phenotypic personality traits. *American Psychologist*, 48, 26-34.
- Grebner, S., Semmer, N. K., Faso, L. L., Gut, S., Kälin, W., & Elfering, A. (2003). Working conditions, well-being, and job-related attitudes among call centre agents. *European Journal of Work and Organizational Psychology*, 12, 341-366.
- Gruenberg, B. (1980). The happy worker: An analysis of educational and occupational differences in determinants of job satisfaction. *American Journal of Sociology*, 86, 247-271.
- Guilford, J. P. (1954). *Psychometric models*. New York: McGraw-Hill.
- Gupta, N., Jenkins, G. D. & Beehr, T. A. (1992). The effects of turnover in perceived job quality. Does the grass look greener? *Group and Organization Management*, 17, 431-446.
- Gutek, B. A. & Winter, S. J. (1992). Consistency of job satisfaction across situations: Fact or framing artifact? *Journal of Vocational Behavior*, 41, 61-78.

- Guttman, L. & Levy, S. (1991). Two structural laws for intelligence tests. *Intelligence*, 15, 79-103.
- Hamermesh, D. S. (1977). Economic aspects of job satisfaction. In O. C. Ashenfelter & W. E. Oates (Hrsg.), *Essays in Labor Market Analysis* (S. 53-72). New York: John Wiley & Sons.
- Hamermesh, D. S. (2001). The changing distribution of job satisfaction. *Journal of Human Resources*, 36, 1-30.
- Harms, K. (2000). Wie zufrieden sind Auszubildende mit der Berufsschule? Ergebnisse einer empirischen Studie. *Wirtschaft und Erziehung*, 11, 384-386.
- Headey, B. & Wearing, A. (1989). Personality, life events, and subjective well-being: Toward a dynamic equilibrium model. *Journal of Personality and Social Psychology*, 57, 731-739.
- Heinz, W. R., Kelle, U., Witzel, A. & Zinn, J. (1998). Vocational training and career development in Germany: Results from a longitudinal study. *International Journal of Behavioral Development*, 22, 77-101.
- Heller, M. (2005). Court ruling that employer's integrity test violated ADA could open door to litigation. *Workforce Management*, 84, 74-77.
- Herrnstein, R. J. & Murray, C. (1994). *The bell curve: Intelligence and class structure in American life*. New York: The Free Press.
- Herzberg, F., Mausner, B., Peterson, R. O. & Capwell, D. F. (1957). *Job attitudes: Review of research and opinion*. Pittsburgh: Psychological Service of Pittsburgh.
- Hochwarter, W. A., Zellars, K. L., Perrewé, P. & Harrison, A. W. (1999). The interactive role of negative affectivity and job characteristics: Are high-NA employees destined to be unhappy at work? *Journal of Applied Social Psychology*, 29, 2203-2218.
- Hofer, M. (1982). Lehrerverhalten aus der Sicht der Schüler. *Unterrichtswissenschaft*, 10, 240-251.

- Holling, H., Preckel, F. & Vock, M. (2004). *Intelligenzdiagnostik* (Band 6). Göttingen: Hogrefe.
- Hoppock, R. (1935). *Job satisfaction*. New York: Hopper.
- Hough, L. M. & Furnham, A. (2003). Use of personality variables in work settings. In W. C. Borman, D. R. Ilgen & R. J. Klimoski (Hrsg.), *Handbook of Psychology* (Bd. 12, S. 131-169). New Jersey: Wiley.
- Hough, L. M. & Schneider, R. J. (1996). Personality traits, taxonomies, and applications in organizations. In K. R. Murphy (Hrsg.), *Individual differences and behavior in organizations* (S. 31-88). San Francisco, CA: Wiley.
- Hülsheger, U. R., Maier, G. W., Stumpp, T. & Muck, P. M. (2006). Vergleich kriteriumsbezogener Validitäten verschiedener Intelligenztests zur Vorhersage von Ausbildungserfolg in Deutschland: Ergebnisse einer Metaanalyse. *Zeitschrift für Personalpsychologie*, 5, 145-162.
- Hunt, S. W. & Saul, P. N. (1975). The relationship of age, tenure, and job satisfaction in males and females. *Academy of Management Journal*, 18, 690-702.
- Hunter, J. E. (1980). *Test validation for 12,000 jobs: An application of synthetic validity and validity generalization to the General Aptitude Test Battery (GATB)*. Washington, DC: U.S. Employment Service, U.S. Department of Labor.
- Iaffaldano, M. T. & Muchinsky, P. M. (1985). Job satisfaction and job performance: A meta-analysis. *Psychological Bulletin*, 97, 251-273.
- Ilies, R. & Judge, T. A. (2002). Understanding the dynamic relationships among personality, mood, and job satisfaction: A field experience sampling study. *Organizational Behavior and Human Decision Processes*, 89, 1119-1139.
- Ilies, R. & Judge, T. A. (2004). An experience-sampling measure of job satisfaction and its relationships with affectivity, mood at work, job beliefs, and general job satisfaction. *European Journal of Work and Organizational Psychology*, 13, 367-389.

- Irving, P. G., Coleman, D. F. & Bobocel, D. R. (2005). The moderating effect of negative affectivity in the procedural justice-job satisfaction relation. *Canadian Journal of Behavioural Science, 37*, 20-32.
- Jäger, A. O., Süß, H.-M. & Beauducel, A. (1997). *Berliner-Intelligenzstruktur-Test (BIS, Form 4)*. Göttingen: Hogrefe.
- James, L. R. & Mazerolle, M. D. (2002). *Personality in work organizations*. Thousand Oaks: Sage Publications.
- Jensen, A. R. (1998). *The g factor: The science of mental ability*. Westport: Praeger Publishers.
- John, O. (1990). The “Big-Five” factor taxonomy: Dimensions of personality in the natural language and in questionnaires. In L. A. Pervin (Hrsg.), *Handbook of Personality: Theory and Research* (S. 66-100). New York: Guilford.
- Johns, G. & Nicholson, N. (1982). The meanings of absence: New strategies for theory and research. In B. M. Staw & L. L. Cummings (Hrsg.), *Research in Organizational Behavior* (Bd. 4, S. 127-172). Greenwich, CT: JAI Press.
- Jost, P. J. (2000). *Organisation und Motivation: Eine ökonomisch-psychologische Einführung*. Wiesbaden: Gabler.
- Joyce, W., Slocum, J. W. & Glinow, M. A. v. (1982). Person-situation interaction: Competing models of fit. *Journal of Occupational Behaviour, 3*, 265-280.
- Judge, T. A. (1992). The dispositional perspective in human resources management. *Research in Personnel and Human Resources Management, 10*, 31-72.
- Judge, T. A., Bono, J. E., Thoresen, C. J. & Patton, G. K. (2001). The job satisfaction - job performance relationship: A qualitative and quantitative review. *Psychological Bulletin, 127*, 376-407.
- Judge, T. A. & Bretz, R. D. (1993). Report on an alternative measure of affective disposition. *Educational and Psychological Measurement, 53*, 1095-1104.

- 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, general mental ability, and career success across the life span. *Personnel Psychology*, 52, 621-652.
- Judge, T. A. & Ilies, R. (2004). Affect and job satisfaction: A study of their relationship at work and at home. *Journal of Applied Psychology*, 89, 661-673.
- Judge, T. A., Ilies, R. & Colbert, A. E. (2004). Intelligence and leadership: A quantitative review and test of theoretical propositions. *Journal of Applied Psychology*, 89, 542-552.
- Judge, T. A. & Larsen, R. J. (2001). Dispositional affect and job satisfaction: A review and theoretical extension. *Organizational Behavior and Human Decision Processes*, 86, 67-98.
- Judge, T. A. & Locke, E. A. (1993). Effect of dysfunctional thought processes on subjective well-being and job satisfaction. *Journal of Applied Psychology*, 78, 475-490.
- Judge, T. A., Locke, E. A. & Durham, C. C. (1997). The dispositional causes of job satisfaction: A core evaluations approach. *Research in Organizational Behavior*, 19, 151-188.
- Judge, T. A. & Watanabe, S. (1993). Another look at the job satisfaction - life satisfaction relationship. *Journal of Applied Psychology*, 78, 939-948.
- Jungkunz, D. (1996). Zufriedenheit von Auszubildenden mit ihrer Berufsausbildung. *Zeitschrift für Berufs- und Wirtschaftspädagogik*, 92, 400-415.
- Kahnemann, D. (1999). Objective happiness. In E. Diener & N. Schwarz (Hrsg.), *Well-being: The foundations of hedonic psychology* (S. 3-25). New York: Russell Sage Foundation.
- Kalimo, R. & Vuori, J. (1990). Work and sense of coherence: Resources for competence and life satisfaction. *Behavioral Medicine*, 16, 76-89.

- Kalleberg, A. L. & Loscocco, K. A. (1983). Aging, values, and rewards: Explaining age differences in job satisfaction. *American Sociological Review*, 48, 78-90.
- Karatzias, A., Power, K. G., Flemming, J., Lennan, F. & Swanson, V. (2002). The role of demographics, personality variables and school stress on predicting school satisfaction/dissatisfaction: Review of the literature and research findings. *Educational Psychology*, 22, 33-50.
- Kelly Services (2006). Umfrage unter deutschen Angestellten: Chefs schneiden schlecht ab [On-line Pressemitteilung]. Verfügbar unter: <http://de.kellyglobal.net/web/de/services/de/pages/rateyourboss.html> [15.11.2007].
- Kersting, M. (2000). Instrumente der Arbeits- und Organisationspsychologie: Rezension des „Intelligenz-Struktur-Test 2000“ von R. Amthauer, B. Brocke, D. Liepmann und A. Beauducel. *Zeitschrift für Arbeits- und Organisationspsychologie*, 44, 96-101.
- Kinicki, A. J., McKee-Ryan, F. M., Schriesheim, C. A. & Carson, K. P. (2002). Assessing the construct validity of the Job Descriptive Index: A review and meta-analysis. *Journal of Applied Psychology*, 87, 14-32.
- Kornhaber, M., Krechevsky, M. & Gardner, H. (1990). Engaging intelligence. *Educational Psychologist*, 25, 177-199.
- Krause, A. & Dunckel, H. (2003). Arbeitsgestaltung und Kundenzufriedenheit: Auswirkungen der Einführung von teilautonomer Gruppenarbeit auf die Kundenzufriedenheit unter Berücksichtigung von Mitarbeiterzufriedenheit und Arbeitsleistung. *Zeitschrift für Arbeits- und Organisationspsychologie*, 47, 182-193.
- Kristensen, K., Juhl, H. J. & Eskildsen, J. K. (2003). Models that matter. *International Journal of Business Performance Measurement*, 5, 91-106.
- Krohne, H. W., Egloff, B., Kohlmann, C.-W. & Tausch, A. (1996). Untersuchungen mit einer deutschen Version der „Positive and negative affect schedule“ (PANAS). *Diagnostica*, 42, 139-156.

- Kuhlmeier, W. (2003). Berufsschule. *Berufsbildung in Wissenschaft und Praxis*, 52, Appendix.
- Laatz, W. (1974). *Berufswahl und Berufszufriedenheit der Lehrlinge - Hamburger Lehrlingsstudie der Hochschule für Wirtschaft und Politik* (Bd. 3). München: Deutsches Jugendinstitut.
- Lam, C. S. & Chen, F. (1988). Job satisfaction of sheltered workshop clients. *Journal of Rehabilitation*, 54, 51-54.
- Landy, F. J. (1989). *Psychology of work behavior*. Pacific Grove, CA: Brooks/Cole.
- Larsen, R. J. & Diener, E. (1992). Promises and problems with the circumplex model of emotions. *Review of Personality and Social Psychology*, 13, 25-29.
- Larsen, R. J. & Ketelaar, T. (1991). Personality and susceptibility to positive and negative emotional states. *Journal of Personality and Social Psychology*, 61, 132-140.
- Lauck, G. (1995). *Erörterung und Konzeption des Konstrukts Ausbildungszufriedenheit in Bezug auf die betriebliche Ausbildung*. Unveröffentlichte Diplomarbeit, Universität Mannheim.
- Levin, I. & Stokes, J. P. (1989). Dispositional approach to job satisfaction: Role of negative affectivity. *Journal of Applied Psychology*, 74, 752-758.
- Liepmann, D., Dunckel, H. & Welke, R. (1984). Betriebliche und gewerkschaftliche Wertorientierung bei jugendlichen Arbeitnehmern - Die Entwicklung eines Instrumentariums. In A. Stiksrud (Hrsg.), *Jugend und Werte. Aspekte einer politischen Psychologie des Jugendalters* (S. 300-310). Weinheim: Beltz.
- Li-Ping Tang, T. & Gilbert, P. R. (1995). Attitudes toward money as related to intrinsic and extrinsic job satisfaction, stress and work-related attitudes. *Personality and Individual Differences*, 19, 327-332.
- Lipsett, L. & Wilson, J. W. (1954). Do suitable interests and mental ability lead to job satisfaction? *Educational and Psychological Measurement*, 14, 373-380.

- Locke, E. A. (1969). What is job satisfaction? *Organizational Behavior and Human Performance*, 4, 309-336.
- Locke, E. A. (1976). The nature and causes of job satisfaction. In M. D. Dunnette (Hrsg.), *Handbook of Industrial and Organizational Psychology* (S. 1297-1349). Chicago, IL: Rand McNally.
- Loehlin, J. C. (1992). *Genes and environment in personality development*. Newbury Park, CA: Sage.
- Lofquist, L. H. & Dawis, R. V. (1969). *Adjustment to work*. New York: Appleton-Century-Crofts.
- Lounsbury, J. W., Gibson, L. W., Steel, R. P., Sundstrom, E. D. & Loveland, J. L. (2004). An investigation of intelligence and personality in relation to career satisfaction. *Personality and Individual Differences*, 37, 181-189.
- Manstetten, R. (1997). Begabtenförderung in der Berufsbildung - (k)ein Thema für das duale System? In D. Euler & F. E. Sloane (Hrsg.), *Duales System im Umbruch. Eine Bestandsaufnahme der Modernisierungsdebatte* (S. 183 – 199). Pfaffenweiler: Centaurus.
- Marion-Landais, C. A. (1993). *A cross-cultural study of leader-member exchange quality and job satisfaction as correlates of intra-dyadic work-value congruence*. Unpublished master's thesis, University of South Florida, Tampa.
- Maslow, A. (1954). *Motivation and Psychology*. New York: Harper and Row.
- Maynard, D. C., Joseph, T. A. & Maynard, A. M. (2006). Underemployment, job attitudes, and turnover intentions. *Journal of Organizational Behavior*, 27, 509-536.
- Mayo, E. (1933). *The Human Problems of Industrial Civilization*. New York: Macmillan.
- Mayo, E. (1945). *The Social Problems of an Industrial Civilization*. New York: Viking.
- McAdams, D. P. (1992). The five-factor model in personality: A critical appraisal. *Journal of Personality*, 60, 329-361.

- McCrae, R. R. & Costa, P. T. (1990). *Personality in adulthood*. New York: Guilford Press.
- McCrae, R. R. & Costa, P. T. Jr. (1991). Adding Liebe und Arbeit: The full five-factor model and well-being. *Personality and Social Psychology Bulletin*, 2, 227-232.
- McCrae, R. R. & John, O. P. (1992). An introduction to the five-factor model and its implications. *Journal of Personality*, 60, 175-215.
- Meulemann, H. (1991). Lebenszufriedenheit und Lebenserfolg. *Kölner Zeitschrift für Soziologie und Sozialpsychologie*, 43, 476-501.
- Mitchell, T. R. (1979). Organizational behaviour. *Annual Review of Psychology*, 30, 243-281.
- Morgeson, F. P., Campion, M. A., Dipboye, R. L., Hollenbeck, J. R., Murphy, K. R. & Schmitt, N. (2007). Reconsidering the use of personality tests in personnel selection contexts. *Personnel Psychology*, 60, 683-729.
- Morris, T. W. & Levinson, E. M. (1995). Relationship between intelligence and occupational adjustment and functioning: A literature review. *Journal of Counseling and Development*, 73, 503-514.
- Motowidlo, S. J. (1996). Orientation toward the job and organization. In K. R. Murphy (Hrsg.), *Individual differences and behavior in organizations* (S. 175-208). San Francisco, CA: Jossey-Bass.
- Moyle, P. (1995). The role of negative affectivity in the stress process: Tests of alternative models. *Journal of Organizational Behavior*, 16, 647-668.
- Müller, K. (2006). *Kulturelle Einflüsse auf die Arbeitszufriedenheit: Eine multinationale Untersuchung*. Taunusstein: Driesen.
- Münsterberg, H. (1913). *Psychology and industrial efficiency*. Boston, MA: Houghton Mifflin.
- Muhammad, D. T. (2006). The relationship between emotional intelligence and job satisfaction: Testing the claim that emotional intelligence quotient predicts level of

- job satisfaction. *Dissertation Abstracts International*, 66 (11-B), 6322. (University Microfilms No. AAI3196735)
- Mummendey, H. D. (1995). *Die Fragebogen-Methode*. Göttingen: Hogrefe.
- Murphy, K. R. (1996). Individual differences and behaviour in organizations: Much more than ‘g’. In K. R. Murphy (Hrsg.), *Individual differences and behaviour in organizations* (S. 3-30). San Francisco, CA: Jossey-Bass.
- Necowitz, L. B. & Roznowski, M. (1994). Negative affectivity and job satisfaction: Cognitive processes underlying the relationship and effects on employee behaviors. *Journal of Vocational Behavior*, 45, 270-294.
- Neuberger, O. (1974a). *Theorien der Arbeitszufriedenheit*. Stuttgart: Kohlhammer.
- Neuberger, O. (1974b). *Messung der Arbeitszufriedenheit*. Stuttgart: Kohlhammer.
- Neuberger, O. (1985). *Arbeit: Begriff – Gestaltung – Motivation – Zufriedenheit*. Stuttgart: Enke.
- Neuberger, O. & Allerbeck, M. (1978). *Messung und Analyse von Arbeitszufriedenheit: Erfahrungen mit dem „Arbeitsbeschreibungsbogen (ABB)“*. Bern: Huber.
- Newton, T. & Keenan, T. (1991). Further analyses of the dispositional argument in organizational behavior. *Journal of Applied Psychology*, 76, 781-787.
- Nunnally, J. C. & Bernstein, I. H. (1994). *Psychometric Theory*. New York.
- Ones, D. S., Viswesvaran, C. & Dilchert, S. (2004). Cognitive ability in selection decisions. In O. Wilhelm & R. Engle (Eds.), *Understanding and measuring intelligence*. London: Sage.
- Organ, D. W. & Lingl, A. (1995). Personality, satisfaction, and organizational citizenship behavior. *Journal of Social Psychology*, 135, 339-351.
- Organ, D. W. & Ryan, K. (1995). A meta-analytic review of attitudinal and dispositional predictors of organizational citizenship behavior. *Personnel Psychology*, 48, 775-802.

- Ostendorf, F. (1990). *Sprache und Persönlichkeitsstruktur: Zur Validität des Fünf-Faktoren-Modells der Persönlichkeit*. Regensburg: Roderer.
- Packer, E. (1985). Understanding the subconscious. *The Objectivist Forum*, 6, 1-10.
- Paradowski, J. H. (2001). Positive affectivity, negative affectivity, and job satisfaction: A meta-analysis. *Dissertation Abstracts International*, 61 (12-B), 6749. (University Microfilms No. AAI9999474)
- Payne, R. L. & Morrison, D. (2001). The differential effects of negative affectivity on measures of well-being versus job satisfaction and organizational commitment. *Anxiety, Stress & Coping*, 15, 231-245.
- Pervin, L. A. (1980). *Personality theory and assessment*. New York: Wiley.
- Pervin, L. A. (1989). Persons, situations, interactions: The history of a controversy and a discussion of theoretical models. *Academy of Management Review*, 14, 350-360.
- Porter, L. W. & Lawler, E. E. (1968). *Managerial attitudes and performance*. Homewood, IL: Dorsey Press.
- Pulakos, E. D. & Schmitt, N. (1983). A longitudinal study of a valence model for the prediction of job satisfaction. *Journal of Applied Psychology*, 68, 189-217.
- Rammstedt, B. (2004). *Zur Bestimmung der Güte von Multi-Item-Skalen: Eine Einführung*. ZUMA How-to-Berichte, Nr. 12. Mannheim: ZUMA.
- Ree, M. J. & Carretta, T. R. (1998). General cognitive ability and occupational performance. In C. L. Cooper & I. T. Robertson (Hrsg.), *International Review of Industrial and Organizational Psychology* (Bd. 13, S. 159-184). London: John Wiley & Sons Ltd.
- Robertson, I. T. (1993). Personality assessment and personnel selection. *European Journal of Applied Psychology*, 43, 187-194.

- Robie, C. R., Ryan, A. M., Schmeider, R. A., Parra, L. F. & Smith, P. C. (1998). The relation between job level and job satisfaction. *Group and Organization Management*, 23, 470-495.
- Roethlisberger, F. J. (1941). *Management and morale*. Cambridge, MA: Harvard University Press.
- Roethlisberger, F. J. & Dickson, W. J. (1939). *Management and the worker*. Cambridge, MA: Harvard University Press.
- Rose, P., Staack, Y. & Wittwer, W. (2003). Die Wirklichkeit ist gar nicht so anders - Wie Jugendliche ihre Ausbildung sehen. *Berufsbildung*, 84, 3-7.
- Rosenstiel, L. v., Molt, W. & Rüttinger, B. (2005). *Organisationspsychologie*. Stuttgart: Kohlhammer.
- Rothstein, M. G. & Goffin, R. D. (2006). The use of personality measures in personnel selection: What does current research support? *Human Resource Management Review*, 16, 155-180.
- Rudolf, M. & Müller, J. (2004). *Multivariate Verfahren. Eine praxisorientierte Einführung mit Anwendungsbeispielen in SPSS*. Göttingen: Hogrefe.
- Salancik, G. R. & Pfeffer, J. (1978). A social information processing approach to job attitudes and task design. *Administrative Science Quarterly*, 23, 224-254.
- Schaffer, R. H. (1953). Job satisfaction as related to need satisfaction in work. *Psychological Monographs*, 67, No. 364.
- Schaubroeck, J., Ganster, D. C. & Kemmerer, B. E. (1994). Job complexity, "type A" behavior, and cardiovascular disorder: A prospective study. *Academy of Management Journal*, 37, 426-439.
- Schjoedt, L., Balkin, D. B. & Baron, R. A. (2005, August). *Job satisfaction: Comparing the effects of the situational, dispositional, and interactional approaches*. Paper presented at the Academy of Management Annual Meeting, Honolulu, HW.

- Schmidt, F. L. & Hunter, J. E. (1998). The validity and utility of selection methods in personnel psychology: Practical and theoretical implications of 85 years of research findings. *Psychological Bulletin, 124*, 262-274.
- Schmidt, F. L. & Hunter, J. E. (2000). Meßbare Personenmerkmale: Stabilität, Variabilität und Validität zur Vorhersage zukünftiger Berufsleistung und berufsbezogenen Lernens. In M. Kleinmann & B. Strauß (Hrsg.), *Potentialfeststellung und Personalentwicklung* (S. 15-43). Göttingen: Verlag für Angewandte Psychologie.
- Schmit, M. J. & Ryan, A. M. (1993). The Big Five in personnel selection: factor structure in applicant and nonapplicant populations. *Journal of Applied Psychology, 78*, 966-974.
- Schneider, B. (1987). The people make the place. *Personnel Psychology, 40*, 437-453.
- Schneider, B. & Dachler, H. P. (1978). A note on the stability of the Job Diagnostic Index. *Journal of Applied Psychology, 63*, 650-653.
- Schneider, B., Reichers, A. E. & Mitchell, T. M. (1982). A note on some relationships between the aptitude requirements and reward attributes of tasks. *Academy of Management Journal, 25*, 567-574.
- Schnell, R., Hill, P. & Esser, E. (2005). *Methoden der empirischen Sozialforschung*. München: Oldenbourg.
- Schulte, K. (2005). *Arbeitszufriedenheit über die Lebensspanne: Eine empirische Analyse zu den Ursachen für die hohe Arbeitszufriedenheit älterer Beschäftigter*. Lengerich: Pabst Science.
- Scott, K. D. & Taylor, G. S. (1985). An examination of conflicting findings on the relationship between job satisfaction and absenteeism: A meta-analysis. *Academy of Management Journal, 28*, 599-612.
- Seibert, S. E. & Kramer, M. L. (2001). The five-factor model of personality and career success. *Journal of Vocational Behavior, 58*, 1-21.

- Sekiguchi, T. (2004). Person-organization fit and person-job fit in employee selection: A review of the literature. *Osaka Keidai Ronshu*, 54, 179-196.
- Sims, H. R., Szilagyi, A. & Keller, R. (1979). The measurement of job characteristics. *Academy of Management Journal*, 26, 195-212.
- Six, B. & Felfe, J. (2004). Einstellungen und Werterhaltungen. In H. Schuler (Hrsg.), *Enzyklopädie der Psychologie. Organisationspsychologie 1 – Grundlagen und Personalpsychologie* (S. 597-672). Göttingen: Hogrefe.
- Slocum, J. W. jr. & Topichak, P. M. (1972). Do cultural differences affect job satisfaction? *Journal of Applied Psychology*, 56, 177-178.
- Smith, P. B. & Misumi, J. (1989). Japanese management: A sun rising in the West? In C. L. Cooper & I. T. Robertson (Hrsg.), *International review of industrial and organizational psychology* (S. 329-369). Chichester, UK: Wiley.
- Smolka, S., Wirth, M. & Smolka, S. (2006). *Development and validation of a general job-related self-efficacy scale*. Poster presented on the 26th Congress of Applied Psychology, Athens, Greece.
- Sousa-Poza, A. & Sousa-Poza, A. A. (2000). Well-being at work: A cross-national analysis of the levels of and determinants of job satisfaction. *Journal of Socio-Economics*, 29, 517-538.
- Spearman, C. (1904). “General intelligence”, objectively determined and measured. *American Journal of Psychology*, 15, 201-293.
- Spector, P. E. (1985). Higher-order need strength as a moderator of the job scope-employee outcome relationship: A meta-analysis. *Journal of Occupational Psychology*, 58, 119-127.
- Spector, P. E. (1997). *Job satisfaction: Application, assessment, causes, and consequences*. Thousand Oaks, CA: Sage.
- Spector, P. E., Fox, S. & van Katwijk, P. T. (1999). The role of negative affectivity in employee reactions to jobs: Nuisance effect or substantive effect? *Journal of Occupational and Organizational Psychology*, 72, 205-218.

- Stankov, L. (2000). The theory of fluid and crystallized intelligence: New findings and recent developments. *Learning and Individual Differences*, 12, 1-3.
- Staw, B. M., Bell, N. E. & Clausen, J. A. (1986). The dispositional approach to job attitudes: A lifetime longitudinal test. *Administrative Science Quarterly*, 31, 56-77.
- Staw, B. M. & Cohen-Charash, Y. (2005). The dispositional approach to job satisfaction: More than a mirage, but not yet an oasis. *Journal of Organizational Behavior*, 26, 59-78.
- Staw, B. M. & Ross, J. (1985). Stability in the midst of change: A dispositional approach to job attitudes. *Journal of Applied Psychology*, 70, 469-480.
- Steel, R. P. & Rentsch, J. R. (1997). The dispositional model of job attitudes revisited: Findings of a 10-year study. *Journal of Applied Psychology*, 82, 873-879.
- Stegmann, H. (1986). Das duale System im Blickpunkt. Strukturen, Entwicklungen und zukünftige Probleme in der betrieblichen Berufsausbildung. *Mitteilungen aus der Arbeitsmarkt- und Berufsforschung*, 9, 1-10.
- Stern, W. (1912). *Die psychologischen Methoden der Intelligenzprüfung und deren Anwendung an Schulkindern*. Leipzig: Barth.
- Stern, E. & Guthke, J. (2001). *Perspektiven der Intelligenzforschung*. Lengerich: Pabst Science Publishers.
- Sternberg, R. J. (1985). *Beyond IQ: A triarchic theory of intelligence*. Cambridge: Cambridge University Press.
- Sternberg, R. J. (1999). *The nature of cognition*. Cambridge: MIT Press.
- Stone, E. F., Stone, D. L. & Gueutal, H. G. (1990). Influence of cognitive ability on responses to questionnaire measures: Measurement precision and missing response problems. *Journal of Applied Psychology*, 75, 418-427.
- Strumpfer, D. J. W., Danana, N., Gouws, J. F. & Viviers, M. R. (1998). Personality dispositions and job satisfaction. *South African Journal of Psychology*, 28, 92-100.

- Sy, T., Tram, S. & O'Hara, L. A. (2006). Relation of employee and manager emotional intelligence to job satisfaction and performance. *Journal of Vocational Behavior*, 68, 461-473.
- Taylor, F. W. (1911). *Principles of scientific management*. New York: Harper & Row.
- Tellegen, A. (1985). Structures of mood and personality and their relevance to assessing anxiety, with an emphasis on self-report. In A. H. Tuma & J. D. Maser (Hrsg.), *Anxiety and anxiety disorders* (S. 681–706). Hillsdale, NJ: Erlbaum.
- Tett, R. P., Jackson, D. N. & Rothstein, M. (1991). Personality measures as predictors of job performance: A meta-analytic review. *Personnel Psychology*, 44, 703-742.
- Tett, R. P. & Meyer, J. P. (1993). Job satisfaction, organizational commitment, turnover intention, and turnover: Path analyses based on meta-analytic findings. *Personnel Psychology*, 46, 259-293.
- Thoresen, C. J., Kaplan, S. A., Barsky, A. P., Warren, C. R. & de Chermont, K. (2003). The affective underpinnings of job perceptions and attitudes: A meta-analytic review and integration. *Personality and Social Psychology Bulletin*, 24, 127-136.
- Thurstone, L. L. (1938). *Primary mental abilities*. Chicago: University of Chicago Press.
- Toegel, G., Anand, N. & Kilduff, M. (2007). Emotion helpers: The role of high positive affectivity and high self-monitoring managers. *Personnel Psychology*, 60, 337-365.
- Vaidya, J. G., Gray, E. K., Haig, J. & Watson, D. (2002). On the temporal stability of personality: Evidence for differential stability and the role of life experiences. *Journal of Personality and Social Psychology*, 83, 1469-1484.
- Villanova, P., Bernardin, H. J., Johnson, D. L. & Dahmus, S. A. (1994). The validity of a measure of job compatibility in the prediction of job performance and turnover of motion picture theater personnel. *Personnel Psychology*, 47, 73-90.

- Vroom, V. H. (1964). *Work and motivation*. New York: Wiley.
- Wanberg, C. R., Watt, J. D. & Rumsey, D. J. (1996). Individuals without jobs: An empirical study of job-seeking behavior and reemployment. *Journal of Applied Psychology*, 81, 76-87.
- Wanous, J. P., Reichers, A. E. & Hudy, M. J. (1997). Overall job satisfaction: How good are single-item measures? *Journal of Applied Psychology*, 82, 247-252.
- Warr, P. (2006). Differential activation of judgments in employee well-being. *Journal of Occupational and Organizational Psychology*, 79, 225-244.
- Watson, D. (2000). *Mood and temperament*. New York: Guilford Press.
- Watson, D. & Clark, L. A. (1992). On traits and temperament: General and specific factors of emotional experience and their relation to the five-factor model. *Journal of Personality*, 60, 441-476.
- Watson, D., Clark, L. A. & Tellegen, A. (1988). Development and validation of brief measures of positive and negative affect: The PANAS scales. *Journal of Personality and Social Psychology*, 54, 1063-1070.
- Watson, D. & Keltner, A. C. (1991). *General factors of affective temperament and their relation to job satisfaction over time*. Unpublished manuscript.
- Watson, D., Pennebaker, J. W. & Folger, R. (1986). Beyond negative affectivity: Measuring stress and satisfaction in the workplace. *Journal of Organizational Behavior Management*, 8, 141-157.
- Watson, D. & Slack, A. K. (1993). General factors of affective temperament and their relation to job satisfaction over time. *Organizational Behavior and Human Decision Processes*, 54, 181-202.
- Watson, D. & Tellegen, A. (1985). Toward a consensual structure of mood. *Psychological Bulletin*, 98, 219-235.
- Wechsler, D. (1956). *Die Messung der Intelligenz Erwachsener*. Bern: Huber.

- Wegge, J. N. & van Dick, R. (2006). Arbeitszufriedenheit, Emotionen bei der Arbeit und organisationales Commitment. In L. Fischer (Hrsg.), *Arbeitszufriedenheit II*. Stuttgart: Verlag für Angewandte Psychologie.
- Weinert, A. B. (1998). *Organisationspsychologie*. Weinheim: Psychologie Verlags Union.
- Weiss, H. M. (2002). Deconstructing job satisfaction: Separating evaluations, beliefs and affective experiences. *Human Resource Management Review*, 12, 173-194.
- Weiss, H. M. & Adler, J. (1984). Personality and organizational behavior. In B. M. Staw & L. L. Cummings (Hrsg.), *Research in Organizational Behavior* (Bd. 6, S. 1-50). Greenwich, CT: JAI Press.
- Weiss, H. M. & Cropanzano, R. (1996). Affective Events Theory: A theoretical discussion of the structure, causes and consequences of affective experiences at work. *Research in Organizational Behavior*, 18, 1-74.
- Weiss, H. M., Nicholas, J. P. & Daus, C. S. (1999). An examination of the joint effects of affective experiences and job beliefs on job satisfaction and variations in affective experiences over time. *Organizational Behavior and Human Decision Processes*, 78, 1-24.
- Weitz, J. (1952). A neglected concept in the study of job satisfaction. *Personnel Psychology*, 5, 201-205.
- Welke, R., Liepmann, D. & Dunckel, H. (1984). Individuelles Zukunftserleben, Weiterbildungsmotivation und gewerkschaftliche Wertorientierung bei jugendlichen Arbeitnehmern. In A. Stiksrud & F. Wobit (Hrsg.), *Dokumentation über den 5. Workshop „Pol. Psychologie“*. FU Berlin.
- Wendeler, J. (1974). *Intelligenztests in Schulen*. Basel: Weinheim.
- Wewetzer, K.-H. (1972). *Intelligenz und Intelligenzmessung*. Darmstadt: Wissenschaftliche Buchgesellschaft.
- Wharton, A. S., Rotolo, T. & Bird, S. R. (2000). Social context at work: A multilevel analysis of job satisfaction. *Sociological Forum*, 15, 65-90.

- Wilk, S. L., Desmarais, L. B. & Sackett, P. R. (1995). Gravitation to jobs commensurate with ability: Longitudinal and cross-sectional tests. *Journal of Applied Psychology*, 80, 79-85.
- Williamson, J. M., Pemberton, A. E. & Lounsbury, J. W. (2005). An investigation of career and job satisfaction in relation to personality traits of information professionals. *Library Quarterly*, 75, 122-141.
- Witt, L. J. & Nye, L. G. (1992). Gender and the relationship between perceived fairness of pay or promotion and job satisfaction. *Journal of Applied Psychology*, 77, 910-917.
- Wright, T. A. & Bonett, D. G. (2007). Job satisfaction and psychological well-being as nonadditive predictors of workplace turnover. *Journal of Management*, 33, 141-160.
- Wright, T. A. & Cropanzano, R. (2000). Psychological well-being and job satisfaction as predictors of job performance. *Journal of Occupational Health Psychology*, 5, 84-94.
- Wright, T. A., Cropanzano, R. & Bonett, D. (2007). The moderating role of employee positive well-being on the relation between job satisfaction and job performance. *Journal of Occupational Health Psychology*, 12, 93-104.
- Zhou, J. & George, J. M. (2001). When job dissatisfaction leads to creativity: Encouraging the expression of voice. *Academy of Management Journal*, 44, 682-696.
- Zielke, D. (1998). Ursachen der Ausbildungszufriedenheit. *Berufsbildung in Wissenschaft und Praxis*, 27, 10-15.
- Zimmermann, M., Wild, K.-P. & Müller, W. (1994). *Kreuzvalidierung des „Mannheimer Inventars zur Erfassung betrieblicher Ausbildungssituationen (MIZEBA)“ bei Studierenden der Berufsakademie*. Forschungsberichte aus dem Otto-Selz-Institut für Psychologie und Erziehungswissenschaft der Universität Mannheim, Forschungsbericht Nr. 32. Mannheim: Universität Mannheim.

12. Abbildungsverzeichnis

Abbildung 1. Ansätze zur Bestimmung der AZ (Gebert & von Rosenstiel, 2002)	10
Abbildung 2. Erleben und Ausdruck der AZ (Staw & Cohen-Charash, 2005)	37
Abbildung 3. Theory of individual differences in job satisfaction (Motowidlo, 1996)	39
Abbildung 4. Integriertes Modell der Arbeitszufriedenheit (Brief, 1998)	40
Abbildung 5. Affective events theory (Weiss & Cropanzano, 1996)	41
Abbildung 6. Dispositionelles Modell der AZ (Judge et al., 1997)	42
Abbildung 7. A-S-A framework (Schneider, 1987)	42
Abbildung 8. S-O-R Modell (Judge & Larsen, 2001)	44
Abbildung 9. Dispositionshierarchie für psychische Gesundheit	48
Abbildung 10. Kausales Modell (Ganzach, 1998)	76
Abbildung 11. Das Modell der Ausbildungszufriedenheit nach Jungkunz (1996)	92
Abbildung 12. Screeplot „Zufriedenheit mit der Berufsschule“ (t1)	104
Abbildung 13. Screeplot „Zufriedenheit mit der Berufsschule“ (t2)	104
Abbildung 14. Screeplot „Zufriedenheit mit dem Ausbildungsbetrieb“ (t1)	108
Abbildung 15. Screeplot „Zufriedenheit mit dem Ausbildungsbetrieb“ (t2)	108
Abbildung 16. Intelligenzwerte der Ausbildungsjahre	114
Abbildung 17. Verlauf der Ausbildung	121
Abbildung 18. Abbruch der Ausbildung	121
Abbildung 19. Zufriedenheit mit der Berufsschule	122
Abbildung 20. Zufriedenheit mit dem Ausbildungsbetrieb	122
Abbildung 21. Betriebsgröße und Neurotizismus	131
Abbildung 22. Betriebsgröße und Offenheit für Erfahrung I	132
Abbildung 23. Betriebsgröße und Offenheit für Erfahrung II	133
Abbildung 24. Berufliche Selbstwirksamkeitserwartung und PA I	134
Abbildung 25. Berufliche Selbstwirksamkeitserwartung und PA II	134
Abbildung 26. Arbeitskomplexität und IQ I	138
Abbildung 27. Arbeitskomplexität und IQ II	138
Abbildung 28. Zukunftserwartung hinsichtlich der beruflichen Laufbahn und IQ	139
Abbildung 29. Das Längsschnittdesign	151
Abbildung 30. Ausbildungszufriedenheit zu den beiden Messzeitpunkten	155

13. Tabellenverzeichnis

Tabelle 1.	Ausgewählte Definitionen der Arbeitszufriedenheit	9
Tabelle 2.	Studien zum Zusammenhang zwischen Intelligenz und AZ	79
Tabelle 3.	Allgemeinbildender Schulabschluss (t1)	99
Tabelle 4.	Übersicht der Ausbildungsgänge (t1)	100
Tabelle 5.	Dauer des Arbeitsverhältnisses im Ausbildungsbetrieb (t1)	101
Tabelle 6.	Größe der Ausbildungsbetriebe (t1)	101
Tabelle 7.	Ladungsmatrix „Zufriedenheit mit der Berufsschule“ (t1)	105
Tabelle 8.	Ladungsmatrix „Zufriedenheit mit der Berufsschule“ (t2)	105
Tabelle 9.	Trennschärfen der Skala „Zufriedenheit mit der Berufsschule“ (t1 und t2)	106
Tabelle 10.	Rotierte Ladungsmatrix „Zufriedenheit mit dem Ausbildungsbetrieb“	109
Tabelle 11.	Itemstatistiken „Zufriedenheit mit dem Ausbildungsbetrieb“ (t1 und t2)	110
Tabelle 12.	Korrelationen mit „Zufriedenheit mit dem Ausbildungsbetrieb“	111
Tabelle 13.	Intelligenzwerte der Ausbildungsberufe	113
Tabelle 14.	Korrelationen der Standardwerte mit Noten und dem Notendurchschnitt	114
Tabelle 15.	Deskriptive Statistiken und Reliabilitätsschätzungen NEO-FFI	115
Tabelle 16.	Interkorrelationen der Big Five Merkmale	115
Tabelle 17.	Deskriptive Statistiken Ausbildungszufriedenheit	123
Tabelle 18.	Ausbildungszufriedenheit nach Geschlecht	123
Tabelle 19.	Ausbildungszufriedenheit in verschiedenen Ausbildungsbereichen	124
Tabelle 20.	Ausbildungszufriedenheit mit der Berufsschule nach Berufen	125
Tabelle 21.	Ausbildungszufriedenheit mit dem Ausbilder nach Berufen	125
Tabelle 22.	Ausbildungszufriedenheit mit dem Betriebsklima nach Berufen	126
Tabelle 23.	Ausbildungszufriedenheit mit den org. Bedingungen nach Berufen	126
Tabelle 24.	Ausbildungszufriedenheit nach Ausbildungsjahren	127
Tabelle 25.	Korrelationen PA und NA mit Ausbildungszufriedenheit	128
Tabelle 26.	Korrelationen Big Five mit Ausbildungszufriedenheit	128
Tabelle 27.	Korrelationen arbeitsbezogener PA und NA mit AusbZ	129

Tabelle 28. Korrelationen Intelligenz mit Ausbildungszufriedenheit	135
Tabelle 29. Intelligenz, Arbeitskomplexität und Ausbildungszufriedenheit	137
Tabelle 30. Unstandardisierte und standardisierte Regressionskoeffizienten (Kriterium: Zufriedenheit mit der Berufsschule)	140
Tabelle 31. Unstandardisierte und standardisierte Regressionskoeffizienten (Kriterium: Zufriedenheit mit dem Ausbilder)	141
Tabelle 32. Unstandardisierte und standardisierte Regressionskoeffizienten (Kriterium: Zufriedenheit mit dem Betriebsklima)	142
Tabelle 33. Unstandardisierte und standardisierte Regressionskoeffizienten (Kriterium: Zufriedenheit mit den organisationalen Bedingungen)	143
Tabelle 34. Unstandardisierte und standardisierte Regressionskoeffizienten (Kriterium: Zufriedenheit mit dem Ausbilder)	145
Tabelle 35. Unstandardisierte und standardisierte Regressionskoeffizienten (Kriterium: Zufriedenheit mit dem Betriebsklima)	146
Tabelle 36. Unstandardisierte und standardisierte Regressionskoeffizienten (Kriterium: Zufriedenheit mit den organisationalen Bedingungen)	147
Tabelle 37. Übersicht der Ausbildungsgänge (t2) – Kohorte 1	153
Tabelle 38. Mittelwerte und Standardabweichungen Ausbildungszufriedenheit (t1 und t2)	155
Tabelle 39. Unstandardisierte und standardisierte Regressionskoeffizienten (Kriterium: Zufriedenheit mit dem Ausbilder t2)	159
Tabelle 40. Unstandardisierte und standardisierte Regressionskoeffizienten (Kriterium: Zufriedenheit mit dem Betriebsklima t2)	159
Tabelle 41. Unstandardisierte und standardisierte Regressionskoeffizienten (Kriterium: Zufriedenheit mit den organisationalen Bedingungen t2)	160
Tabelle 42. Unstandardisierte und standardisierte Regressionskoeffizienten (Kriterium: Allgemeine Zufriedenheit mit dem Ausbildungsbetrieb t2)	160
Tabelle 43. Mittelwerte und Standardabweichungen Ausbildungszufriedenheit der Ausbildungsjahre 2, 3 und 4	162
Tabelle 44. Mittelwerte und Standardabweichungen arbeitsbezogener PA und NA der Ausbildungsjahre 2, 3 und 4	162