

**HUBUNGAN KEPUASAN KERJA DENGAN MOTIVASI KERJA
PADA KARYAWAN SUZUYA MALL BANDA ACEH
DI MASA PANDEMI COVID-19**

SKRIPSI

Diajukan Oleh :

**Raisa Rizqa
NIM. 170901041**

**PROGRAM STUDI PSIKOLOGI
FAKULTAS PSIKOLOGI
UNIVERSITAS ISLAM NEGERI AR-RANIRY
BANDA ACEH
2021**

**HUBUNGAN KEPUASAN KERJA DENGAN MOTIVASI KERJA
PADA KARYAWAN SUZUYA MALL BANDA ACEH
DI MASA PANDEMI COVID-19**

SKRIPSI

**Diajukan kepada Fakultas Psikologi
UIN Ar-Raniry Banda Aceh
Sebagai Salah Satu Syarat untuk Memperoleh
Gelar Sarjana S-1 Psikologi (S.Psi)**

Oleh :

**Raisa Rizqa
NIM. 170901041**

Disetujui Oleh :

Pembimbing I,

Pembimbing II,

**Jasmadi, S.Psi., MA., Psikolog
NIP. 197609122006041001**

**Marina Ulfah, S.Psi., M.Psi., Psikolog
NIP. 1990110222019032024**

**HUBUNGAN KEPUASAN KERJA DENGAN MOTIVASI KERJA
PADA KARYAWAN SUZUYA MALL BANDA ACEH
DI MASA PANDEMI COVID-19**

SKRIPSI

**Telah Dinilai Oleh Panitia Sidang Munaqasyah Skripsi
Fakultas Psikologi UIN Ar-Raniry Banda Aceh
dan Dinyatakan Lulus serta Disahkan sebagai
Tugas Akhir untuk Memperoleh Gelar
Sarjana S-1 Psikologi (S.Psi)**

Diajukan Oleh :

**Raisa Rizqa
NIM. 170901041**

Pada Hari/Tanggal:

**Rabu, 23 November 2021
18 Rabiul Akhir 1443 H**

Panitia Sidang Munaqasyah Skripsi

Ketua,

**Jasmadi, S.Psi., MA., Psikolog
NIP. 197609122006041001**

Sekretaris,

**Marina Ulfah, S.Psi., M.Psi., Psikolog
NIP. 1990110222019032024**

Penguji I,

**Dr. Safrilsyah, S.Ag., M.Si
NIP. 197004201997031001**

Penguji II,

**Fajran Zein, M.A
NIDN. 2003127303**

Mengetahui,

Dekan Fakultas Psikologi UIN Ar-Raniry

**Dr. Salami, MA
NIP. 196512051992032003**

PERNYATAAN KEASLIAN PENELITIAN

Dengan ini saya :

Nama : Raisa Rizqa

NIM : 170901041

Jenjang : Strata Satu (S-1)

Prodi : Psikologi UIN Ar-Raniry

Menyatakan bahwa dalam Skripsi ini terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu perguruan tinggi, dan sepanjang pengetahuan saya juga tidak pernah terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis dirujuk dalam naskah ini dan disebutkan dalam daftar pustaka. Jika dikemudian hari ada tuntutan dari pihak lain atas karya saya, dan ternyata memang ditemukan bukti bahwa saya telah melanggar pernyataan ini, maka saya siap menerima sanksi berdasarkan aturan yang berlaku di Fakultas Psikologi UIN Ar-Raniry Banda Aceh.

Banda Aceh, 9 November 2021

Yang Menyatakan ,

Raisa Rizqa

NIM. 170901041

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Segala puji dan syukur penulis panjatkan kehadiran Allah SWT yang telah melimpahkan rahmat dan karunia-Nya setiap saat sehingga penulis dapat menyelesaikan skripsi dengan judul “**Hubungan Kepuasan Kerja dengan Motivasi Kerja pada Karyawan Suzuya Mall Banda Aceh di masa Covid-19**”. Shalawat dan salam mari sama-sama kita doakan kepada Allah SWT untuk dilimpahkan rahmat kepada baginda Nabi Muhammad SAW, yang telah memperjuangkan Islam dan membawa umatnya kepada alam yang penuh dengan ilmu pengetahuan. Penulis menyadari bahwa terselesaikannya skripsi ini tidak terlepas dari dukungan moral dan moril dari berbagai pihak, keluarga dan teman-teman terdekat. Selanjutnya penulis mengucapkan terima kasih yang tak terhingga kepada :

1. Ibu Dr. Salami MA sebagai Dekan Fakultas Psikologi UIN Ar-Raniry yang telah memberikan dukungan dan motivasi kepada semua mahasiswa Psikologi.
2. Bapak Jasmadi, S.Psi., MA., Psikolog sebagai Wakil Dekan I bidang Akademik dan Kelembagaan serta merupakan pembimbing I yang telah membantu dalam proses penyelesaian skripsi ini, yang telah memberikan motivasi dan meluangkan waktu untuk melakukan bimbingan kepada penulis.

3. Bapak Muhibuddin, S.Ag., M.Ag sebagai Wakil Dekan II bidang Administrasi dan Keuangan, yang telah membantu dalam administrasi mahasiswa.
4. Bapak Dr. Fuad, S.Ag., M.Hum sebagai Wakil Dekan III bidang Kemahasiswaan dan Kerjasama, yang telah memberikan dukungan dan motivasi kepada mahasiswa.
5. Bapak Dr. Safilisyah, M.Si selaku Ketua Prodi Program Studi Psikologi UIN Ar-Raniry dan selaku penguji I peneliti dalam sidang munaqasyah skripsi yang juga telah memberi banyak masukan dalam skripsi.
6. Bapak Barmawi, S.Ag, M.Si selaku Sekretaris Prodi Program Studi Psikologi UIN Ar-Raniry.
7. Ibu Marina Ulfa S.Psi., M.Psi., Psikolog selaku pembimbing II dalam proses penyelesaian skripsi ini, yang telah memberikan motivasi dan meluangkan waktu untuk melakukan bimbingan kepada penulis.
8. Bapak Fajran Zain, S.Ag., MA selaku penguji II peneliti dalam sidang munaqasyah skripsi yang juga telah memberi banyak masukan dalam skripsi ini.
9. Seluruh dosen beserta staf Program Studi Psikologi Fakultas Psikologi UIN Ar-Raniry yang telah membantu, mendidik, dan memberikan ilmu yang bermanfaat dengan ikhlas dan tulus.
10. Terima kasih kepada orang tua, ayah saya Drs. Martunis dan ibu saya Erlina Wati yang telah memberikan dukungan moral dan moril serta doa

yang tiada henti sehingga penulis sampai ke tahap akhir penyelesaian program S1 ini.

11. Terima kasih kepada cecek saya Fitri Kurnia, Rina Setiawati dan oom saya Muhammad Husen yang setiap hari meluangkan waktunya untuk menanyakan kapan sidang, dan selalu memberikan semangat maupun motivasi.
12. Terimakasih kepada saudara kandung saya Alfi Rizki, Andina Rahmatia dan sepupu saya Nabila Putri Zalvi, Ade Imania yang selalu menanyakan kapan sidang.
13. Terima kasih kepada sahabat terbaik sejak SMA sampai sekarang yaitu Siti Seroja, Rahma Maulidha Hilda yang selalu meluangkan waktu untuk mendengarkan dan memberikan nasihat.
14. Terima kasih kepada sahabat-sahabat tercinta Arsila Riska, Della Savira, Cut Nadia Riski yang telah memberikan dukungan juga dan melewati masa sulit dan senang bersama.
15. Terima kasih kepada M. Danilo, Devi Padiana dan Zahrah Melati yang telah membantu dalam penyelesaian skripsi ini yang sama-sama berjuang menuju S.Psi.
16. Terima kasih kepada teman-teman yang berjuang bersama dalam menyelesaikan skripsi kawan-kawan di Geng KRS Squads dan teman letting 2017 lainnya yang tidak bisa disebutkan satu persatu.

17. Terima kasih kepada Bapak dan Ibu karyawan Suzuya Mall Banda Aceh yang telah berkontribusi banyak dalam proses mengumpulkan data sehingga memudahkan penulis dalam menyelesaikan skripsi ini.

18. Terima kasih juga kepada seluruh partisipan yang telah bersedia menjadi responden dalam penelitian skripsi ini.

Akhirnya penulis menyadari bahwa skripsi ini masih jauh dari sempurna, karena sesungguhnya kesempurnaan hanyalah milik Allah SWT. Sehingga saran dan kritikan dari pembaca sangat diharapkan. Harapan penulis, semoga skripsi ini dapat memberikan manfaat kepada banyak pihak, terutama yang berkerja di Suzuya Mall Banda Aceh.

Banda Aceh, 9 November 2021
Mengetahui,

Raisa Rizqa

DAFTAR ISI

HALAMAN JUDUL	i
LAMPIRAN PERSETUJUAN.....	ii
LAMPIRAN PENGESAHAN	iii
PERNYATAAN KEASLIAN PENELITIAN	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xi
DAFTAR GAMBAR.....	xii
DAFTAR LAMPIRAN	xiii
ABSTRAK	xivi
ABSTRACT	xv
BAB I PENDAHULUAN.....	1
A. Latar Belakang.....	1
B. Rumusan Masalah.....	8
C. Tujuan Penelitian	9
D. Manfaat Penelitian.....	9
E. Keaslian Penelitian.....	9
BAB II LANDASAN TEORI	13
A. Motivasi Kerja	13
1. Pengertian Motivasi Kerja	13
2. Aspek-Aspek Motivasi Kerja	14
3. Faktor-Faktor yang Mempengaruhi Motivasi Kerja	17
B. Kepuasan Kerja.....	22
1. Pengertian Kepuasan Kerja.....	22
2. Aspek-Aspek Kepuasan Kerja.....	23
3. Faktor-Faktor yang Mempengaruhi Kepuasan Kerja.....	26
C. Hubungan Kepuasan Kerja dengan Motivasi Kerja	28
D. Hipotesis	30
BAB III METODE PENELITIAN	31
A. Pendekatan dan Metode Penelitian.....	31
B. Identifikasi Variabel Penelitian	31
C. Definisi Operasional Variabel Penelitian.....	32
D. Subjek Penelitian	32
E. Teknik Pengumpulan Data.....	34
F. Validitas, Daya Beda dan Reliabilitas.....	38
G. Teknik Analisis Data	41
HASIL DAN PEMBAHASAN	44
A. Deskriptif Lokasi dan Subjek Penelitian	44
B. Persiapan dan Pelaksanaan Penelitian	46
1. Administrasi Penelitian	46

2. Persiapan Penelitian.....	46
3. Pelaksanaan Penelitian	50
C. Analisis Data Penelitian.....	51
1. Analisis Deskriptif	51
2. Analisis Uji Prasyarat	55
3. Analisis Uji Hipotesis.....	56
D. Pembahasan	57
BAB V PENUTUP.....	62
A. Kesimpulan.....	62
B. Saran	62
DAFTAR PUSTAKA.....	64

DAFTAR TABEL

<i>Tabel 3.1 Jumlah Sampel Karyawan Suzuya Mall Banda Aceh.....</i>	<i>33</i>
<i>Tabel 3.3 Blue Print Kepuasan kerja</i>	<i>35</i>
<i>Tabel 3.3 Blue Print Motivasi Kerja.....</i>	<i>37</i>
<i>Tabel 3.4 Skor Aitem Skala Kepuasan Kerja dengan Motivasi Kerja.....</i>	<i>38</i>
<i>Tabel 4.1 Data Demografi Subjek Penelitian Kategori Jenis Kelamin</i>	<i>44</i>
<i>Tabel 4.2 Data Demografi Subjek Penelitian Kategori Usia</i>	<i>45</i>
<i>Tabel 4.3 Data Demografi Subjek Penelitian Kategori Jabatan</i>	<i>46</i>
<i>Tabel 4.4 Koefisien CVR Skala Kepuasan Kerja.....</i>	<i>47</i>
<i>Tabel 4.5 Koefisien CVR Skala Motivasi Kerja.....</i>	<i>47</i>
<i>Tabel 4.6 Koefisien Daya Beda Aitem Skala Kepuasan Kerja</i>	<i>48</i>
<i>Tabel 4.7 Koefisien Daya Beda Aitem Skala Motivasi Kerja</i>	<i>48</i>
<i>Tabel 4.8 Blue Print Akhir Skala Kepuasan Kerja</i>	<i>49</i>
<i>Tabel 4.9 Blue Print Skala Motivasi Kerja.....</i>	<i>50</i>
<i>Tabel 4.10 Deskripsi Data Penelitian Kepuasan Kerja.....</i>	<i>51</i>
<i>Tabel 4.11 Kategorisasi Kepuasan Kerja.....</i>	<i>52</i>
<i>Tabel 4.12 Deskripsi Data Penelitian Motivasi Kerja.....</i>	<i>53</i>
<i>Tabel 4.13 Kategorisasi Motivasi Kerja.....</i>	<i>54</i>
<i>Tabel 4.14 Hasil Uji Normalitas Sebaran.....</i>	<i>55</i>
<i>Tabel 4.15 Hasil Uji Linearitas Hubungan.....</i>	<i>56</i>
<i>Tabel 4.16 Hasil Uji Hipotesis</i>	<i>56</i>

DAFTAR GAMBAR

Gambar 2.1 Kerangka Konseptual 30

DAFTAR LAMPIRAN

Lampiran 1	Skala Kepuasan Kerja dan Motivasi Kerja
Lampiran 2	Tabulasi Penelitian Kepuasan Kerja
Lampiran 3	Tabulasi Penelitian Motivasi Kerja
Lampiran 4	Hasil Penelitian
Lampiran 5	Surat Keputusan Dekan Fakultas Psikologi UIN Ar-Raniry tentang Pembimbing Skripsi
Lampiran 6	Surat Izin Penelitian

HUBUNGAN KEPUASAN KERJA DENGAN MOTIVASI KERJA PADA KARYAWAN SUZUYA MALL BANDA ACEH DI MASA PANDEMI COVID-19

ABSTRAK

Motivasi kerja merupakan suatu proses kebutuhan-kebutuhan yang mendorong seseorang untuk melakukan serangkaian kegiatan yang mengarah ke tercapainya tujuan tertentu. Penelitian ini bertujuan untuk mengetahui hubungan kepuasan kerja dengan tingkat motivasi kerja karyawan Suzuya Mall Banda Aceh di masa pandemi Covid-19 dalam melakukan suatu pekerjaan. Penelitian ini menggunakan metode korelasi *product moment*. Alat ukur dalam penelitian ini yaitu skala kepuasan kerja berdasarkan aspek-aspek yang dikemukakan oleh Luthans (dalam Indrasari, 2017) dan skala motivasi kerja berdasarkan aspek-aspek yang dikemukakan oleh Maslow (dalam Munandar, 2001). Jumlah populasi adalah sebanyak 140 dengan jumlah sampel 120 karyawan. Pengambilan sampel adalah dengan menggunakan metode *probability sampling* dengan teknik *simple random sampling*. Hasil penelitian ini menunjukkan koefisien korelasi (r) = 0,909 dengan $p = 0,000$ yang menandakan bahwa terdapat hubungan positif yang sangat signifikan antara kepuasan kerja dengan motivasi kerja pada karyawan Suzuya Mall Banda Aceh artinya semakin tinggi kepuasan kerja maka semakin tinggi pula motivasi kerja, sebaliknya semakin rendah kepuasan kerja semakin rendah pula motivasi kerja.

Kata Kunci : *Kepuasan Kerja, Motivasi kerja, Karyawan*

جامعة الرانيري

AR - RANIRY

THE RELATIONSHIP OF JOB SATISFACTION WITH WORK MOTIVATION AMONG EMPLOYEES OF SUZUYA MALL BANDA ACEH DURING THE COVID-19 PANDEMIC

ABSTRACT

Work motivation was a state in persons that encourages the desire of individuals to perform certain activities in order to achieve a goal. This study aims to determine the relationship between job satisfaction and the work motivation of Suzuya Mall Banda Aceh employees during the Covid-19 pandemic. Data was analyzed by using product moment correlation method. Data was collected by using the Job Satisfaction scale based on the aspects proposed by Luthans (in Indrasari, 2017) and the Work Motivation Scale based on the aspects proposed by Maslow (in Munandar, 2001). The population of this amounted 140 with a sample of this study amounted 120 employees. Sampling was done by using probability sampling method with simple random sampling technique. The results of this study indicate the correlation coefficient $r = 0.902$ with $p = 0.000$. These results indicate there was a significant positive relationship between job satisfaction and work motivation among Suzuya Mall Banda Aceh employees. This means that the higher the job satisfaction, the higher the work motivation and vice versa.

Keyword: *Job Satisfaction, Work Motivation, Employees*

BAB I

PENDAHULUAN

A. Latar Belakang

Penghujung tahun 2019 seluruh dunia digemparkan dengan pandemi virus Corona (Covid-19) yang membuat kepanikan di mana-mana. Virus covid-19 ini pertama kali ditemukan di Wuhan, Cina. Covid-19 merupakan penyakit menular yang disebabkan oleh virus baru dengan gejala umum demam, kelemahan otot sendi, batuk, kejang dan diare (WHO, 2020). Penyebaran virus Corona biasanya disebabkan oleh *droplet* atau percikan cairan dari batuk atau bersin pada pasien yang terpapar penyakit Covid-19. Orang yang menghirup atau bersentuhan dengan *droplet* akan terinfeksi virus corona. Virus corona menyebar lebih cepat dan efektif karena droplet memiliki batas jarak 1 meter dan sulit dicegah penyebarannya, sehingga membuat penyebaran virus corona lebih cepat dan lebih besar (WHO, 2020).

Banyak kebiasaan baru yang harus dilakukan setiap orang agar terhindar dari penyebaran virus Covid-19, salah satunya *social distancing* yang merupakan dan menjaga jarak dengan orang lain. Perusahaan dituntut melakukan perubahan kebijakan mengenai lingkungan kerjanya untuk menjaga *social distancing*. Menurut WHO *social distancing* merupakan salah satu langkah pencegahan dan pengendalian infeksi virus Corona dengan menganjurkan orang sehat untuk membatasi kunjungan ke tempat ramai dan kontak langsung dengan orang lain. Hal ini juga berdampak pada SDM disebuah perusahaan atau instansi, di mana pada masa pandemi dituntut untuk tetap memberikan pelayanan yang baik

terhadap konsumen, agar kualitas perusahaan tetap terjaga dengan baik. Namun demikian efek dari pandemi dapat menurunkan motivasi kerja karyawan karena terinfeksi virus Covid-19, begitu juga dengan karyawan yang belum terpapar virus Covid-19 selalu berhati-hati dalam melayani konsumen.

Masa pandemi Covid-19 saat ini, setiap perusahaan diharuskan memiliki keunggulan dibandingkan yang lain. Karyawan harus memiliki motivasi kerja yang tinggi dan produktif. Perusahaan juga harus mampu meningkatkan keterampilan kerja karyawannya, sehingga meningkatkan kinerja perusahaan. Tetapi situasi sosial saat ini berbeda, sejak awal merebaknya wabah Covid-19 di Indonesia sejak tahun 2019, berdampak serius terhadap perekonomian Indonesia. Hal ini disebabkan oleh berbagai kebijakan dan peraturan yang dikeluarkan oleh pemerintah. Secara tidak langsung, perusahaan juga membuat kebijakan baru sesuai dengan prosedur-prosedur di perusahaan, hal ini dapat menurunkan produktivitas perusahaan dan semangat kerja karyawan (Amelia dkk, 2021).

Suzuya *Mall* merupakan salah satu perusahaan yang merasakan dampak akibat adanya pandemi virus Covid-19. Fenomena yang terjadi akibat virus Covid-19 telah membuat peneliti tertarik untuk meneliti faktor yang mempengaruhi kinerja karyawan agar lebih maksimal dalam bekerja ditengah kondisi pandemi Covid-19. Lebih spesifiknya untuk mengetahui bagaimana motivasi kerja dapat mendorong karyawan yang harus tetap bekerja ditengah kondisi yang mengkhawatirkan akan penyebaran virus Covid-19, serta dengan menyesuaikan prosedur organisasi yang berubah dari prosedur yang sudah terbentuk, antara lain perubahan jam kerja, adanya penurunan gaji karyawan yang

masuk kerja dan beberapa karyawan di PHK (pemutusan hubungan kerja) serta kebiasaan baru lainnya yang harus diterapkan. Dengan demikian, munculnya pandemi covid-19 para karyawan mengkhawatirkan dampak pandemi covid-19 akan membuat kinerja karyawan menurun akibat beberapa faktor yang memiliki pengaruh terhadap kinerja karyawan (Suwarsih & Harahap, 2021).

Motivasi kerja karyawan sebelum dan sesudah adanya pandemi Covid-19 tentu berbeda, sebab di masa pandemi Covid-19 seorang karyawan cenderung merasa khawatir untuk bekerja di perusahaan dan bertemu dengan konsumen serta karyawan lain dalam satu ruangan yang memungkinkan terjadinya penyebaran virus Covid-19. Pemberian motivasi penting untuk dilakukan pada saat seperti ini untuk menjaga atau bahkan meningkatkan kinerja karyawan sehingga dapat mencapai hasil sesuai dengan yang dikehendaki oleh perusahaan. Masa pandemi Covid-19 motivasi kerja merupakan hal yang penting harus diperhatikan oleh pimpinan perusahaan jika mereka mengharapkan agar karyawan tetap mampu memberikan kinerja positif terhadap target perusahaan yang hendak dicapai. Dengan adanya motivasi, seorang karyawan akan memiliki semangat yang tinggi dalam menyelesaikan pekerjaan yang ditugaskan kepadanya. Tanpa adanya motivasi, maka seorang karyawan sulit untuk dapat menyelesaikan pekerjaan sesuai dengan standar yang diharapkan (Ismail, 2021)

Motivasi karyawan itu sangatlah penting karena motivasi itu adalah motor penggerak bagi setiap individu yang mendasari mereka untuk bertindak dan melakukan sesuatu. Orang tidak akan melakukan sesuatu hal secara optimal apabila tidak mempunyai motivasi yang tinggi dari dalam dirinya sendiri untuk

melakukan hal tersebut. Motivasi sangat penting yang mendasari individu atau seseorang dalam melakukan sesuatu atau mencapai tujuan tertentu yang diinginkan. Motivasi merupakan suatu proses yang menjelaskan intensitas, arah dan ketekunan seorang individu untuk mencapai tujuannya (Wahab,2012).

Hal ini dikarenakan motivasi merupakan bagian penting dari pekerjaan, karena setiap karyawan diharapkan memiliki motivasi untuk bekerja keras dan penuh semangat guna mencapai efisiensi yang tinggi dalam bekerja. Motivasi kerja merupakan dorongan yang membuat karyawan mau dan rela menggerakkan kemampuannya berupa pengetahuan dan keterampilan professional, tenaga dan waktu untuk melakukan berbagai kegiatan yang menjadi tanggung jawabnya dan memenuhi kewajibannya untuk mencapai tujuan dan berbagai sasaran organisasi yang telah ditentukan (Siagian, 2012).

Martoyo (dalam Ramadhan, 2019) menyatakan apabila perusahaan memiliki karyawan yang sulit termotivasi dalam bekerja maka akan berdampak buruk bagi keberlangsungan jalannya perusahaan. Kondisi ini karena karyawan yang sulit termotivasi akan menunjukkan performa yang rendah, tidak sungguh-sungguh menyelesaikan pekerjaan dan karyawan tidak terdorong untuk memberikan pelayanan terbaik bagi konsumen. Motivasi merupakan salah satu faktor yang mendorong seseorang untuk melakukan suatu aktivitas tertentu, oleh karena itu motivasi sering kali diartikan pula sebagai faktor pendorong perilaku seseorang (Sutrisno,2011).

Murty dan Hundiwinarsih (2012) menyatakan bahwa karyawan yang termotivasi akan bersifat energik dan bersemangat, sebaliknya karyawan dengan

motivasi rendah cenderung menunjukkan rasa tidak nyaman dan tidak senang terhadap pekerjaannya yang mengakibatkan kinerja mereka menjadi buruk dan tujuan perusahaan tidak akan tercapai. Kurangnya motivasi kerja akan mempengaruhi kualitas kerja seseorang dan kepuasan kerja juga akan menurun. Oleh karena itu, untuk meningkatkan kualitas kerja sebaiknya memperhatikan pemberian motivasi kerja. Salah satu upaya untuk meningkatkan motivasi karyawan adalah dengan memperhatikan kebutuhan pribadinya sambil berusaha meningkatkan prestasi kerja dan produktivitas kerja (Sedarmayanti, 2009).

Berikut hasil wawancara dengan karyawan di Suzuya Mall Banda Aceh, diperoleh permasalahan yang dialami oleh karyawan di masa pandemi, terungkap dalam data wawancara terhadap W salah satu karyawan Suzuya Mall sebagai berikut :

“pastinya ada perasaan takut terhadap virus yang berbahaya ini, jadi saya tetap waspada. Hmmmmm.....dengan adanya masa pandemi ini banyak prosedur-prosedur baru yang ditetapkan seperti adanya penurunan gaji, jam kerja berkurang,sehingga adanya pemotongan gaji yang cukup lumayan, dengan aturan seperti itu saya merasa malas untuk bekerja, karena kebutuhan yang ditetapkan tidak sesuai dengan harapan kita....eehmmmm.... dalam melayani konsumen pastinya kita harus was-was, menjaga jaraklah, takutkan virus itu sangat cepat menularnya. Tetap harus mematuhi prokes...kadang kita sudah menerapkan prokes kadang konsumen menganggap remeh dengan aturan tersebut, saya pernah kena teguran dari atasan karena tidak menjaga aturan perusahaan dengan baik karena kan kalau masuk ke perusahaan pastinya konsumen harus memakai masker, kadang konsumen sendiri mengaggap remeh jadi saya suka malas tegur berkali-kali..... ”(W 22 Februari 2021, laki-laki, 26 tahun)

Senada dengan W, MA juga mengungkapkan :

“...tentunya ada perasaan beda bekerja sebelum pandemi dengan masa pandemi seperti sekarang, semangat bekerja pun pasti berbeda,...karena banyak aturan baru yang ditetapkan di perusahaan, aturan itupun banyak penurunan seperti gaji, ada sebagian karyawan di phk, ada perubahan sistem kerja juga tidak setiap hari bekerja.. Dengan adanya peraturan seperti itu pasti dong kita merasa tidak semangat bekerja.....kita

sebagai karyawan tentunya harus melayani konsumen dengan baik walaupun ada perasaan takut terhadap virus yang tertular sangat cepat, tentunya harus menerapkan protokol kesehatan menjaga jarak dengan konsumen....hmmm... Saya merasa beda aja gitu dalam bekerja di masa pandemi ini kayak gak bebas aja gitu,apa lagi ada konsumen banyak komplain suka kesel, kadang itu pun hal kecil bisa permasalahan, seperti ada barang kadaluarsa kami lupa memindahkannya kita juga manusia ada lupakan, dari situ saya juga kurang bersemangat bekerja,,yaa kita sebagai karyawan sudah di berikan tanggung jawab harus dijalani walaupun juga kadang kesel sendiri. selain itu saya juga merasa di lingkungan kerja saya tidak nyaman, karena kawan-kawan saya yang tidak kompak merasa tersaingi atas apa yang saya kerjakan dan tuntutan konsumen kepada saya membuat saya menjadi tidak semangat dalam bekerja. (MA 22 Februari 2021, perempuan, 24 tahun)

Berdasarkan hasil dari kedua wawancara tersebut menunjukkan bahwa semangat dalam bekerja menurun yang disebabkan banyaknya prosedur-prosedur baru yang ditetapkan oleh perusahaan, seperti adanya penurunan gaji, berkurangnya jam kerja dan bahkan ada sebagian karyawan di PHK (pemutusan hubungan kerja), sehingga karyawan mengalami ketidaknyamanan dalam bekerja. Adapun didalam perusahaan harus menjaga aturan yang telah di buat sehingga jika di langgar adanya teguran dari atasan karena tidak menjaga peraturan telah dibuat tentunya akan berdampak buruk bagi perusahaan yang tidak menjaga kualitas perusahaan dengan baik. Berkurangnya semangat kerja juga dikarenakan adanya konsumen complain terhadap barang yang tidak sesuai yang diinginkan. Selain itu adanya ketidak nyamanan dalam lingkungan kerja, di karenakan merasa tersaingi dengan rekan kerja.

Motivasi kerja memiliki banyak faktor yang berdampak, baik secara positif maupun negatif. Faktor ini disebut seperangkat kekuatan energik yang berasal dari dalam maupun dari luar individu, untuk memulai perilaku yang

berhubungan dengan pekerjaan dan menentukan bentuk, arah, intensitas dan durasinya (Yanti, 2020).

Siagian (2019) mengemukakan bahwa salah satu faktor yang mempengaruhi motivasi kerja adalah kepuasan kerja. Kepuasan kerja adalah keadaan emosional karyawan terlepas dari apakah ada titik temu antara nilai balas jasa karyawan dan perusahaan atau organisasi yang memenuhi tingkat nilai balas jasa yang diinginkan karyawan (Martoyo, 2000). Kepuasan kerja mencerminkan perasaan seseorang tentang pekerjaan. Hal ini terlihat dari sikap positif karyawan terhadap pekerjaan dan segala sesuatu yang dihadapi di lingkungan kerja. Kepuasan kerja merupakan salah satu aspek penting yang harus dimiliki karyawan agar dapat bekerja sesuai dengan yang diharapkan (Saputra & Mulia, 2021).

Supriyono (2003) menjelaskan bahwa kepuasan kerja yang dirasakan membuat karyawan senang dan sejahtera atas segala peraturan maupun kompensasi yang diberikan kepadanya, sehingga lebih termotivasi dalam bekerja dengan memberikan kinerja terbaik, bertanggung jawab menyelesaikan tugas dengan sebaik-baiknya dan bersedia memberikan berbagai ide untuk keuntungan perusahaan.

Herzberg dalam penelitiannya menemukan adanya sekelompok aspek/ciri yang berhubungan dengan kepuasan kerja yang di namakan faktor-faktor motivasi. Motivasi kerja menimbulkan kepuasan kerja. Ciri-ciri pekerjaan tertentu menimbulkan motivasi kerja yang tinggi yang menghasilkan kepuasan kerja yang tinggi (Munandar, 2001). Berdasarkan faktor tersebut, maka peneliti memilih faktor kepuasan kerja karena menurut Kaswan (2017) apabila karyawan

merasakan adanya kepuasan kerja, maka karyawan dapat melaksanakan pekerjaan dengan emosi positif yaitu perasaan senang dan bersemangat untuk menjalani pekerjaan sehingga lebih termotivasi dalam menjalani pekerjaannya.

Hal ini berdasarkan hasil penelitian Nancy (2007) menunjukkan bahwa terdapat korelasi atau hubungan positif antara kepuasan kerja dengan motivasi kerja karyawan PT. PLN (Persero) Distribusi Jawa Timur Area Pelayanan dan Jaringan Malang. Artinya jika karyawan memiliki nilai kepuasan kerja tinggi juga diikuti dengan semangat motivasi kerja yang tinggi pula, atau ketika karyawan merasakan tingkat kepuasan sedang, maka juga diikuti dengan tingkat motivasi kerja yang sedang dan seterusnya. Selain itu, penelitian lain yang dilakukan Ulfa (2015) juga menunjukkan terdapat hubungan positif yang sangat signifikan antara kepuasan kerja dengan motivasi kerja pada karyawan PT PLN (Persero) APJ surakarta yang menggambarkan bahwa semakin tinggi kepuasan kerja maka semakin tinggi motivasi kerja karyawan.

Berdasarkan latar belakang di atas peneliti tertarik untuk meneliti tentang **“Hubungan Kepuasan Kerja dengan Motivasi Kerja pada Karyawan Suzuya Mall Banda Aceh di Masa Pandemi Covid-19”**.

B. Rumusan Masalah

Rumusan masalah dari penelitian ini adalah bagaimana hubungan kepuasan kerja dengan motivasi kerja karyawan yang bekerja di Suzuya Mall Banda Aceh pada masa pandemi Covid-19?

C. Tujuan Penelitian

Penelitian ini bertujuan untuk mengetahui hubungan kepuasan kerja dengan tingkat motivasi kerja karyawan Suzuya *Mall* Banda Aceh di masa pandemi Covid-19 dalam melakukan suatu pekerjaan.

D. Manfaat Penelitian

Adapun manfaat dari penelitian ini terbagi dua, yaitu :

1. Manfaat Teoritis

Manfaat penelitian ini secara teoritis mampu memberikan sumbangan pengetahuan bagi disiplin ilmu Psikologi khususnya dalam bidang ilmu Psikologi Industri Organisasi. Khususnya dalam kajian kepuasan kerja dengan motivasi kerja.

2. Manfaat Praktis

Hasil penelitian ini bisa dijadikan sumber rujukan atau dapat dipakai sebagai data sekunder bagi peneliti berikutnya yang ingin mengembangkan penelitian tentang kepuasan kerja maupun motivasi kerja.

E. Keaslian Penelitian

Penelitian ini berdasarkan pada beberapa penelitian terdahulu yang mempunyai karakteristik yang relatif sama dalam hal tema kajian, meskipun berbeda dalam hal kriteria subjek, jumlah dan posisi variabel penelitian atau metode analisis yang digunakan. Penelitian yang akan dilakukan mengenai

hubungan kepuasan kerja dengan motivasi kerja pada karyawan *Suzuya Mall* Banda Aceh di masa pandemi Covid-19.

Penelitian yang dilakukan oleh Nancy (2007) Hubungan kepuasan kerja dengan motivasi kerja karyawan di PT PLN Persero Distribusi Jawa Timur Area Pelayanan dan Jaringan Malang. Penelitian ini menggunakan metode deskriptif korelatif. Hasil penelitian tersebut menunjukkan bahwa adanya hubungan positif yang sangat signifikan antara kepuasan kerja dengan motivasi kerja pada karyawan di PLN Persero Distribusi Jawa Timur Area Pelayanan dan Jaringan Malang. Persamaan penelitian peneliti dan penelitian Nancy (2007) adalah menggunakan variabel yang diukur berupa kepuasan kerja dengan motivasi kerja. Perbedaan penelitian peneliti dan penelitian Nancy adalah pada subjek penelitian.

Penelitian yang dilakukan Aini (2014) yang berjudul "Hubungan Motivasi Kerja dengan Kepuasan Kerja Karyawan PT. Sampoerna Printpack, Cakung, Jakarta Timur". Penelitian ini menggunakan metode kuantitatif. Hasil penelitian tersebut menunjukkan bahwa terdapat hubungan yang signifikan antara motivasi intrinsik dengan kepuasan kerja. Kesamaan penelitian penulis dengan penelitian Aini adalah variabel yang diukur berupa motivasi kerja dengan kepuasan kerja dan metode yang digunakan sama-sama menggunakan metode kuantitatif. Perbedaan penelitian peneliti dengan penelitian Aini adalah subjek yang digunakan, peneliti menggunakan subjek karyawan *Suzuya Mall* Banda Aceh sedangkan penelitian Aini menggunakan subjek karyawan PT. Sampoerna Printpack, Cakung, Jakarta Timur.

Penelitian yang digunakan oleh Elinaulfa (2015) berjudul Hubungan Antara Kepuasan Kerja dengan Motivasi Kerja pada Karyawan PT PLN (Persero) Apj Surakarta, penelitian ini menggunakan pendekatan kuantitatif, teknik pengambilan sampel yang digunakan dalam penelitian ini sebanyak 60 orang. Hasil penelitian tersebut menunjukkan bahwa adanya hubungan positif yang sangat signifikan antara kepuasan kerja dengan motivasi kerja pada karyawan. Persamaan penelitian peneliti dengan penelitian Elinaulfa adalah sama-sama menggunakan pendekatan kuantitatif, variabel yang diukur berupa kepuasan kerja dengan motivasi kerja. Perbedaan penelitian peneliti dan penelitian Elinaulfa terletak pada subek yang digunakan, penelitian peneliti menggunakan subek karyawan *Suzuya Mall* Banda Aceh sedangkan penelitian Elinaulfa menggunakan subek karyawan PT PLN (Persero) Apj Surakarta.

Selanjutnya Penelitian yang digunakan oleh Hastono & Handoyo (2013) adalah Hubungan Kepuasan Kerja dengan Motivasi Kerja pada Karyawan Bank BTPN Madiun. Penelitian ini menggunakan metode kuantitatif korelasional. Sampel yang digunakan pada penelitian ini berjumlah 40 orang. Hasil penelitian tersebut menunjukkan bahwa adanya hubungan positif yang sangat signifikan antara kepuasan kerja dengan motivasi kerja pada karyawan Bank BTPN Madiun. Persamaan penelitian peneliti dengan penelitian Hastono & Handoyo Adalah variabel yang diukur berupa kepuasan kerja dengan motivasi kerja. Perbedaan penelitian peneliti dan penelitian Hastono & Handoyo adalah subjek yang digunakan, penelitian peneliti menggunakan subjek karyawan *Suzuya Mall*

Banda Aceh sedangkan penelitian Hastono & Handoyo menggunakan subjek karyawan Bank BTPN Madiun.

Selanjutnya penelitian yang dilakukan oleh Nugroho (2012) adalah Hubungan Antara Kepuasan Kerja dengan Motivasi Kerja Karyawan PT. Busana Mulya Tekstil. Sampel penelitian ini berjumlah 50 orang. Pengambilan sampel pada penelitian ini menggunakan *purposive non-random sampling*. Hasil penelitian tersebut menunjukkan bahwa adanya hubungan positif yang sangat signifikan antara kepuasan kerja dengan motivasi kerja pada karyawan PT. Busana Mulya Tekstil. Persamaan penelitian peneliti dengan penelitian Nugroho adalah variabel yang diukur berupa kepuasan kerja dengan motivasi kerja. Perbedaan penelitian peneliti dengan penelitian Nugroho adalah subjek yang digunakan, penelitian peneliti menggunakan subjek karyawan Suzuya Mall Banda Aceh sedangkan penelitian Nugroho menggunakan subjek karyawan PT. Busana Mulya Tekstil.

Berdasarkan uraian di atas, meskipun ada penelitian sebelumnya yang berkaitan dengan kepuasan kerja dan motivasi kerja, namun tetap terdapat perbedaan dengan penelitian yang peneliti lakukan ditinjau dari subjek, tempat penelitian dan instrumen penelitian, sehingga topik penelitian yang dilakukan benar-benar asli.

BAB II

KAJIAN PUSTAKA

A. Motivasi Kerja

1. Pengertian Motivasi Kerja

Robert L. Mathis (dalam Rosleny, 2015) menyebutkan motivasi kerja sebagai hasrat didalam seseorang yang menyebabkan orang tersebut melakukan tindakan bekerja melakukan sesuatu. Menurut Rivai (2004) Motivasi kerja adalah serangkaian sikap dan nilai-nilai yang memengaruhi individu untuk mencapai hal yang spesifik sesuai dengan tujuan individu. Mangkunegara (2002) menyatakan motivasi kerja merupakan kondisi yang mempengaruhi, membangkitkan, mengarahkan, dan memelihara perilaku yang berhubungan dengan lingkungan kerja.

Menurut Anoraga (2006) menyatakan bahwa motivasi kerja adalah sesuatu yang menimbulkan semangat atau dorongan. Oleh sebab itu, motivasi kerja dalam psikologi biasa disebut pendorong semangat kerja. Kuat dan lemahnya motivasi kerja seorang tenaga kerja ikut menentukan besar kecilnya prestasinya.

Menurut Munandar (2001) Motivasi kerja adalah suatu proses dimana kebutuhan-kebutuhan mendorong seseorang untuk melakukan serangkaian kegiatan yang mengarah ke tercapainya tujuan tertentu. Tujuan yang jika berhasil dicapai akan memuaskan atau memenuhi kebutuhan-kebutuhan tersebut.

Dapat disimpulkan bahwa motivasi kerja adalah suatu proses dorongan seseorang untuk melakukan serangkaian kegiatan untuk mencapai tujuan tertentu. Motivasi kerja yang tinggi dapat mempengaruhi terhadap hasil kerja seseorang

untuk mencapai hasil yang maksimal. Hal ini menunjuk pada penegertian menurut Munandar (2001) yang sesuai dengan tujuan penelitian ini.

2. Aspek-Aspek Motivasi Kerja

Maslow (dalam Munandar, 2001) mendefinisikan 5 aspek-aspek yang menyangkut motivasi kerja, diantaranya:

a. Kebutuhan fisiologis (*physiological needs*)

Kebutuhan fisiologis merupakan kebutuhan manusia yang amat primer, karena kebutuhan ini telah ada dan terasa sejak manusia dilahirkan di bumi. Kebutuhan ini antara lain seperti : sandang, pangan dan tempat perlindungan, seks dan kesejahteraan individu

b. Kebutuhan rasa aman (*security needs*)

Kebutuhan rasa aman ini meliputi keamanan akan perlindungan dari bahaya kecelakaan kerja, jaminan akan hari tuanya pada saat mereka tidak lagi bekerja (pensiun) dan sebagainya.

c. Kebutuhan sosial (*social needs*)

Manusia pada hakekatnya adalah makhluk sosial, sehingga mereka mempunyai kebutuhan-kebutuhan sosial meliputi : Kebutuhan akan perasaan diterima oleh orang lain dimana dia hidup dan bekerja. Kebutuhan akan perasaan dihormati, karena setiap manusia merasa dirinya penting. Kebutuhan untuk bisa berprestasi.

d. Kebutuhan akan harga diri (*esteem needs*)

Kebutuhan akan penghargaan diri baik dari bawahan, teman, atasan, lingkungan dan keluarga yang lain. Contoh : pujian, tanda penghargaan, sanjungan dan lain-lain.

e. Kebutuhan aktualisasi diri (*self actualization needs*)

Kebutuhan aktualisasi diri berkaitan dengan proses pengembangan akan potensi yang sesungguhnya untuk menunjukkan kemampuan yang dimiliki, keterampilan dan potensi yang ada dalam dirinya.

Menurut Gomez (dalam Silitonga, 2020) aspek-aspek yang terdapat pada motivasi kerja terdiri dari dua aspek yaitu :

1) Aspek individual

a) Kebutuhan-kebutuhan (*needs*), yang diartikan bahwa motivasi kerja karyawan yang didorong oleh adanya pemenuhan kebutuhan yang diperlukan oleh karyawan.

b) Tujuan-tujuan (*goals*), yang menunjukkan motivasi kerja karyawan oleh adanya pencapaian tujuan yang diinginkan oleh karyawan terkait dengan pekerjaannya.

c) Kemampuan (*abilities*), yaitu motivasi kerja karyawan oleh adanya kesesuaian kemampuan yang dimiliki karyawan terhadap pekerjaannya.

2) Aspek organisasional

a) Pembayaran (*Pay*), dimana karyawan akan lebih termotivasi oleh adanya kesesuaian gaji maupun bonus dengan keterampilan dan kemampuan karyawan.

b) Keamanan kerja (*job security*), yang menunjukkan motivasi kerja karyawan dapat didorong oleh adanya pemberian jaminan, seperti jaminan keamanan baik jaminan kesehatan dan keselamatan dalam bekerja.

c) Rekan kerja (*co-workers*), yaitu adanya hubungan kerja dengan sesama rekan kerja yang baik akan semakin memotivasi karyawan dalam bekerja pada organisasi.

d) Pengawasan (*supervisor*), yang menunjukkan motivasi kerja dalam diri karyawan oleh adanya pengawasan dari atasan sesuai dengan yang diharapkan.

e) Pujian (*praise*), yang menunjukkan motivasi kerja dalam diri karyawan oleh adanya dukungan dan penghargaan atas prestasi kerja dari atasan.

f) Pekerjaan itu sendiri (*job it self*), yaitu motivasi kerja karyawan untuk bekerja yang didorong oleh perasaan senang dengan pekerjaannya.

Berdasarkan Penjelasan diatas dapat disimpulkan bahwa aspek-aspek motivasi kerja yang di kemukakan oleh Maslow (dalam Munandar, 2001) yaitu : kebutuhan fisiologis (*physiological needs*), kebutuhan rasa aman (*security needs*), kebutuhan sosial (*social needs*), kebutuhan akan harga diri (*esteem needs*), dan kebutuhan aktualisasi diri (*self actualization needs*).

3. Faktor-Faktor yang Mempengaruhi Motivasi Kerja

Menurut Rosleny (2015) faktor-faktor yang mempengaruhi Motivasi kerja yaitu sebagai berikut :

a. Faktor Eksternal

Faktor eksternal berasal dari luar diri individu yang meliputi hal-hal berikut:

1) Gaji besar

Semua orang pasti ingin memperoleh gaji yang besar dan cara memperoleh gaji yang besar adalah dengan bekerja sungguh-sungguh sehingga pimpinan akan kagum dan menaikkan gaji.

2) Pujian dari atasan

Saat mendapatkan pujian dari atasan, karyawan manapun pasti akan merasakan senang dan hal tersebut dapat memotivasi karyawan tersebut akan mengerjakan sesuatu dengan lebih baik lagi.

3) Suasana ditempat kerja yang nyaman dan menyenangkan

Situasi tempat kerja yang nyaman dan rekan-rekan kerja yang menyenangkan akan membuat seorang karyawan merasa betah dan bersemangat dalam bekerja.

4) Adanya kejuaraan dalam perusahaan

Hal ini membuat karyawan tertantang untuk bekerja sabaik mungkin demi mendapatkan prestasi yang baik. Apabila karyawan tersebut berhasil menjadi juara, akan mendatangkan keuntungan bagi dirinya dan masa depan kariernya.

b. Faktor internal

Faktor internal berasal dari dalam individu yang meliputi hal-hal berikut:

1) Ingin memenuhi kebutuhan hidup

Salah satu alasan orang bekerja adalah memenuhi kebutuhan hidupnya. Biaya hidup yang besar dapat membuat seseorang semangat bekerja agar memperoleh gaji yang besar.

2) Pekerjaan yang ditekuni sesuai dengan minat

Mengerjakan sesuatu yang sesuai dengan minat akan memotivasi karyawan untuk bekerja lebih giat. Seseorang yang menikmati pekerjaan akan terlihat seperti orang yang bermain dari pada bekerja.

3) Berani menghadapi tantangan

Tantangan dalam pekerjaan harus dihadapi. Motivasi kerja yang tinggi dapat menjadi senjata untuk melawan rasa takut terhadap tantangan.

4) Menginginkan jabatan tinggi

Jabatan yang tinggi selalu diincar oleh setiap karyawan. Semakin tinggi jabatan yang diduduki, semakin besar gaji yang diperoleh.

5) Ingin bersaing dengan rekan kerja

Seseorang tidak dapat menghindari persaingan yang ada di tempat kerjanya. Persaingan tersebut pasti menghidupkan perasaan untuk menunjukkan segala yang terbaik dari dirinya.

6) Memiliki target tertentu yang ingin dicapai

Target ini tidak selalu berupa gaji yang besar atau jabatan yang tinggi.

Menurut Siagian (2019) motivasi seorang karyawan sangat dipengaruhi oleh berbagai faktor, baik yang bersifat internal maupun eksternal. Termasuk pada faktor-faktor internal adalah :

a. Persepsi seseorang mengenai diri sendiri

Persepsi diri karyawan mengenai dirinya merupakan penggerak internal dalam benak karyawan sendiri, ketika seorang karyawan merasa dirinya dibutuhkan dalam sebuah instansi maka motivasi karyawan akan meningkat.

b. Harga diri

Motivasi seorang karyawan terpengaruhi oleh harga diri dengan meyakinkan karyawan bahwa dirinya merupakan orang yang terpendang di lingkungan kerjanya.

c. Harapan pribadi

Harapan karyawan mengenai prestasi kerja dan pencapaian kerja dirinya mempengaruhi motivasi kerja karyawan, maka pemimpin perlu memberi rangsangan – rangsangan yang dapat mempengaruhi motivasi karyawan.

d. Kebutuhan

Kebutuhan hidup karyawan mempengaruhi motivasi kerja karyawan karena karyawan bekerja juga mencari kebutuhan hidupnya, sehingga kebutuhan karyawan secara tidak langsung mempengaruhi motivasi kerja karyawan.

e. Keinginan

Di samping kebutuhan karyawan juga memiliki keinginan untuk memiliki banyak hal untuk memenuhi gaya hidup dan tuntutan teknologi.

f. Kepuasan kerja

Kepuasan kerja karyawan mempengaruhi motivasi karyawan, perasaan karyawan untuk bekerja dengan sungguh – sungguh merupakan bentuk dari motivasi yang terbentuk karena pengaruh latar belakang pendidikan atau lain sebagainya.

g. Prestasi kerja

Beragam prestasi kerja yang dihasilkan oleh karyawan turut mempengaruhi motivasi kerja karyawan pada umumnya semakin baik prestasi kerja karyawan semakin baik pula motivasi kerja.

Sedangkan faktor-faktor eksternal yang turut mempengaruhi motivasi seseorang antara lain:

a. Jenis dan sifat pekerjaan

Jenis dan sifat pekerjaan mempengaruhi motivasi kerja karyawan berdasarkan kemauan karyawan ketika suatu pekerjaan memenuhi semua kriteria kerja yang sesuai dengan keinginan karyawan maka motivasi kerja karyawan akan meningkat.

b. Kelompok kerja

Kelompok kerja merupakan rekan atau teman kerja karyawan yang mendukung karyawan untuk bekerja semakin kondusif kelompok kerja karyawan semakin meningkat motivasi kerja karyawan untuk bekerja bersama mencapai misi kerja.

c. Organisasi tempat bekerja

Organisasi tempat bekerja karyawan meliputi struktural, visi, misi dan segala hal yang meliputi organisasi karyawan secara eksternal mempengaruhi motivasi kerja karyawan.

d. Situasi lingkungan pada umumnya

Situasi lingkungan pada umumnya merupakan kondisi keseharian lingkungan kerja karyawan meliputi kebersihan, kerapian, ketenangan dan berbagai hal lainnya.

e. Sistem imbalan yang berlaku dan cara penerapannya

Sistem imbalan yang diterapkan oleh perusahaan dan instansi mempengaruhi motivasi karyawan untuk bekerja dengan sungguh – sungguh sehingga dapat tercapai tujuan dan harapannya, sistem imbalan bukan hanya mempengaruhi motivasi kerja namun juga mempengaruhi kinerja dan kulaitas kerja karyawan. imbalan tersebut dapat berupa uang atau barang, baik secara langsung atau tidak langsung

Berdasarkan uraian di atas dapat disimpulkan bahwan faktor yang mempengaruhi motivasi kerja terdapat dua faktor yaitu faktor eksternal dan faktor internal. Faktor eksternal terdiri dari gaji besar, pujian dari atasan, suasana ditempat kerja yang nyaman dan menyenangkan dan adanya kejuaraan dalam perusahaan dan faktor internal terdiri dari: ingin memenuhi kebutuhan hidup, pekerjaan yang ditekuni sesuai dengan minat, berani menghadapi tantangan, menginginkan jabatan tinggi, ingin bersaing dengan rekan kerja dan memiliki target tertentu yang ingin dicapai.

B. Kepuasan Kerja

1. Pengertian Kepuasan Kerja

Kepuasan kerja adalah efektivitas atau respons emosional terhadap berbagai aspek pekerjaan. Menurut David dan Newstrom (dalam Marliani, 2015) mendeskripsikan, “Kepuasan kerja sebagai seperangkat perasaan karyawan tentang menyenangkan atau tidaknya pekerjaan mereka.” Perasaan-perasaan yang berhubungan dengan kepuasan dan ketidakpuasan kerja cenderung mencerminkan penaksiran dari tenaga kerja tentang pengalaman kerja pada saat sekarang dan masa lampau dari pada harapan-harapan untuk masa depan. Seseorang dapat merasakan kepuasan dalam salah satu aspek pekerjaan dan merasa tidak puas dengan satu atau lebih aspek lainnya.

Robbins (2003) menyatakan bahwa kepuasan kerja adalah suatu sikap umum terhadap pekerjaan seseorang sebagai perbedaan antara banyaknya ganjaran yang diterima pekerja dengan banyaknya ganjaran yang diyakini seharusnya diterima. Menurut Mangkunegara (2005) kepuasan kerja adalah keadaan emosional yang menyenangkan atau tidak menyenangkan terhadap pekerjaan mereka.

Luthans (dalam Naway, 2007) menyatakan bahwa kepuasan kerja adalah hasil dari persepsi karyawan mengenai seberapa baik pekerjaan mereka memberikan hal yang dinilai penting. Robbins dan Judge (2017) mendefinisikan kepuasan kerja sebagai perasaan positif tentang pekerjaan seseorang yang merupakan hasil dari sebuah evaluasi karakteristiknya.

Berdasarkan beberapa definisi di atas penulis dapat menyimpulkan pengertian kepuasan kerja merupakan suatu perasaan yang puas dan persaan positif yang dirasakan seseorang untuk mendapatkan hasil bagaimana pekerjaannya memberikan sesuatu yang dianggap penting. Hal ini menunjuk pengertian menurut Luthans (dalam Naway, 2017) yang sesuai dengan penelitian ini.

2. Aspek-Aspek Kepuasan Kerja

Menurut Luthans (dalam Indrasari, 2017) menyatakan bahwa kepuasan kerja meliputi 6 (enam) dimensi yakni gaji, pekerjaan itu sendiri, promosi, pengawasan, kelompok kerja, dan kondisi kerja. Hal ini dapat dijelaskan sebagai berikut:

a. Gaji

Berkaitan dengan kompensasi yang diperoleh pegawai atas pekerjaan yang dilakukan. Uang yang diperoleh pegawai tidak hanya untuk memenuhi kebutuhan dasar pegawai namun juga untuk kebutuhan yang lebih tinggi. Oleh karena itu gaji yang diterima pegawai haruslah memenuhi kebutuhan nominal, bersifat mengikat, menimbulkan semangat, diberikan secara adil, dan bersifat dinamis, menimbulkan semangat, diberikan secara adil, dan bersifat dinamis.

b. Pekerjaan itu sendiri

Pekerjaan menarik bagi pegawai, memberikan kesempatan belajar, dan kesempatan menerima tanggung jawab. Pekerjaan yang terlalu mudah

memberikan rasa jenuh, akan tetapi pekerjaan terlalu berat membuat pegawai tertekan.

c. Promosi

Merupakan proses pemindahan dari satu jabatan ke jabatan lainnya yang lebih tinggi di dalam organisasi. Promosi diikuti oleh tugas, tanggungjawab, dan wewenang yang baru yang lebih tinggi dari jabatan sebelumnya. Kesempatan promosi ini memberikan pengaruh yang bervariasi terhadap kepuasan kerja pegawai dalam organisasi.

d. Kelompok kerja

Teman kerja yang ramah dan mudah diajak kerja sama memberikan kepuasan kerja bagi pegawai lainnya. Teman kerja seperti ini jika terjadi secara merata diantara kelompok kerja akan membuat pekerjaan menjadi mudah dilakukan dan akibatnya pegawai mendapat kepuasan kerja.

e. Pengawasan

Gaya atasan dalam menjalankan pengawasan terhadap pegawai dapat berupa memberikan perhatian dan partisipasi pegawai. Pengawasan yang memberikan perhatian terhadap kepentingan pegawai dan mengajak pegawai berpartisipasi dalam pengambilan keputusan terhadap pekerjaan pegawai sendiri akan sulit dilupakan pegawai.

f. Kondisi kerja

Kondisi kerja memiliki dampak moderat terhadap kepuasan kerja. Jika kondisi kerja baik seperti bersih, lingkungan yang menarik, dan kondusif akan

memberikan kemudahan pegawai bekerja dan pada akhirnya memberikan kepuasan pada pegawai.

Sedangkan menurut Herzberg (dalam Munandar 2001) berdasarkan faktor-faktor yang menimbulkan kepuasan kerja. Aspek yang dimaksud meliputi tanggung jawab (*responsibility*), kemajuan (*advancement*), pekerjaan itu sendiri, prestasi (*achievement*), pengakuan (*recognition*).

a. Tanggung jawab (*responsibility*)

Besar kecilnya tanggung jawab yang dimiliki oleh tenaga kerja terhadap pekerjaan. Karyawan yang diberikan tanggung jawab yang sesuai dengan kemampuannya membuat karyawan merasa dipercaya.

b. Kemajuan (*advancement*)

Besar kecilnya kemauan tenaga kerja mengembangkan kapasitas diri dalam pekerjaannya.

c. Pekerjaan itu sendiri

Besar kecilnya keterbukaan/penerimaan diri tenaga kerja dalam menerima tantangan dalam pekerjaan, minat terhadap pekerjaan, perhatian terhadap keselamatan kerja, pengaturan waktu kerja dan rasa memiliki terhadap organisasi.

d. Prestasi (*achievement*)

Besar kecilnya kemungkinan tenaga kerja mencapai prestasi kerja yang tinggi. Hal ini berkaitan dengan karyawan dalam menghasilkan output yang lebih baik bagi perusahaan, berkualitas dan tepat waktu.

e. Pengakuan (*recognition*)

Besar kecilnya pengakuan yang diterima oleh tenaga kerja atas unjuk kerjanya. Hal ini berkaitan dengan ada atau tidaknya kemampuan atasan untuk mendengar, memahami dan mengakui pendapat atas hasil pekerjaan karyawan.

Berdasarkan uraian di atas peneliti menggunakan teori kepuasan kerja Berdasarkan penjelasan yang dikemukakan oleh Menurut Luthans (dalam Indrasari, 2017) yaitu: gaji, pekerjaan itu sendiri, promosi, pengawasan, kelompok kerja, dan kondisi kerja.

3. Faktor-Faktor yang Mempengaruhi Kepuasan Kerja

Kreitner dan Kinicki (dalam Kaswan, 2017) menyatakan terdapat lima faktor yang mempengaruhi timbulnya kepuasan kerja, yaitu *need fulfillment* (pemenuhan kebutuhan), *Discepancies* (perbedaan), *vallue attainment* (pencapaian nilai), *equity* (keadilan), *dispositional/genetic components* (komponen genetik).

a. *Need fulfillment* (pemenuhan kebutuhan)

Kepuasan ditentukan sejauh mana karakteristik pekerjaan memberia kesempatan pada individu untuk memenuhi kebutuhannya.

b. *Discepancies* (perbedaan)

Kepuasan merupakan suatu hasil memenuhi harapan, harapan mencerminkan perbedaan antara apa yang diharapkan dan apa yang diperoleh individu dari pekerjaan. Apabila harapan lebih besar dari yang diterima, individu tersebut akan tidak puas. Sebaliknya, individu akan puas jika mereka menerima manfaat di atas harapan.

c. *Value attainment* (pencapaian nilai)

Kepuasan merupakan hasil dari persepsi pekerjaan yang memberikan pemenuhan nilai kerja individual yang penting.

d. *Equity* (keadilan)

Kepuasan kerja merupakan fungsi dari seberapa adil individu diperlakukan di tempat kerja. Kepuasan merupakan hasil dari persepsi individu bahwa perbandingan antara hasil kerja dan inputnya relatif lebih menguntungkan dibandingkan dengan perbandingan antara keluaran dan masukan pekerjaan lainnya.

e. *Dispositional/genetic components* (komponen genetik)

Kepuasan kerja sebagian merupakan fungsi sifat pribadi atau faktor genetik. Hal ini menyiratkan perbedaan sifat individu mempunyai arti penting untuk menjelaskan kepuasan kerja di samping karakteristik lingkungan pekerjaan.

Menurut Jawel dan Siegal (dalam As'ad, 2004), ada beberapa faktor yang dapat mempengaruhi kepuasan kerja, yaitu faktor psikologis, faktor fisik, faktor finansial dan faktor sosial.

a. Faktor psikologis

Faktor psikologis merupakan faktor yang berhubungan dengan kejiwaan seseorang yang meliputi minat, ketentraman kerja, sikap terhadap kerja, motivasi kerja, dan perasaan kerja.

b. Faktor fisik faktor

Fisik merupakan faktor yang berhubungan dengan fisik lingkungan kerja dan kondisi fisik pegawai, meliputi jenis pekerjaan, pengaturan waktu kerja, perlengkapan kerja, sirkulasi udara dan kesehatan pegawai.

c. Faktor finansial

Faktor finansial merupakan faktor yang berhubungan dengan jaminan serta kesejahteraan pegawai, yang meliputi sistem penggajian, jaminan sosial, besarnya tunjangan, fasilitas yang diberikan, promosi dan lain-lain.

d. Faktor sosial

Faktor sosial merupakan faktor yang berhubungan dengan interaksi sosial baik antara sesama karyawan, dengan atasannya, maupun karyawan yang berbeda jenis pekerjaannya.

Berdasarkan penjelasan diatas, dapat disimpulkan bahwa faktor-faktor yang mempengaruhi kepuasan kerja yang lebih komprehensif yaitu faktor yang dikemukakan oleh Kreitner dan Kinicki (dalam Kaswan, 2017) terbagi ke dalam lima faktor, yaitu: pemenuhan kebutuhan, perbedaan, pencapaian nilai, keadilan, komponen genetik.

C. Hubungan Kepuasan Kerja dengan Motivasi Kerja

Karyawan merupakan salah satu aset utama dalam suatu perusahaan yang saat ini diakui keberadaannya. keberhasilan pengelolaan organisasi sangat ditentukan kegiatan pendayagunaan sumber daya manusia atau karyawan yang dimiliki dengan baik demi kelangsungan hidup dan kemajuan organisasi atau perusahaan (Handoko, 2011). Menurut Anoraga (2006), motivasi kerja adalah

sesuatu yang menimbulkan semangat atau dorongan. Oleh sebab itu, motivasi kerja dalam psikologi biasa disebut pendorong semangat kerja. Kuat dan lemahnya motivasi kerja seorang tenaga kerja ikut menentukan besar kecilnya prestasinya.

Kepuasan kerja juga merupakan suatu proses pencapaian tingkat motivasi kerja karyawan untuk lebih bisa produktif dalam bekerja dan merupakan bentuk kekaryaan karyawan yang didorong oleh pemenuhan kebutuhan-kebutuhannya. Kebutuhan-kebutuhan pekerja yang mampu terpenuhi dengan baik, merupakan stimulus yang dapat menggerakkan untuk dapat bekerja secara nyaman dan maksimal (Nency, 2007).

Secara spesifik penelitian menjabarkan dari aspek-aspek motivasi kerja, diantaranya adanya kebutuhan fisiologis merupakan kebutuhan yang diperlukan untuk mempertahankan kelangsungan hidup seseorang. Kebutuhan akan rasa aman merupakan kebutuhan yang berhubungan dengan kebebasan batin, kebutuhan ini meliputi rasa ingin dilindungi dari bahaya fisik dan emosional. Kebutuhan sosial merupakan kebutuhan yang berhubungan dengan masalah-masalah hubungan sosial. Kebutuhan harga diri merupakan kebutuhan yang berhubungan dengan penilaian seseorang terhadap dirinya. Kebutuhan aktualisasi diri merupakan kebutuhan yang berhubungan dengan kemauan seseorang untuk mengembangkan dan merealisasikan kemampuannya.

Adanya motivasi kerja yang tinggi dalam diri individu merupakan syarat agar individu tersebut terdorong oleh kemampuannya sendiri untuk mengatasi berbagai kesulitan dalam mencapai tujuannya. Salah satu faktor yang

mempengaruhi kepuasan kerja yaitu motivasi kerja. Ciri-ciri pekerjaan tertentu menimbulkan motivasi kerja yang tinggi yang menghasilkan kepuasan kerja yang tinggi (Munandar, 2001). Demikian pula, kepuasan kerja dengan motivasi kerja artinya kedua variabel ini memiliki hubungan yang positif. Semakin tinggi kepuasan kerja maka semakin tinggi pula motivasi kerja. Sebaliknya, semakin rendah kepuasan kerja maka semakin rendah pula motivasi kerja.

Gambar 1.1 Kerangka Konseptual

D. Hipotesis

Hipotesis dalam penelitian ini adalah adanya hubungan positif antara kepuasan kerja dengan motivasi kerja pada karyawan Suzuya Mall Banda Aceh. Artinya semakin tinggi kepuasan kerja maka semakin tinggi pula motivasi kerja karyawan. Demikian pula sebaliknya, semakin rendah kepuasan kerja maka semakin rendah pula motivasi kerja pada karyawan Suzuya Mall Banda Aceh.

BAB III

METODE PENELITIAN

A. Pendekatan dan Metode Penelitian

Metode penelitian adalah cara ilmiah untuk mendapatkan data dengan tujuan dan kegunaan tertentu (Sugiyono, 2017). Metode penelitian yang digunakan dalam Penelitian ini adalah metode penelitian kuantitatif yaitu sebuah penelitian ilmiah yang sistematis terhadap bagian-bagian dan fenomena serta hubungan-hubungannya. Pendekatan ini menggunakan pendekatan korelasi yang menemukan ada atau tidaknya hubungan antar variabel, apabila terdapat hubungan maka akan dilihat seberapa erat hubungannya dan berarti atau tidaknya hubungan tersebut.

B. Identifikasi Variabel Penelitian

Variabel penelitian menurut Sugiyono (2017) adalah suatu atribut atau sifat, nilai dari orang, objek atau kegiatan yang mempunyai variasi tertentu yang ditetapkan oleh peneliti untuk dipelajari dan ditarik kesimpulannya. Variabel dibedakan menjadi dua macam yaitu variabel bebas dan variabel terikat. Variabel bebas adalah variabel yang mempengaruhi atau yang menjadi sebab perubahannya atau timbulnya variabel terikat. Sedangkan variabel terikat adalah variabel yang dipengaruhi atau yang menjadi akibat karena adanya variabel bebas. Adapun variabel bebas dan variabel terikat pada penelitian ini adalah :

1. Variabel bebas (X) : Kepuasan Kerja
2. Variabel terikat (Y) : Motivasi Kerja

C. Definisi Operasional Varibel Penelitian

1. Kepuasan Kerja

Kepuasan kerja merupakan suatu perasaan yang puas dan perasaan positif yang dirasakan seseorang untuk mendapatkan hasil bagaimana pekerjaannya memberikan sesuatu yang dianggap penting. Kepuasan kerja dalam penelitian ini diukur dengan menggunakan skala yang dikembangkan dari aspek-aspek kepuasan kerja menurut Luthans (dalam Indrasari, 2017) menyatakan bahwa kepuasan kerja meliputi 6 (enam) dimensi yakni gaji, pekerjaan itu sendiri, promosi, pengawasan, kelompok kerja dan kondisi kerja.

2. Motivasi Kerja

Motivasi kerja adalah suatu proses dorongan seseorang untuk melakukan serangkaian kegiatan untuk mencapai tujuan tertentu. Motivasi kerja yang tinggi dapat mempengaruhi terhadap hasil kerja seseorang untuk mencapai hasil yang maksimal. Motivasi kerja dalam penelitian ini diukur dengan menggunakan skala yang dikembangkan dari aspek-aspek motivasi kerja yang dikemukakan Maslow (dalam Munandar, 2001), diantaranya: kebutuhan fisiologis, kebutuhan keamanan, kebutuhan sosial, kebutuhan penghargaan dan kebutuhan aktualisasi diri.

D. Subjek Penelitian

1. Populasi

Menurut Sugiyono (2017) populasi adalah wilayah generalisasi yang terdiri atas objek/subjek yang mempunyai kuantitas dan karakteristik tertentu yang diterakan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya.

Adapun populasi yang digunakan dalam penelitian ini adalah keseluruhan karyawan Suzuya Mall Banda Aceh berjumlah 140 karyawan.

Tabel 3.1. Jumlah Karyawan Suzuya Mall Banda Aceh.

No.	Jabatan	Jumlah karyawan
1.	Manager	2
2.	Staf	26
3.	Kasir	29
4.	Logistik	11
5.	Security	21
6.	CS	3
7.	IT	2
8.	Praminiaga	37
9.	ADM	2
10.	Teknisi	7
Total		140

2. Sampel

Menurut Sugiyono (2017) sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut. Teknik pengambilan sampel pada penelitian ini menggunakan metode *probability sampling* dengan teknik *simple random sampling* yang dimana merupakan teknik pengambilan sampel dari anggota populasi yang dilakukan secara acak tanpa memperhatikan strata yang ada dalam populasi itu. Sampel dalam penelitian ini diambil berdasarkan tingkat kesalahan 5% dan tingkat kepercayaan 95% yang terdapat dalam tabel penentuan jumlah sampel dari keseluruhan populasi yang dikembangkan oleh *Isaac* dan *Michael* maka ukuran sampel dalam penelitian ini adalah 103 karyawan (Sugiyono, 2017). Namun dalam penelitian ini telah disebarkan menggunakan 120 sampel. Sehingga sampel dalam penelitian ini berjumlah 120 karyawan.

E. Teknik Pengumpulan Data

1. Instrument Penelitian

Tahapan pertama dalam penelitian yaitu mempersiapkan alat ukur untuk pengumpulan data penelitian. Pada penelitian ini alat ukur yang digunakan adalah skala kepuasan kerja dan skala motivasi kerja.

a. Skala motivasi kerja

Motivasi kerja dapat diukur dengan menggunakan skala motivasi kerja yang disusun oleh peneliti berdasarkan aspek yang dikemukakan Maslow (dalam Munandar, 2001) mendefinisikan 5 aspek-aspek yang menyangkut motivasi kerja, diantaranya:

1) Kebutuhan fisiologis (*physiological needs*)

Kebutuhan fisiologis merupakan kebutuhan manusia yang amat primer, karena kebutuhan ini telah ada dan terasa sejak manusia dilahirkan di bumi. Kebutuhan ini antara lain seperti : sandang, pangan dan tempat perlindungan, seks dan kesejahteraan individu.

2) Kebutuhan rasa aman (*security needs*)

Kebutuhan rasa aman ini meliputi keamanan akan perlindungan dari bahaya kecelakaan kerja, jaminan akan hari tuanya pada saat mereka tidak lagi bekerja (pensiun) dan sebagainya.

3) Kebutuhan sosial (*social needs*)

Manusia pada hakekatnya adalah makhluk sosial, sehingga mereka mempunyai kebutuhan-kebutuhan sosial meliputi : Kebutuhan akan perasaan diterima oleh orang lain dimana dia hidup dan bekerja. Kebutuhan akan perasaan

dihormati, karena setiap manusia merasa dirinya penting. Kebutuhan untuk bisa berprestasi.

4) Kebutuhan akan harga diri (*esteem needs*)

Kebutuhan akan penghargaan diri baik dari bawahan, teman, atasan, lingkungan dan keluarga yang lain. Contoh : pujian, tanda penghargaan, sanjungan dan lain-lain.

5) Kebutuhan aktualisasi diri (*self actualization needs*)

Kebutuhan aktualisasi diri berkaitan dengan proses pengembangan akan potensi yang sesungguhnya untuk menunjukkan kemampuan yang dimiliki, keterampilan dan potensi yang ada dalam dirinya.

Tabel 3.2
Blueprint Motivasi Kerja

No	Aspek	Nomor Item		Jumlah
		<i>Favorable</i>	<i>Unfavorable</i>	
1.	Kebutuhan Fisiologis	1,11,21	6,16,24	6
2.	Kebutuhan Keamanan	2,12	7,17	4
3.	Kebutuhan Sosial	3,13,22	8,18,25	6
4.	Kebutuhan harga diri	4,14,23	9,19,26	6
5.	Kebutuhan Aktualisasi diri	5,15	10,20	4
Total		17	17	26

b. Skala kepuasan kerja

Kepuasan kerja dapat diukur dengan menggunakan skala kepuasan kerja yang disusun oleh peneliti berdasarkan aspek yang dikemukakan Luthans (dalam Indrasari, 2017) yaitu :

1) Gaji

Berkaitan dengan kompensasi yang diperoleh pegawai atas pekerjaan yang dilakukan. Uang yang diperoleh pegawai tidak hanya untuk memenuhi kebutuhan dasar pegawai namun juga untuk kebutuhan yang lebih tinggi. Oleh karena itu gaji yang diterima pegawai haruslah memenuhi kebutuhan nominal, bersifat mengikat, menimbulkan semangat, diberikan secara adil, dan bersifat dinamis.

2) Pekerjaan itu sendiri

Pekerjaan harus menarik bagi pegawai, memberikan kesempatan belajar, dan kesempatan menerima tanggung jawab. Pekerjaan yang terlalu mudah memberikan rasa jenuh, akan tetapi pekerjaan terlalu berat membuat pegawai tertekan.

3) Promosi

Merupakan proses pemindahan dari satu jabatan ke jabatan lainnya yang lebih tinggi di dalam organisasi. Promosi diikuti oleh tugas, tanggungjawab, dan wewenang yang baru yang lebih tinggi dari jabatan sebelumnya. Kesempatan promosi ini memberikan pengaruh yang bervariasi terhadap kepuasan kerja pegawai dalam organisasi.

4) Kelompok kerja

Teman kerja yang ramah dan mudah diajak kerjasama memberikan kepuasan kerja bagi pegawai lainnya. Teman kerja seperti ini jika terjadi secara merata diantara kelompok kerja akan membuat pekerjaan menjadi mudah dilakukan dan akibatnya pegawai mendapat kepuasan kerja.

5) Pengawasan

Gaya atasan dalam menjalankan pengawasan terhadap pegawai dapat berupa memberikan perhatian dan partisipasi pegawai. Pengawasan yang memberikan perhatian terhadap kepentingan pegawai dan mengajak pegawai berpartisipasi dalam pengambilan keputusan terhadap pekerjaan pegawai sendiri akan sulit dilupakan pegawai.

6) Kondisi kerja

Di dalam organisasi pegawai masuk ke dalam kelompok kerja. Kelompok kerja yang kondusif akan memberikan kemudahan pegawai bekerja dan pada akhirnya memberikan kepuasan pegawai.

Tabel 3.3
Blue Print Skala Kepuasan Kerja

No	Aspek	Nomor Item		Jumlah
		<i>Favorable</i>	<i>Unfavorable</i>	
1.	Gaji	1, 13, 25, 33, 35	7, 19, 29, 34, 36	10
2.	Pekerjaan itu sendiri	2, 14, 26,	8, 20, 30,	6
3.	Promosi	3, 15, 27,	9, 21, 31	6
4.	Kelompok kerja	4, 16	10, 22	4
5.	Pengawasan	5, 17	11, 23	4
6.	Kondisi kerja	6, 18, 28	12, 24, 32	6
Total		18	18	36

Skala ini disusun dengan menggunakan skala likert. Skala yang diukur dijabarkan menjadi indikator dan dari indikator tersebut maka diturunkan untuk membuat aitem instrumen berupa pernyataan dalam bentuk *favorable* dan *unfavorable*. Pernyataan *favorable* merupakan pernyataan yang mendukung atau memihak pada objek variabel yang diteliti, sedangkan pernyataan *unfavorable* merupakan pernyataan yang tidak mendukung atau memihak terhadap objek variabel yang diteliti (Azwar, 2016).

Sugiyono (2018) menyatakan dengan skala *Likert*, maka variabel yang diukur dijabarkan menjadi indikator variabel. Kemudian indikator tersebut dijadikan sebagai titik tolak untuk menyusun aitem-aitem instrument yang dapat berupa pertanyaan atau pernyataan. Jenis skala yang digunakan ini yaitu dengan empat alternative jawaban yang dipisahkan menjadi pernyataan favourable dan unfavourable yaitu Sangat sesuai (SS), Sesuai (S), Tidak Sesuai (TS), dan Sangat Tidak Sesuai (STS).

Tabel 3.4

Skor Aitem Skala Kepuasan Kerja dan Motivasi Kerja

Jawaban	Aitem	
	<i>Favorable</i>	<i>Unfavorable</i>
SS (Sangat Sesuai)	4	1
S (Sesuai)	3	2
TS (Tidak Sesuai)	2	3
STS (Sangat Tidak Sesuai)	1	4

F. Validitas, Daya Beda dan Reliabilitas

1. Uji Validitas

Kaplan & Saccuzzo (2012) menjelaskan bahwa validitas instrument

memiliki pengertian sebagai sejauhmana instrument mengukur apa yang ingin diukur. Uji validitas dilakukan menggunakan *product moment* dengan bantuan program SPSS (*Statistical Package for Social Science*). Uji validitas dalam penelitian ini yaitu menggunakan validitas isi, dimana merupakan validitas yang diestimasi dan dikuantifikasi melalui pengujian isi skala oleh expert review (Azwar, 2016). Untuk mencapai validitas tersebut, maka skala yang telah disusun akan dinilai oleh beberapa orang reviewer dengan kualifikasi telah lulus strata (S2) dan memiliki keahlian dibidang psikologi. Tujuannya yaitu untuk melihat skala yang telah disusun sudah sesuai dengan kontrak psikologis yang diukur.

Komputasi validitas yang digunakan dalam penelitian ini yaitu komputasi *CVR (Content Validity Ratio)*, yang mana diperoleh dari hasil penilaian sekelompok ahli yang disebut *SME (Subject Matter Expert)*. *SME* bertugas melihat dan menyatakan apakah isi suatu aitem dikatakan esensial untuk mendukung tujuan apa yang hendak diukur. Suatu sistem dikatakan esensial apabila aitem tersebut dapat mempresentasikan dengan baik tujuan pengukuran (Azwar, 2012). Angka *CVR* bergerak antara -1.00 sampai dengan +1.00 dengan $CVR = 0,00$ berarti 50% dari *SME* dalam panel menyatakan aitem adalah esensial dan valid (Azwar, 2017).

Adapun statistic *CVR* dirumuskan sebagai berikut :

$$C = \frac{2ne}{n} - 1$$

Keterangan :

n_e = Banyaknya *SME* yang menilai suatu aitem “esensial”

n = Banyaknya *SME* yang melakukan penilaian

2. Uji Daya Beda

Sebelum peneliti melakukan analisis reliabilitas, peneliti terlebih dahulu melakukan analisis daya beda aitem yaitu sejauh mana aitem mampu membedakan antara individu atau kelompok individu yang memiliki dan yang tidak memiliki atribut yang di ukur (Azwar, 2016). Perhitungan daya beda aitem-aitem menggunakan rumus korelasi *product moment* dari *Pearson*. Formula *Pearson* untuk komputasi koefisien korelasi aitem-aitem total (Azwar, 2016).

$$r_{iX} = \frac{\sum iX - (\sum i)(\sum X)/n}{\sqrt{[\sum i^2 - (\sum i)^2/n][\sum X^2 - (\sum X)^2/n]}}$$

keterangan

i = Skor aitem

X = Skor skala

N = Banyaknya subjek

Kriteria dalam pemilihan aitem yang peneliti gunakan berdasarkan aitem total yaitu batasan $r_{iX} \geq 0,25$. Semua aitem yang mencapai koefisien korelasi atau daya beda aitem minimal 0,25 daya bedanya dianggap memuaskan, sedangkan aitem yang memiliki harga r_{iX} kurang dari 0,25 dapat diinterpretasikan sebagai aitem yang memiliki daya beda rendah (Azwar, 2016).

3. Uji Reliabilitas

Setelah melakukan analisis daya beda, peneliti melakukan uji reliabilitas. Azwar (2016) mengatakan bahwa reliabilitas merupakan sejauhmana hasil yang

relatif sama dalam beberapa kali pengukuran terhadap kelompok subjek yang sama. Reliabilitas kuesioner akan dihitung dengan menggunakan teknik Alpha Cronbach melalui *Statistical Package for Social Science SPSS version 22.00 for Windows*. Adapun rumus untuk menghitung koefisien reliabilitas kedua skala ini digunakan teknik *Alpha* sebagai berikut:

$$\alpha = \frac{2[1 - sy_1^2 + sy_2^2]}{sx^2}$$

Keterangan:

sy_1^2 = Varians Y1 dan varians skor Y2

sx = Varians skor X

G. Teknik Analisis Data

1. Uji Prasyarat

Uji prasyarat merupakan uji yang bertujuan untuk mengetahui layak atau tidak layaknya syarat-syarat yang harus dipenuhi oleh suatu data agar dapat dianalisis dengan menggunakan teknik statistik (Misbahuddin, 2013). Langkah pertama yang harus dilakukan untuk menganalisis data penelitian yaitu dengan cara uji prasyarat. Uji prasyarat yang dilakukan dalam penelitian ini yaitu:

a. Uji normalitas sebaran

Uji normalitas sebaran merupakan teknik yang digunakan untuk mengetahui apakah populasi data berdistribusi normal atau tidak. Analisis data yang dilakukan untuk menguji normalitas adalah secara non parametrik dengan menggunakan teknik statistik *One Sampel Kolomogorov Smirnov Test* dari program *SPSS version 22.00 for Windows*.

Adapun aturan yang digunakan adalah angka signifikansi atau nilai probabilitas $>0,05$ maka data berdistribusi normal dan sebaliknya apabila angka signifikansi atau nilai probabilitas $<0,05$ maka data tidak berdistribusi secara normal (Santoso, 2010).

b. Uji linieritas hubungan

Uji asumsi selanjutnya setelah uji normalitas terpenuhi yaitu uji linieritas. Uji linieritas hubungan merupakan uji yang digunakan untuk mengetahui apakah dua variabel secara signifikan mempunyai hubungan yang linier atau tidak. Dalam analisis regresi variabel yang mempengaruhi disebut *dependent variabel* (variabel terikat) (Noor, 2012). Uji linieritas pada SPSS digunakan uji linieritas lajur *F deviation from linierity*, dikatakan mempunyai hubungan yang linier apabila nilai signifikan lebih besar dari 0,05 ($p > 0,05$). Sedangkan jika menggunakan *test for linearity*, dua variabel dikatakan mempunyai hubungan yang dapat ditarik lurus apabila nilai signifikansi pada linearitas kurang dari 0,05 (Priyatno 2011).

2. Uji Hipotesis

Setelah semua asumsi normalitas dan linieritas terpenuhi, maka dapat dilakukan analisis data untuk menguji hipotesis penelitian. Uji hipotesis pada penelitian ini dilakukan menggunakan analisis statistik korelasi *Pearson Product Moment* untuk mengetahui hubungan antara kepuasan kerja dengan motivasi kerja pada karyawan Suzuya Mall, hal ini dikarenakan kedua skala yang digunakan pada penelitian ini berdistribusi normal. Menurut Priyatno (2011), jika data yang terdistribusi normal maka analisis data yang digunakan adalah teknik parametik

yaitu korelasi product moment dari Pearson. Menurut Sarwono (2017) jika angka signifikan $<0,05$ artinya ada hubungan signifikan antara kedua variabel tersebut. Perhitungan dalam penelitian ini dianalisis dengan bantuan program *SPSS for windows version 22.00*.

Adapun rumus korelasi tersebut, sebagai berikut:

$$r_{xy} = \frac{N\Sigma xy - (\Sigma x)(\Sigma y)}{\sqrt{[N\Sigma x^2 - (\Sigma x)^2][N\Sigma y^2 - (\Sigma y)^2]}}$$

Keterangan:

- r_{xy} = Koefisien Korelasi variabel X dan Y
- Σxy = Jumlah hasil perkalian skor X dan skor Y
- Σx = Jumlah skor skala variabel X
- Σy = Jumlah skor skala variabel Y
- N = Banyak Subjek

BAB IV

HASIL DAN PEMBAHASAN

A. Deskriptif Lokasi dan Subjek Penelitian

Penelitian ini dilakukan pada karyawan Suzuya *Mall* Banda Aceh dengan populasi yang berjumlah 140 karyawan berdasarkan data dari perusahaan Suzuya Banda Aceh. Adapun sampel pada penelitian ini adalah 103 berdasarkan tabel *Isaac* dan *Michael*, namun dalam penelitian ini telah disebarkan yang digunakan 120 sampel, sehingga subjek penelitian terkumpul sebanyak 120 karyawan. Penelitian ini dilakukan pada tanggal 26 Juli 2021 sampai tanggal 04 Agustus 2021. Data demografi sampel yang diperoleh dari penelitian dapat dilihat pada tabel di bawah ini.

1. Subjek Berdasarkan Jenis Kelamin

Berdasarkan hasil penelitian di lapangan, menunjukkan bahwa jumlah sampel perempuan berjumlah 68 orang (57%) dan jumlah sampel laki-laki adalah 52 orang (43%). Dapat dikatakan bahwa sampel yang dominan pada penelitian ini adalah sampel berjenis kelamin perempuan.

Tabel 4. 1

Data Demografi Subjek Penelitian Kategori Jenis Kelamin

Deskripsi Sampel	Kategori	Jumlah (n)	Persentase (%)
Jenis Kelamin	Laki-laki	52	43%
	Perempuan	68	57%
Jumlah		120	100%

2. Subjek Berdasarkan Usia

Berdasarkan penelitian, rentang usia subjek dari yang paling muda 21 tahun hingga yang paling tua 30 tahun. Tabel 4.2 menunjukkan bahwa usia yang didominasi pada penelitian ini adalah 29 tahun yaitu sebanyak 20 orang (17%), selanjutnya 25 tahun sebanyak 16 orang (13%). Disusul usia 27 tahun berjumlah 15 orang (12%), lalu, usia 22 tahun 15 orang (12%), usia 26 tahun 14 orang (12%) usia 21 tahun sebanyak 13 orang (11%), usia 28 tahun sebanyak 9 orang (8%), usia 24 tahun sebanyak 8 orang (7%), usia 23 tahun sebanyak 5 orang (4%) dan usia 30 tahun sebanyak 5 orang (4%).

Tabel 4.2
Data Demografi Subjek Penelitian Kategori Usia

Deskripsi Sampel	Kategori	Jumlah (n)	Persentase (%)
Usia	21	13	11 %
	22	15	12%
	23	5	4%
	24	8	7%
	25	16	13%
	26	14	12%
	27	15	12%
	28	9	8%
	29	20	17%
	30	5	4%
Jumlah		120	100%

3. Subjek Berdasarkan Jabatan

Berdasarkan penelitian, jabatan yang paling mendominasi pada penelitian ini adalah pramuniaga sebanyak 35 orang (29%), selanjutnya disusuli jabatan kasir sebanyak 29 orang (24%), security sebanyak 20 orang (17%), logistik sebanyak 10 orang (8%), kemudian yang menempati jabatan staf sebanyak 18 orang (15%), teknisi sebanyak 6 orang (5%) dan ADM sebanyak 2 orang (2%).

Tabel 4.3

Data Demografi Subjek Penelitian Kategori Jabatan

Deskripsi Sampel	Kategori	Jumlah (n)	Persentase (%)
Jabatan	Kasir	29	24 %
	Teknisi	6	5%
	ADM	2	2%
	Staf	18	15%
	Security	20	17%
	Pramuniaga	35	29%
	Logistik	10	8%
Jumlah		120	100%

B. Persiapan dan Pelaksanaan Penelitian

1. Administrasi Penelitian

Sebelum melakukan penelitian, peneliti mempersiapkan surat permohonan izin penelitian yaitu di bagian akademik Fakultas Psikologi UIN Ar-Raniry. Selanjutnya peneliti mengirimkan surat permohonan izin tersebut pada tanggal 24 April 2021 dengan nomor 474/Un.08/FPsi.I/PP.00.9/04/2021 kepada pihak terkait yaitu bagian HRD di Suzuya Mall Banda Aceh untuk mendapat izin melakukan penelitian pada karyawan Suzuya Mall tersebut. Sehingga pihak terkait Suzuya Mall Banda Aceh telah menyetujui melaksanakan penelitian pada karyawan Suzuya Mall Banda Aceh pada tanggal 8 Mei 2021 dengan nomor 056/HRDBNA-SG/EXT/IX/2021.

2. Persiapan Penelitian.

a. Hasil validasi alat ukur

Validasi penelitian ini menggunakan komputasi *conten validity ratio* skala kepuasan kerja dan skala motivasi kerja yang diestimasi dan dikuantifikasi lewat pengujian terhadap isi skala melalui *expert judgment* dari beberapa orang *expert* untuk memeriksa apakah masing-masing aitem mencerminkan ciri perilaku

yang ingin diukur. Oleh karena itu, untuk mencapai validitas tersebut, maka skala yang telah di susun akan dinilai oleh dua orang *expert judgment*. Hasil *CVR* dapat dilihat pada tabel 4.4 dan tabel 4.5.

Tabel 4.4

Koefisien CVR Servant Skala Kepuasan Kerja

No	Koefisien CVR	No	Koefisien CVR	No	Koefisien CVR
1	1	13	1	25	1
2	1	14	1	26	1
3	1	15	1	27	1
4	1	16	1	28	1
5	1	17	1	29	1
6	1	18	1	30	1
7	1	19	1	31	1
8	1	20	1	32	1
9	1	21	1	33	1
10	1	22	1	34	1
11	1	23	1	35	1
12	1	24	1	36	1

Tabel 4.5

Koefisien CVR Skala Motivasi Kerja

No	Koefisien CVR	No	Koefisien CVR	No	Koefisien CVR
1	1	11	1	21	1
2	1	12	1	22	1
3	1	13	1	23	1
4	1	14	1	24	1
5	1	15	1	25	1
6	1	16	1	26	1
7	1	17	1		
8	1	18	1		
9	1	19	1		
10	1	20	1		

Berdasarkan hasil yang diperoleh dari penilaian *SME* pada skala kepuasan kerja menunjukkan nilai di atas nol (0), sehingga semua aitem adalah esensial dan dinyatakan valid. Sedangkan pada skala motivasi kerja, hasil yang diperoleh dari penilaian *SME* didapatkan data bahwa semua koefisien *CVR* menunjukkan nilai di atas nol (0), sehingga semua aitem adalah esensial dan dinyatakan valid.

b. Hasil analisis daya beda item alat ukur

Hasil analisis daya beda aitem masing-masing skala kepuasan kerja dan motivasi kerja dapat dilihat pada tabel 4.6 dan 4.7.

Tabel 4.6

Koefisien Daya Beda Item Kepuasan Kerja

No	Rix	No	Rix	No	Rix
1	0,399	13	0,435	25	0,364
2	0,492	14	0,445	26	0,555
3	0,455	15	0,414	27	0,404
4	0,474	16	0,553	28	0,547
5	0,394	17	0,406	29	0,692
6	0,510	18	0,574	30	0,561
7	0,498	19	0,362	31	0,739
8	0,535	20	0,345	32	0,680
9	0,681	21	0,643	33	0,436
10	0,654	22	0,541	34	0,404
11	0,695	23	0,652	35	0,319
12	0,511	24	0,580	36	0,562

Berdasarkan tabel 4.6, dari 36 aitem diperoleh 36 aitem yang terpilih, tidak terdapat aitem yang gugur. Selanjutnya 36 aitem tersebut dilakukan uji reliabilitas.

Tabel 4.7

Koefisien Daya Beda Item Motivasi Kerja

No	Rix	No	Rix	No	Rix
1	0,333	11	0,302	21	0,403
2	0,316	12	0,284	22	0,479
3	0,374	13	0,466	23	0,452
4	0,448	14	0,498	24	0,476
5	0,527	15	0,434	25	0,542
6	0,674	16	0,507	26	0,435
7	0,525	17	0,726		
8	0,474	18	0,562		
9	0,505	19	0,683		
10	0,453	20	0,355		

Berdasarkan tabel 4.7, dari 26 aitem diperoleh 26 aitem, tidak terdapat aitem yang gugur. Selanjutnya 26 aitem terpilih tersebut dilakukan uji reliabilitas.

c. Hasil analisis reliabilitas alat ukur

Hasil uji reliabilitas pada skala kepuasan kerja diperoleh nilai $\alpha = 0,936$ selanjutnya peneliti melakukan analisis reliabilitas tahap kedua dan hasil analisis skala pada tahap kedua memperoleh hasil $\alpha = 0,936$. Sedangkan hasil uji reliabilitas pada skala motivasi kerja diperoleh nilai $\alpha = 0,896$ selanjutnya peneliti melakukan analisis tahap kedua memperoleh hasil $\alpha = 0,896$. Berdasarkan hasil analisis daya beda aitem dan reliabilitas tersebut, maka peneliti memaparkan *blue print* terakhir dari kedua skala tersebut sebagaimana yang dipaparkan pada tabel 4.8 dan 4.9.

Tabel 4.8
Blue Print Akhir Skala Motivasi Kerja

No	Aspek	Nomor Item		Jumlah
		<i>Favorable</i>	<i>Unfavorable</i>	
1.	Kebutuhan Fisiologis	1,11,21	6,16,24	6
2.	Kebutuhan Keamanan	2,12	7,17	3
3.	Kebutuhan Sosial	3,13,22	8,18,25	6
4.	Kebutuhan harga diri	4,14,23	9,19,26	6
5.	Kebutuhan Aktualisasi diri	5,15	10,20	4
Total		17	17	25

Tabel 4.9
Blue Print Akhir Skala Kepuasan Kerja

No	Aspek	Nomor Item		Jumlah
		<i>Favorable</i>	<i>Unfavorable</i>	
1.	Gaji	1, 13, 25, 33, 35	7, 19, 29, 34, 36	10
2.	Pekerjaan itu sendiri	2, 14, 26,	8, 20, 30,	6
3.	Promosi	3, 15, 27,	9, 21, 31	6
4.	Kelompok kerja	4, 16	10, 22	4
5.	Pengawasan	5, 17	11, 23	4
6.	Kondisi kerja	6, 18, 28	12, 24, 32	6
Total		18	18	36

3. Pelaksanaan Penelitian

Proses pengumpulan data penelitian ini dilakukan sekaligus dengan menggunakan metode *try out* terpakai (*single trial administration*) di mana skala psikologi hanya diberikan satu kali saja pada sekelompok individu sebagai sampel. Subjek pada penelitian ini yaitu karyawan yang bekerja di Suzuya Mall Banda Aceh. Penelitian ini berlangsung selama 10 hari, yaitu dari tanggal 26 Juli sampai 04 Agustus 2021. Adapun penyebaran skala dilakukan dengan cara mengirimkan link *google form* secara *online*, melalui grup-grup dan menghubungi secara pribadi menggunakan aplikasi *whatsapp*, telegram dan instgram.

Setelah masa pengumpulan data selesai dan terkumpul 120 responden yang memenuhi jumlah sampel yang telah direncanakan berdasarkan tabel *Isaac dan Michael*, kemudian peneliti menskoring dan menganalisis data dengan bantuan program SPSS versi 22.00.

C. Analisis Data Penelitian

1. Analisis Deskriptif

Pembagian kategorisasi sampel yang digunakan peneliti adalah kategorisasi berdasarkan model distribusi normal dengan kategorisasi jenjang (ordinal). Menurut Azwar (2012), kategorisasi yang menempatkan individu ke dalam kelompok-kelompok yang posisinya berjenjang menurut suatu kontinum berdasarkan atribut yang diukur. Pengkategorisasian ini akan diperoleh dengan membuat kategorisasi skor subjek berdasarkan besarnya satuan deviasi standar populasi. Karena kategorisasi ini bersifat relatif, maka luasnya interval yang mencakup setiap kategori yang diinginkan dapat ditetapkan secara subjektif selama penetapan itu berada dalam pengkategorisasian sampel penelitian yang terdiri dari tiga kategori yaitu rendah, sedang dan tinggi.

a. Skala kepuasan kerja

Analisis data deskriptif berguna untuk mengetahui deskripsi data hipotetik (yang mungkin terjadi) dan data empiris (berdasarkan data di lapangan) dari variabel kepuasan kerja. Deskripsi data hasil penelitian adalah sebagai berikut:

Tabel 4.10

Deskripsi Data Penelitian Kepuasan Kerja

Variabel	Data Hipotetik				Data Empirik			
	Xmaks	Xmin	Mean	SD	Xmaks	Xmin	Mean	SD
<i>Kepuasan Kerja</i>	144	36	90	18	144	79	108,54	14,942

Keterangan Rumus Skor Hipotetik:

- 1) Skor maksimal (Xmaks) adalah hasil perkalian jumlah butir skala dengan nilai tertinggi dari pembobotan pilihan jawaban.
- 2) Skor minimal (Xmin) adalah hasil perkalian jumlah butir skala dengan nilai terendah dari pembobotan pilihan jawaban.
- 3) Mean (M) dengan rumus $\bar{x} = (\text{skor maks} + \text{skor min})/2$.
- 4) Standar Deviasi (SD) dengan rumus $s = (\text{skor maks} - \text{skor min})/6$.

Berdasarkan hasil uji coba statistik data penelitian pada tabel 4.10 di atas, analisis deskriptif secara hipotetik menunjukkan bahwa jawaban minimal adalah 36, maksimal 144, nilai rerata 90, dan standar deviasi 18. Sedangkan data empirik menunjukkan bahwa jawaban minimal adalah sebesar 144, maksimal 79, nilai rerata 108,54, dan standar deviasi 14,942. Deskripsi data hasil penelitian tersebut, dijadikan sebagai batasan dalam pengkategorian sampel penelitian yang terdiri dari tiga kategori, yaitu rendah, sedang, dan tinggi dengan menggunakan metode kategorisasi jenjang (ordinal). Berikut rumus pengkategorian pada skala kepuasan kerja.

$$\begin{aligned} \text{Rendah} &= X < (X - 1,0 \text{ SD}) \\ \text{Sedang} &= (X - 1,0 \text{ SD}) \leq X < (X + 1,0 \text{ SD}) \\ \text{Tinggi} &= (X + 1,0 \text{ SD}) \leq X \end{aligned}$$

Keterangan:

X = Mean empirik pada skala
SD = Standar deviasi
n = Jumlah subjek

Berdasarkan rumus kategorisasi ordinal yang digunakan, maka didapat hasil kategorisasi skala kepuasan kerja adalah sebagaimana tabel 4.11 berikut :

Tabel 4.11

Kategorisasi kepuasan kerja

Kategorisasi	Interval	Jumlah	Persentase (%)
Rendah	$X < 93,6$	27	22,5%
Sedang	$93,6 \leq X < 123,48$	75	62,5%
Tinggi	$123,48 \leq X$	18	15,0%
Jumlah		120	100%

Berdasarkan tabel 4.11 diatas, maka hasil kategorisasi kepuasan kerja pada responden penelitian ini secara data empirik menunjukkan bahwa 27 (22,5%) orang memiliki kepuasan kerja yang rendah, 75 (62,5%) orang memiliki kepuasan kerja yang sedang dan 18 (15,0%) orang lainnya memiliki kepuasan kerja. Artinya

dapat disimpulkan bahwa pada kategorisasi kepuasan kerja *persentase* yang paling dominan adalah pada kategori sedang, sedangkan jika dilihat pada nilai tinggi dan rendah maka *persentase* kepuasan kerja cenderung rendah.

b. Skala motivasi kerja

Analisis data deskriptif berguna untuk mengetahui deskripsi data hipotetik (yang mungkin terjadi) dan data empiris (berdasarkan data di lapangan) dari variabel motivasi kerja. Deskripsi data hasil penelitian adalah sebagai berikut:

Tabel 4.12

Deskripsi Data Motivasi Kerja

Variabel	Data Hipotetik				Data Empirik			
	Xmaks	Xmin	Mean	SD	Xmaks	Xmin	Mean	SD
<i>Motivasi Kerja</i>	104	26	65	13	104	56	77,51	10,292

Keterangan Rumus Skor Hipotetik:

- 1) Skor maksimal (Xmaks) adalah hasil perkalian jumlah butir skala dengan nilai tertinggi dari pembobotan pilihan jawaban.
- 2) Skor minimal (Xmin)) adalah hasil perkalian jumlah butir skala dengan nilai terendah dari pembobotan pilihan jawaban.
- 3) Mean (M) dengan rumus $\bar{x} = (\text{skor maks} + \text{skor min})/2$.
- 4) Standar Deviasi (SD) dengan rumus $s = (\text{skor maks} - \text{skor min})/6$.

Berdasarkan hasil uji coba statistik data penelitian pada tabel 4.12 di atas, analisis deskriptif secara hipotetik menunjukkan bahwa jawaban minimal adalah 26, maksimal 104, nilai rerata 65 dan standar deviasi 13. Sedangkan data empirik menunjukkan bahwa jawaban minimal adalah sebesar 56, maksimal 104, nilai rerata 77,51 dan standar deviasi 10,292. Deskripsi data hasil penelitian tersebut, dijadikan sebagai batasan dalam pengkategorian sampel penelitian yang terdiri dari tiga kategori, yaitu rendah, sedang, dan tinggi dengan menggunakan metode

kategorisasi jenjang (ordinal). Berikut rumus pengkategorian pada skala motivasi kerja.

Rendah = $X < (X - 1,0 \text{ SD})$

Sedang = $(X - 1,0 \text{ SD}) \leq X < (X + 1,0 \text{ SD})$

Tinggi = $(X + 1,0 \text{ SD}) \leq X$

Keterangan:

X = Mean empirik pada skala

SD = Standar deviasi

n = Jumlah subjek

X = Rentang butir pernyataan

Berdasarkan rumus kategorisasi ordinal yang digunakan, maka didapat hasil kategorisasi skala motivasi kerja adalah sebagaimana tabel 4.13 berikut :

Tabel 4.13

Kategorisasi Motivasi Kerja

Kategorisasi	Interval	Jumlah	Persentase (%)
Rendah	$X < 64,721$	18	15,0%
Sedang	$64,721 \leq X < 84,799$	85	70,8%
Tinggi	$84,799 \leq X$	17	14,2%
Jumlah		120	100%

Berdasarkan tabel 4.13 di atas, maka hasil kategorisasi motivasi kerja pada responden penelitian ini secara data empirik menunjukkan bahwa 18 (15,0%) orang memiliki motivasi kerja rendah, 85 (70,8%) orang memiliki motivasi kerja yang sedang, dan 17 (14,2%) orang lainnya memiliki motivasi kerja tinggi. Artinya dapat disimpulkan bahwa pada kategorisasi motivasi kerja *persentase* yang paling dominan adalah pada kategori sedang, sedangkan dilihat pada nilai tinggi dan rendah maka *persentase* kepuasan kerja cenderung rendah.

2. Analisis Uji Prasyarat

a. Normalitas sebaran

Uji normalitas sebaran digunakan untuk mengetahui apakah data yang diambil berasal dari populasi yang berdistribusi normal atau tidak. Dalam penelitian ini uji normalitas sebaran menggunakan *korelasi product moment* dengan kaidah apabila signifikansi $> 0,05$ maka dikatakan normal, sebaliknya jika signifikansi di bawah $< 0,05$ maka dikatakan distribusi tidak normal dengan menggunakan rumus *kolmogrov-smirnov*.

Tabel 4.14
Hasil Uji Normalitas Sebaran

Variabel Penelitian	Koefisien K-SZ	P
Kepuasan Kerja	1,111	0,169
Motivasi Kerja	0,961	0,315

Berdasarkan tabel di atas hasil uji normalitas sebaran diperoleh nilai signifikansi kepuasan kerja yaitu $0,169 > 0,05$ maka data berdistribusi normal. Sedangkan nilai signifikansi motivasi kerja diperoleh $0,315 > 0,05$ maka data berdistribusi normal dan memenuhi asumsi uji normalitas sebaran.

b. Uji linieritas hubungan

Uji linieritas digunakan untuk mengetahui apakah variabel X dan Y yaitu kepuasan kerja dengan motivasi kerja memiliki hubungan yang linear atau tidak. Uji linieritas pada SPSS digunakan uji linieritas lajur *F deviation from linierity*, dikatakan mempunyai hubungan yang linier apabila nilai signifikan lebih besar dari 0,05 ($p > 0,05$). Kaidah yang digunakan untuk mengetahui linearitas kedua hubungan yaitu variabel bebas dan variabel terikat adalah jika $p > 0,05$ maka

hubungannya linier dan sebaliknya jika $p < 0,05$ maka hubungannya tidak linier.

Tabel 4.15
Hasil Uji Linieritas Hubungan

Variabel Penelitian	F Deviation of Linearity	P
Kepuasan Kerja dengan Motivasi Kerja	1,214	0,227

Berdasarkan tabel di atas, hasil uji linearitas hubungan yang dilakukan dengan menggunakan SPSS 22.00, diperoleh *deviation from linearity* dengan $F=1,214$ dengan $p = 0,227$ ($p > 0,05$). Hal ini berarti kedua skala memiliki sifat linear dan tidak menyimpang dari garis lurus, sehingga dapat disimpulkan bahwa terdapat hubungan yang linear antara kepuasan kerja dengan variabel motivasi kerja.

3. Analisis Uji Hipotesis

Setelah terpenuhi uji prasyarat, maka langkah selanjutnya adalah uji hipotesis yang dilakukan dengan analisis korelasi *product moment* dari Pearson. Metode ini digunakan untuk menganalisis hubungan antara kepuasan kerja dengan motivasi kerja pada karyawan Suzuya Mall Banda Aceh, dan hasil analisis hipotesis dapat dilihat pada tabel 4.16.

Tabel 4.16
Uji Hipotesis Data Penelitian

Variabel	Person Correlation Product Moment	P
Kepuasan Kerja dengan Motivasi Kerja	0,909	0,000

Hasil uji hipotesis menunjukkan bahwa koefisien korelasi ($r = 0,909$) dengan signifikansi 0,000 hal tersebut menandakan bahwa terdapat hubungan positif yang sangat signifikan antara kepuasan kerja dengan motivasi kerja.

Dengan demikian, hal ini menunjukkan bahwa semakin tinggi kepuasan kerja maka semakin tinggi motivasi kerja yang dimiliki karyawan, sebaliknya semakin rendah kepuasan kerja maka semakin rendah motivasi kerja yang dimiliki karyawan. Hasil analisis penelitian ini menunjukkan bahwa nilai signifikansi $p = 0,00$ ($p < 0,05$) yang artinya hipotesis penelitian diterima.

Hasil analisis pada penelitian ini juga menunjukkan sumbangan relatif dari kedua variabel yang dapat dilihat dari analisis *Measures of Association*. Hasil analisis tersebut menunjukkan bahwa nilai *r Square* (r^2) = 0,827 yang artinya ada pengaruh kepuasan kerja dengan motivasi kerja sebesar 82,7%, sedangkan 17,3% lainnya dipengaruhi oleh faktor-faktor lain selain kepuasan kerja

D. Pembahasan

Penelitian ini bertujuan untuk mengetahui hubungan antara kepuasan kerja dengan motivasi kerja pada karyawan *Suzuya Mall* Banda Aceh di masa Covid-19. Analisis korelasi menunjukkan bahwa terdapat hubungan yang sangat signifikan antara kepuasan kerja dengan motivasi kerja (hipotesis diterima). Hubungan positif dan signifikan ini menunjukkan bahwa semakin tinggi kepuasan kerja maka semakin tinggi motivasi kerja karyawan, sebaliknya semakin rendah kepuasan kerja maka semakin rendah pula motivasi kerja karyawan yang bekerja di *Suzuya Mall* Banda Aceh.

Berdasarkan analisis deskriptif secara empirik, hasil penelitian ini menyatakan bahwa tingkat kepuasan kerja pada kategori sedang yaitu sebanyak 75 karyawan (62,5%), sedangkan sisanya berada pada kategori rendah 27 karyawan (22,5%), dan pada kategori tinggi sebanyak 18 karyawan (15,0%).

Sedangkan motivasi kerja berada pada kategori sedang yaitu 85 karyawan (70,8%), sedangkan sisanya berada pada kategori rendah 18 karyawan (15,0%), dan pada kategori tinggi sebanyak 17 karyawan (14,2%). Dengan demikian dapat disimpulkan bahwa karyawan *Mall Banda Aceh* memiliki kepuasan kerja dan motivasi kerja pada kategori sedang. Namun, diantara kategori rendah dan tinggi yang dominan *persentasenya* pada kepuasan kerja dan motivasi kerja adalah kategori rendah. Artinya kepuasan kerja dan motivasi kerja pada karyawan *Suzuya Mall Banda Aceh* di masa covid-19 rendah.

Berdasarkan kategorisasi di atas, karyawan dengan motivasi kerja pada masa covid-19 ini memiliki dampak kinerja karyawan menurun akibat beberapa faktor yang memiliki pengaruh terhadap kinerja karyawan yaitu faktor internal dan eksternal. Kemudian, pada masa covid-19 ada ketetapan prosedur baru di dalam perusahaan sehingga karyawan mengalami ketidak nyamanan dalam bekerja. Hal ini sejalan dengan hasil penelitian yang dilakukan pada karyawan *suzuya Mall Banda Aceh*, sehingga berpengaruh terhadap kinerja karyawan di masa covid-19 memiliki kepuasan kerja dan motivasi kerja yang cenderung rendah.

Hasil analisis korelasi *Product Moment* dari Pearson menunjukkan koefisien korelasi sebesar 0,909 dengan taraf signifikan $p = 0,000$, artinya terdapat hubungan positif yang sangat signifikan antara kepuasan kerja dengan motivasi kerja (hipotesis diterima), semakin tinggi kepuasan kerja maka semakin tinggi pula motivasi kerja, sebaliknya semakin rendah kepuasan kerja semakin rendah pula motivasi kerja. Hal ini berdasarkan dari data kategorisasi yang menunjukkan

nilai *persentase* kepuasan kerja rendah yaitu 22,5% dan motivasi kerja juga memiliki *presentase* rendah yaitu 15,0%.

Penelitian ini menunjukkan adanya perubahan prosedur organisasi karyawan pada masa covid-19, di antaranya perubahan jam kerja, penurunan gaji karyawan yang masuk kerja dan beberapa karyawan di PHK (pemutusan hubungan kerja) serta kebiasaan baru lainnya yang harus diterapkan. Dengan demikian, munculnya pandemi covid-19 para karyawan mengkhawatirkan dampak pandemi covid-19 akan membuat kinerja karyawan menurun akibat beberapa faktor tersebut sehingga adanya pengaruh terhadap kinerja karyawan.

Hasil penelitian ini didukung oleh penelitian yang dilakukan oleh Nancy (2007) dengan judul Hubungan Kepuasan Kerja dengan Motivasi Kerja Karyawan di PT PLN (Persero) Distribusi Jawa Timur Area Pelayanan dan Jaringan Malang. Hasil penelitian menunjukkan terdapat korelasi atau hubungan positif antara kepuasan kerja dengan motivasi kerja karyawan PT. PLN (Persero) Distribusi Jawa Timur Area Pelayanan dan Jaringan Malang. Artinya jika karyawan memiliki nilai kepuasan kerja tinggi diikuti dengan motivasi kerja yang cenderung tinggi pula, atau ketika karyawan merasakan tingkat kepuasan rendah, maka diikuti dengan tingkat motivasi kerja yang cenderung rendah

Penelitian yang dilakukan Aini (2014) yang berjudul "Hubungan Motivasi Kerja dengan Kepuasan Kerja Karyawan PT. Sampoerna Printpack, Cakung, Jakarta Timur". Hasil penelitian tersebut menunjukkan bahwa terdapat hubungan yang signifikan antara motivasi intrinsik dengan kepuasan kerja. Sedangkan untuk variabel motivasi kerja (intrinsik dan ekstrinsik) dengan kepuasan kerja terdapat

pula hubungan yang signifikan maka hubungannya sangat kuat. Berdasarkan pernyataan tersebut dapat disimpulkan bahwa semakin tinggi motivasi kerja yang diberikan oleh perusahaan, maka semakin tinggi pula kepuasan kerja yang didapatkan oleh karyawan.

Kemudian Penelitian yang digunakan oleh Elinaulfa (2015) adalah Hubungan Antara Kepuasan Kerja dengan Motivasi Kerja pada Karyawan PT PLN (Persero) Apj Surakarta. Hasil penelitian tersebut menunjukkan bahwa ada hubungan positif yang sangat signifikan antara kepuasan kerja dengan motivasi kerja pada karyawan.

Sumbangan relatif pada penelitian ini yang terlihat dari analisis *Measures Of Association* dengan nilai *r Square* (r^2) = 0,827 yang artinya ada pengaruh kepuasan kerja dengan motivasi kerja sebesar 82,7%, sedangkan 17,3% lainnya dipengaruhi oleh faktor-faktor lain seperti faktor eksternal dan faktor internal.

Hasil lain dalam penelitian ini menunjukkan bahwa antara kepuasan kerja dengan motivasi kerja memiliki hubungan yang linier dengan $F=1,214$ dengan $p = 0,227$ ($p>0,05$). Hal ini berarti kedua skala memiliki sifat linear dan tidak menyimpang dari garis lurus, sehingga dapat disimpulkan bahwa terdapat hubungan yang linear antara kepuasan kerja dengan variabel motivasi kerja.

Penelitian ini memiliki beberapa keterbatasan yaitu pendekatan secara kuantitatif yang digunakan hanya diinterpretasikan ke dalam angka dan persentase yang kemudian dideskripsikan berdasarkan dari hasil yang diperoleh sehingga tidak mampu melihat secara baik dinamika psikologi di lapangan selama proses penelitian berlangsung. Penyebaran skala juga dilakukan secara *online* melalui

google form dengan cara membagikan *link* kuesioner ke grup-grup dan menghubungi secara pribadi melalui aplikasi whatsapp, telegram dan instagram. Hal ini dikarenakan penyebaran skala secara *offline* tidak dapat dilakukan karena situasi yang masih dalam pandemi Covid-19.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis data pada penelitian ini, maka diperoleh nilai korelasi $r = 0,909$ dengan $p = 0,000$ dan $r \text{ squared} = 0,827$ sehingga dapat disimpulkan bahwa terdapat hubungan positif yang sangat signifikan antara kepuasan kerja dengan motivasi kerja pada karyawan Suzuya Mall Banda Aceh di masa covid-19. Artinya, semakin tinggi kepuasan kerja maka semakin tinggi pula motivasi kerja, sebaliknya semakin rendah kepuasan kerja semakin rendah pula motivasi kerja.

B. Saran

Beberapa saran yang dapat peneliti sampaikan untuk kepentingan praktis dan teoritis bagi yang akan meneliti dengan variabel yang serupa adalah :

1. Bagi karyawan Suzuya Mall Banda Aceh

Dari hasil penelitian ini, peneliti menyarankan kepada karyawan Suzuya Mall Banda Aceh agar dapat meningkatkan kepuasan kerja dengan baik sehingga motivasi kerja juga akan terus meningkat. jika karyawan mengalami ketidakpuasan dalam bekerja sebaiknya mendiskusikan dengan atasan agar mendapatkan solusi yang tepat.

2. Bagi Perusahaan Suzuya Mall Banda Aceh

Penelitian ini diharapkan dapat berguna dan bermanfaat sebagai rekomendasi dalam membuat kebijakan atau prosedur-prosedur yang dibuat dalam

perusahaan. Sehingga dapat meningkatkan kepuasan kerja dan motivasi kerja karyawan dengan melakukan pekerjaan lebih produktif dan nyaman.

3. Bagi Peneliti Selanjutnya

Peneliti mengharapkan agar peneliti selanjutnya lebih memperdalam pengetahuan tentang kepuasan kerja dan motivasi kerja sehingga dapat menghubungkan faktor-faktor lain yang mempengaruhinya. Diharapkan juga dapat menambah dan memperkaya penyajian data yang lebih beragam sehingga dapat memperluas pengetahuan dunia penelitian.

DAFTAR PUSTAKA

- Bahri, S., & Nisa, Y. C. (2017). Pengaruh Pengembangan Karir Dan Motivasi Kerja Terhadap Kepuasan Kerja Karyawan. *Jurnal Ilmiah Manajemen & Bisnis, Vol 18*, 9-15.
- Aini, M. N. (2014). Hubungan Motivasi Kerja dengan Kepuasan Kerja Karyawan PT Sampoerna Printpack Cakung Jakarta Timur . *Skripsi*. Jakarta: Fakultas Ilmu Sosial dan Ilmu Politik Universitas Islam Syarif Hidayatullah.
- Amalia, S. S., Basalamah, M. R., & Millaningtyas, R. (2021). Motivasi, Disiplin, Dan Semangat Kerja Dalam Meningkatkan Produktivitas Kerja Pada Masa Pandemi Covid-19 Di KPP Pratama Sidoarjo Utara. *Jurnal Ilmiah Riset Manajemen, 10*(13).
- Anoraga, P. (2006). *Psikologi Kerja*. Jakarta: Rineka cipta.
- As'ad, M. (2004). *Psikologi Indistri*. Yogyakarta: Liberty.
- Azwar, S. (2016). *Metode Penelitian*. Yogyakarta: Pustaka Pelajar.
- Azwar, S. (2017). *Metode Penelitian Psikologi*. Yogyakarta: Pustaka Pelajar.
- Elinaulfa. (2015). Hubungan Kepuasan Kerja dengan Motivasi Kerja Pada Karyawan PT PLN (Persero) Apj Surakarta. *Skripsi*. Surakarta: Fakultas Psikologi Universitas Muhammadiyah Surakarta.
- Hadi, S. (2000). *Metodologi Research*. Yogyakarta: Fakultas Psikologi UGM.
- Hastono, H. I., & Handoyo, s. (2013). Hubungan Kepuasan kerja dengan Motivasi Kerja pada Karyawan Bank Btpn Madium. *Jurnal Psikologi Industri dan Organisasi*.
- Herdani, G., Suwarsi, S., & Harahap, D. A. (2021). Pengaruh Motivasi Kerja dan Konflik Kerja terhadap Kinerja Karyawan pada Masa Pandemi COVID-19. *Prosiding Manajemen ISSN, 2460*, 6545..
- Indrasari, M. (2017). *Kepuasan Kerja dan Kinerja Karyawan*. yogyakarta: Indomedia pustaka.
- Kaplan, M., & Saccuzzo, P. (2012). *Pengukuran Psikologi*. Jakarta: Salemba Humanika.
- Kaswan. (2017). *Psikologi Industri dan Organisasi*. Bandung: Alfabeta.
- Lantara, D., & Nusran, M. (2019). *Industri Perspektif Tenaga Kerja*. Makassar: Nas Media Pustaka.

- Mangkunegara, A. P. (2010). *Manajemen Sumber Daya Manusia Perusahaan*. Bandung: PT Remaja Rosdakarya.
- Marliani, R. (2015). *Psikologi Industri dan Organisasi*. Bandung: Pustaka setia.
- Martoyo, S. (2000). *Manajemen Sumber Daya Manusia*. Yogyakarta: BPFE.
- Misbahuddin, I. H. (2013). *Analisis Data Penelitian dengan Statistik*. Jakarta: Bumi Aksara.
- Munandar, A. S. (2001). *Psikologi Industri dan Organisasi*. Jakarta: Universitas Indonesia.
- Murty, W. A., & Hudiwinarsih, G. (2012). Pengaruh Kompensasi, Motivasi dan Komitmen Organisasional Terhadap Kinerja Karyawan Bagian Akuntansi (studi kasus pada perusahaan manufaktur di Surabaya). *Jurnal The Indonesian Accounting Review*, 215-228.
- Naway, A. (2017). *Organizational Citizenship Behavior*. Gorontalo: Ideas Publishing.
- Nency, Y. f. (2007). Hubungan Kepuasan Kerja dengan Motivasi Kerja Karyawan (Studi PT PLN (Persero) Distribusi Jawa Timur Area Pelayanan dan Jaringan Malang). *Skripsi*. Malang: Fakultas Psikologi Universitas Islam Negeri Malang.
- Noor, J. (2012). *Metodelogi Penelitian*. Jakarta: Kencana Prenada Media Group.
- Nugroho, G. D. (2012). Hubungan Kepuasan kerja dengan Motivasi Kerja Karyawan Pt Busana Mulya Tekstil. *Skripsi*. Surakarta: Fakultas Psikologi Universitas Muhammadiyah Surakarta.
- Priyatno, D. (2011). *Buku Saku Analisis Data SPSS*. Yogyakarta: Mediakom.
- Ramadhan, D. A. (2019). Hubungan Kepuasan Kerja dengan Motivasi Kerja dengan pada Karyawan Matmoen Rest Grun di Kabupaten Bayolali. *Skripsi*. Yogyakarta: Fakultas Psikologi Universitas Mercu Buana.
- Robbins, S., & Judge, T. (2017). *Prilaku Organisasi*. Jakarta : Salemba Empat.
- Santoso, A. (2010). Studi deskriptif effect size penelitian-penelitian di fakultas psikologi universitas sanata dharma. *Jurnal Penelitian*, 1-17.
- Saputra, N., & Mulia, R. A. (2021). Kontribusi Kompensasi dan Motivasi Kerja Terhadap Kepuasan Kerja Pegawai di Dinas Pendidikan dan Kebudayaan Kabupaten Agam. *Ensiklopedia Social Review*, 20-28.
- Sedarmayanti. (2009). *Sumber Daya Manusia dan Produktivitas Kerja*. Bandung: CV Mandar Maju.

- Sehaningtyas, A. (2017). Hubungan Kepuasan Kerja dengan Motivasi Kerja Pada Karyawan Sales Promotion Girl (SPG) Lapangan. *Skripsi*. Surakarta: Fakultas Psikologi Universitas Muhammadiyah Surakarta.
- Siagian. (2012). *Manajemen Sumber Daya Manusia*. Jakarta: Bumi Aksara.
- Siagian, S. P. (2019). *Manajemen Sumber Daya Manusia*. Jakarta: Bumi Aksara.
- Silitonga, E. S. (2020). *Peningkatan Kinerja SDM Melalui Motivasi, Kepemimpinan, Komitmen dan Lingkungan Kerja*. Yogyakarta: Media Pustaka.
- Sugiyono. (2017). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.
- Sugiyono. (2017). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Sutrisno, Edy, 2011, *Manajemen Sumber Daya Manusia*, Kencana, Jakarta.
- Supriyono, R. (2003). *Sistem pengendalian manajemen*. Yogyakarta: BPFE.
- Taufiq Ismail, F. (2021). Pengaruh Gaya Kepemimpinan Transformasional, Motivasi Kerja, Dan Budaya Organisasi Terhadap Kinerja Karyawan Di Masa Pandemi Covid-19 (Studi Kasus Di PT Industri Kereta Api (Persero)). *Skripsi*. Doctoral dissertation, Universitas Muhammadiyah Ponorogo.
- Wahab, R. B. (2012). Pengaruh Kepuasan Kerja dan Motivasi kerja Terhadap Kinerja Karyawan Pada PT Bank Mandiri. *Skripsi*. Makassar: Fakultas Ekonomi dan Bisnis Universitas Hasanuddin.
- WHO. (2020, Februari 11). Retrieved from WHO Director-General's remarks at the media briefing on 2019-nCoV : <https://www.who.int/dg/speeches/detail/who-director-general-sremarks-at-the-media-briefing-on-2019-ncov-on-11-fe>
- Yanti, D. D. (2020). Gambaran Motivasi Bekerja Perawat dalam Masa Pandemi Coronavirus disease (COVID-19) di Bali. *Community of Publishing In Nursing (COPING)*, Vol 8, 155-162.

Lampiran 1 Skala Kepuasan Kerja dan Motivasi Kerja

Skala Kepuasan kerja

No	PERNYATAAN	SS	S	TS	STS
1.	Saya merasa puas terhadap gaji yang saya peroleh				
2.	Saya merasa puas bekerja karena pekerjaan yang saya lakukan menarik dan menantang				
3.	Diperusahaan saya setiap promosi selalu diikuti dengan tugas-tugas yang sesuai dengan jabatan tersebut				
4.	Saya merasa puas bekerja karena selama ini rekan-rekan kerja saya ramah				
5.	Saya merasa puas karena atasan dapat memberikan perhatian dalam bekerja				
6.	Saya merasa puas bekerja karena lingkungan kerja saya bersih dan nyaman				
7.	Kepuasan saya terhadap pekerjaan tidak semata mata karena besarnya gaji yang saya peroleh				
8.	Saya tidak puas bekerja karena pekerjaan yang saya lakukan tidak menantang				
9.	Diperusahaan saya setiap promosi tidak selalu diikuti dengan tugas-tugas sesuai dengan jabatan tersebut				
10.	Saya selama ini tidak merasa puas bekerja karena rekan-rekan kerja saya banyak yang egois				
11.	Saya merasa tidak puas bekerja karena atasan saya tidak memberikan perhatian kepada saya				
12.	Saya merasa tidak nyaman dalam bekerja karena lingkungan kerja saya kurang bersih				
13.	Saya bekerja di perusahaan ini karena saya puas terhadap gaji yang saya peroleh				
14.	Saya puas jika mendapatkan banyak pengalaman dari pekerjaan saya				
15.	Saat perusahaan mempromosikan seseorang, diikuti dengan tanggung jawab sesuai dengan jabatan tersebut				
16.	Saya merasa puas bekerja karena rekan kerja saya mudah di ajak kerja sama				
17.	Saya puas bekerja karena sering kali atasan mengajak diskusi dalam mengambil kebijakan				
18.	Saya merasa puas bekerja saat ini karena lingkungan kerja saya menarik				

19.	Gaji yang saya peroleh bukanlah alasan bagi saya untuk terus menetap di perusahaan ini				
20.	Saya tidak diberikan kesempatan belajar saat bekerja				
21.	Sering kali di perusahaan, seseorang yang di promosikan tidak bertanggung jawab dengan tugas tugas yang sesuai dengan jabatan tersebut				
22.	Saya tidak puas bekerja karena reka kerja saya banyak yang tidak mau bekerja sama				
23.	Saya tidak merasa puas kerana atasan tidak pernah mengajak untuk berdiskusi dalam membuat kebijakan				
24.	Saya merasa tidak puas dalam bekerja karena lingkungan kerja saya tidak menarik				
25.	Saya semangat bekerja dengan gaji yang saya terima selama ini				
26.	Saya merasa puas bekerja karena di perusahaan saya diberikan kesempatan untuk bertanggung jawab				
27.	Saya merasa puas dalam bekerja karena setiap promosi yang diberikan di ikuti dengan kewenangan sesuai dengan jabatan tersebut				
28.	Saya merasa puas jika kondisi kerja yang kondusif membuat saya lebih mudah dalam bekerja				
29.	Saya merasa tidak semangat bekerja dengan gaji yang saya terima selama ini				
30.	Saya tidak diberikan peluang untuk bertanggung jawab terhadap apa yang saya kerjakan				
31.	Saya tidak puas bekerja karena selama ini setiap jabatan yang di promosikan tidak di ikuti dengan kewenangan yang melekat dengan jabatan tersebut				
32.	Saya tidak puas dalam bekerja karena kondisi kerja yang tidak kondusif membuat sulit dalam bekerja				
33.	Saya merasa puas karena apa yang saya peroleh sesuai dengan apa yang saya kerjakan				
34.	Saya merasa gaji yang saya peroleh tidak sesuai dengan pekerjaan saya				
35.	Saya senang bekerja saat ini karena gaji yang diberikan meningkat				
36.	Saya tidak puas bekerja selama ini karena gaji saya tidak pernah ada kenaikan				

Skala Motivasi kerja

NO	PERNYATAAN	SS	S	TS	STS
1.	Saya terdorong untuk bekerja karena penghasilan yang saya dapatkan mampu untuk membeli pakaian yang saya butuhkan				
2.	Saya melindungi diri saya dengan selalu berhati hati dalam bekerja				
3.	Saya terdorong untuk bekerja karena di terima sebagai bagian dari perusahaan ini				
4.	Saya bersemangat bekerja karena selama ini saya di puji oleh rekan kerja				
5.	Saya terdorong untuk bekerja karena diberikan kesempatan untuk menunjukkan potensi yang saya miliki				
6.	Saya tidak terdorong untuk bekerja karena gaji yang saya peroleh tidak memenuhi kebutuhan untuk membeli pakaian yang saya butuhkan				
7.	Saya tidak perlu terlalu berhati hati saat bekerja				
8.	Saya kurang semangat bekerja karena saya mersa kurang diterima sebagai bagian dari perusahaan ini				
9.	Saya tidak perlu rekan kerja memuji hasil kerja saya				
10.	Saya tidak senang menunjukkan kemampuan saya didepan orang lain				
11.	Saya bekerja setiap hari untuk membeli makanan				
12.	Saya terdorong untuk bekerja karena Institusi perusahaan saya bekerja di jamin pensiun saya di hari tua				
13.	Saya terdorong bekerja di perusahaan karena dihormati oleh rekan kerja saya				
14.	Saya terdorong untuk melakukan pekerjaan sebaik mungkin agar mendapatkan penghargaan dari rekan kerja				
15.	Saya lebih bersemangat bekerja ketika sesuai dengan keterampilan yang saya miliki				
16.	Saya malas dalam bekerja karena gaji yang saya peroleh tidak mencukupi untuk memenuhi kebutuhan makan				
17.	Saya tidak terdorong bekerja karena institusi perusahaan saya bekerja tidak menjamin pensiun saya di hari tua				

18.	Saya tidak semangat bekerja karena tidak di hormati oleh rekan kerja saya				
19.	Saya tidak perlu penghargaan dari rekan kerja				
20.	Saya tetap bekerja dengan baik meskipun tidak terlalu handal dalam bidang tersebut				
21.	Saya bekerja agar dapat membeli rumah tempat saya tinggal				
22.	Saya semangat bekerja karena diberikan kesempatan untuk maju				
23.	Semangat kerja saya meningkat jika di sanjung oleh rekan kerja saya				
24.	Saya malas bekerja karena gaji yang saya peroleh tidak mencukupi untuk membeli rumah tempat saya tinggal				
25.	Saya tidak perlu meningkatkan prestasi pada saat bekerja				
26.	Meski pun disanjung saya tidak terlalu antusias dalam bekerja				

Lampiran 2 Tabulasi Kepuasan Kerja

جامعة الرانيري

AR-RANIRY

KEPUASAN KERJA

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	
1	3	3	3	3	3	3	2	3	2	2	3	3	3	3	3	3	2	3	2	3	2	3	3	3	2	3	3	3	3	3	3	3	2	3	3	3	100
2	3	3	3	3	2	3	2	2	2	1	1	3	3	3	3	3	3	3	2	2	1	1	2	2	3	3	3	3	2	2	2	3	2	2	2	2	86
3	3	3	3	3	3	4	2	4	3	3	3	4	3	3	3	3	2	3	3	3	3	4	2	3	3	3	3	3	3	3	3	3	3	2	2	2	107
4	3	3	2	2	2	4	2	4	3	3	2	4	3	4	3	3	2	3	2	3	3	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	106
5	3	3	3	4	1	3	2	3	3	3	1	3	3	4	3	2	2	2	3	3	1	2	2	3	3	2	2	3	3	2	2	3	3	2	3	93	
6	4	4	3	3	2	3	3	2	2	2	1	2	4	4	4	2	1	2	1	3	1	1	1	1	4	3	1	2	4	3	1	1	3	4	3	3	88
7	3	2	3	4	3	3	2	3	2	4	4	3	3	2	3	3	3	3	2	3	3	3	3	3	3	3	3	3	2	4	4	3	3	4	1	2	105
8	3	3	3	4	3	4	1	2	2	2	2	3	3	3	3	3	3	3	2	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	103	
9	3	2	3	3	3	3	3	2	3	2	2	2	2	3	3	3	2	3	3	3	2	3	4	2	3	4	4	4	3	2	2	3	3	2	2	2	98
10	3	2	3	2	3	2	2	3	2	3	2	3	2	3	2	3	2	2	3	2	3	2	3	2	3	2	3	2	2	3	2	3	3	3	3	3	92
11	3	3	3	4	3	4	2	2	2	3	3	3	3	4	4	3	4	3	1	3	3	3	3	3	3	3	3	3	2	2	3	3	4	3	3	2	106
12	3	3	3	3	2	3	2	3	3	3	3	3	2	3	3	2	2	3	2	3	3	3	3	3	2	3	4	4	2	3	3	4	3	3	2	2	101
13	3	3	3	3	3	3	2	3	2	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	2	3	105
14	4	3	4	3	4	2	1	3	1	2	1	3	4	4	2	4	4	3	1	2	1	2	2	2	2	4	4	3	3	1	3	3	4	4	2	98	
15	4	4	3	4	4	4	1	1	1	3	3	3	4	2	3	4	4	4	1	3	3	3	3	3	3	2	4	2	2	3	3	3	2	3	2	3	104
16	3	3	3	3	3	3	2	3	3	3	3	3	3	3	3	3	3	3	2	3	3	3	3	3	2	3	3	3	3	3	3	3	3	3	3	105	
17	3	3	3	3	3	4	2	3	2	3	4	3	3	4	4	3	3	3	2	2	3	3	3	2	3	3	3	3	2	2	2	2	3	2	3	2	101
18	4	1	4	1	3	2	1	4	2	3	1	4	4	1	3	2	4	1	1	4	2	3	1	4	4	1	4	1	2	3	1	4	4	4	4	4	96
19	3	2	3	2	3	2	1	4	2	3	2	3	3	2	3	2	3	2	1	4	2	3	2	3	3	2	3	2	2	3	2	3	3	3	3	3	92
20	3	2	3	2	4	1	1	4	2	3	2	3	3	2	4	1	3	2	2	3	2	3	1	4	3	2	4	1	2	3	2	3	4	4	3	3	94
21	3	2	3	2	4	1	2	3	2	3	1	4	4	1	3	2	3	2	2	3	2	3	2	3	3	2	4	1	1	4	2	3	3	3	3	3	92
22	4	1	4	1	4	1	2	3	2	3	1	4	3	2	3	2	4	1	2	3	2	3	1	4	4	1	4	1	2	3	2	3	4	4	3	3	94
23	1	2	3	4	3	2	4	1	2	3	4	1	3	1	3	4	1	4	4	4	1	2	4	1	4	1	4	1	1	4	1	1	1	1	1	1	83
24	4	1	4	1	4	1	2	3	1	4	1	4	4	1	4	1	3	2	1	4	1	4	1	4	4	1	3	2	2	3	2	3	3	3	3	3	92
25	4	1	4	1	3	2	2	3	1	4	1	4	3	2	3	2	4	1	2	3	1	4	2	3	4	1	4	1	2	3	1	4	3	4	4	4	94
26	4	1	4	1	4	1	1	4	1	4	1	4	4	1	4	1	4	1	1	4	3	1	4	1	1	4	3	1	1	4	1	4	4	4	4	4	94
27	3	2	3	4	3	3	3	2	2	3	3	3	2	4	3	3	3	2	3	3	2	2	2	2	3	4	3	3	2	1	2	1	2	2	2	92	

90	3	4	4	4	3	4	1	3	3	4	4	4	4	4	3	4	4	4	2	3	3	3	3	3	3	3	4	4	4	3	3	3	3	4	3	3	3	121
91	3	3	4	3	3	3	3	3	3	2	2	3	2	3	3	2	3	2	3	3	2	2	3	3	2	3	3	3	2	2	2	2	3	2	3	2	95	
92	3	3	3	3	3	3	2	3	3	2	3	2	3	3	3	3	2	2	2	2	1	2	4	3	3	3	2	1	3	3	3	3	3	2	3	2	93	
93	3	3	3	3	3	3	2	3	2	3	3	3	3	3	3	3	3	3	1	3	3	3	3	3	3	3	4	3	3	3	3	3	3	3	3	105		
94	3	3	3	3	3	3	2	2	2	2	2	2	3	3	3	3	3	2	2	2	2	2	2	3	3	3	3	2	2	2	2	3	2	3	2	90		
95	3	3	3	3	3	3	2	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	107		
96	4	4	4	4	4	4	1	1	1	1	1	1	4	4	4	4	4	4	1	1	1	4	1	1	4	4	4	4	1	1	1	1	4	1	4	1	93	
97	3	3	3	3	3	4	3	3	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	111		
98	3	3	3	4	3	4	3	3	4	3	4	3	3	3	4	4	3	3	3	3	4	4	3	3	3	4	3	3	3	3	4	3	3	3	3	118		
99	3	3	3	3	3	3	3	3	4	3	3	3	3	3	4	3	3	3	3	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	111		
100	4	4	4	3	4	4	4	4	4	3	4	3	3	3	4	3	3	3	3	4	4	2	3	3	3	3	3	3	3	3	3	3	3	3	3	4	120	
101	2	2	3	1	2	3	2	2	2	1	2	3	2	3	3	2	3	2	2	3	2	1	2	2	3	3	3	4	2	2	2	3	2	1	3	2	82	
102	3	3	4	3	3	3	3	3	4	3	3	4	3	3	4	3	3	3	2	3	4	3	3	3	3	4	4	4	3	3	3	3	3	3	3	115		
103	3	4	3	3	3	4	2	3	3	4	3	3	3	3	4	3	3	3	2	3	3	2	3	3	4	3	3	4	3	4	3	2	3	3	3	111		
104	3	3	4	3	3	3	3	3	3	3	3	3	3	3	4	3	3	3	3	3	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	111		
105	3	3	4	3	4	3	3	3	3	3	4	3	3	3	4	3	3	3	3	3	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	4	114	
106	3	3	3	3	3	2	2	2	3	3	3	2	3	3	3	3	3	2	2	2	2	2	2	3	3	3	3	2	2	2	2	3	2	3	2	92		
107	4	4	3	3	3	3	2	2	2	2	2	2	3	3	3	3	3	2	2	2	2	2	2	3	3	3	3	2	2	2	2	3	2	3	2	92		
108	3	3	3	3	3	3	3	3	3	3	3	3	3	3	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	109		
109	3	4	3	3	3	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	4	4	3	112	
110	3	3	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	4	3	3	3	3	3	3	3	3	3	3	3	4	3	3	112		
111	3	3	3	3	3	3	3	3	3	4	3	3	3	3	3	4	4	3	3	4	3	3	3	3	3	3	4	3	3	3	3	3	3	3	3	113		
112	3	3	3	3	3	3	2	2	2	2	2	2	3	3	3	3	3	3	2	2	2	2	2	2	3	3	3	3	2	2	2	2	3	2	3	2	90	
113	3	3	3	3	3	3	2	2	2	2	2	2	3	3	3	3	3	3	3	2	2	2	2	2	2	3	3	3	3	2	2	2	2	3	2	3	2	90
114	2	2	2	1	2	2	2	2	2	2	2	3	3	3	3	2	3	3	3	1	2	2	2	2	2	2	3	3	3	2	3	3	2	3	2	1	82	
115	4	4	2	2	4	4	3	2	2	2	2	1	2	3	2	1	1	3	3	3	3	1	1	3	1	3	2	3	1	3	1	3	4	1	4	87		
116	4	4	4	4	2	4	3	3	1	3	2	2	4	4	4	4	3	3	1	3	3	3	4	3	2	2	2	2	3	1	3	3	1	3	4	1	102	
117	2	2	3	3	2	2	3	2	3	2	3	3	3	2	3	2	3	2	2	3	2	3	3	3	3	3	2	3	3	2	2	2	3	2	2	90		
118	2	2	3	3	2	2	2	2	2	3	2	2	3	3	3	2	3	3	3	2	3	3	2	2	3	3	2	2	2	3	2	1	2	3	2	87		
119	4	3	1	3	4	2	4	4	3	3	3	2	4	2	2	3	4	3	2	4	3	4	1	1	4	4	3	1	3	4	1	3	2	4	2	3	103	
120	3	2	2	3	2	3	2	3	2	2	1	2	2	3	3	2	3	2	2	3	1	3	3	3	2	2	2	2	2	1	1	1	3	2	2	2	79	

Lampiran 3 Tabulasi Motivasi Kerja

MOTIVASI TAHAP

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	
1	3	3	3	2	3	3	4	3	3	3	2	1	2	2	3	3	3	3	3	2	3	3	2	4	4	3	73
2	3	3	3	2	3	3	3	2	2	3	3	2	2	2	3	3	2	3	3	2	3	3	2	3	3	3	69
3	3	4	3	2	3	3	4	3	2	4	3	2	3	3	4	2	2	3	2	2	3	3	2	2	4	3	74
4	3	4	3	3	1	3	4	2	2	2	3	3	2	4	3	4	2	2	2	1	3	1	2	3	4	4	70
5	3	3	3	2	3	3	4	3	2	3	2	1	2	1	4	3	3	3	1	1	3	2	3	3	3	3	67
6	4	4	4	1	1	2	4	3	2	1	4	2	1	1	4	4	1	1	1	1	4	4	4	1	4	1	64
7	3	3	3	3	3	3	3	3	2	2	4	4	3	2	2	2	2	3	3	3	2	2	3	1	2	2	68
8	3	3	3	2	3	3	3	3	3	3	3	2	3	2	3	3	3	3	2	2	2	3	2	3	3	3	71
9	3	3	2	4	3	3	2	1	3	3	4	4	3	3	3	2	3	2	3	1	4	4	4	3	3	3	76
10	3	2	3	2	3	3	2	3	2	3	3	2	3	2	3	3	2	3	2	3	3	2	3	3	2	3	68
11	3	3	3	3	3	3	3	3	2	2	3	3	3	2	3	3	3	3	2	2	3	4	2	3	2	2	71
12	3	3	3	2	3	3	3	3	3	3	3	2	3	3	4	2	2	3	3	2	3	3	3	3	3	3	74
13	4	3	3	3	3	3	3	3	3	3	2	3	3	3	3	2	3	2	2	2	3	3	3	3	3	2	74
14	4	3	4	2	3	1	4	1	2	1	2	3	2	4	2	2	1	3	2	3	1	4	1	1	3	2	61
15	4	4	4	2	4	2	3	3	1	1	2	3	2	3	2	3	3	3	2	3	3	3	4	2	2	1	69
16	3	3	3	2	3	3	3	4	2	3	3	3	3	3	3	4	3	4	4	2	2	3	2	4	4	4	80
17	3	3	3	3	3	2	2	2	2	2	3	3	3	3	3	2	2	2	2	2	2	3	3	3	2	2	65
18	4	1	3	2	3	3	2	3	1	4	4	1	4	1	3	3	1	4	2	3	4	1	3	3	1	4	68
19	3	2	3	2	3	3	2	3	2	3	4	1	4	1	4	4	2	3	2	3	3	2	4	4	1	4	72
20	4	2	3	2	3	3	1	4	2	3	3	2	3	2	4	4	2	3	2	3	3	2	3	3	2	3	71
21	3	2	3	2	3	3	1	4	1	3	4	1	3	2	3	3	2	3	2	3	4	1	4	4	1	4	69
22	4	1	4	1	3	3	1	4	1	4	3	2	3	2	4	4	2	3	2	3	4	1	3	3	1	4	70
23	1	4	1	4	1	1	4	1	4	1	4	2	1	3	4	4	1	4	1	4	4	1	1	1	4	1	62
24	4	1	3	2	4	4	1	4	1	4	3	4	4	1	4	3	1	4	3	2	4	4	4	1	4	74	
25	4	1	4	1	3	3	2	3	1	4	4	1	4	1	3	3	2	3	2	3	4	1	4	4	1	4	70
26	4	1	1	1	4	4	4	4	4	1	4	1	1	4	1	4	4	1	4	4	4	1	4	4	1	4	74
27	3	3	4	3	3	3	3	2	4	3	3	2	3	4	3	2	2	2	3	2	4	3	3	2	3	2	74
28	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	2	2	2	75

29	3	3	3	3	3	3	3	3	3	2	3	3	3	3	3	3	3	3	2	3	3	3	3	3	3	76	
30	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	2	3	3	3	3	3	3	77	
31	3	3	3	2	3	3	3	3	2	2	2	3	3	3	3	3	3	3	2	3	3	2	4	3	3	73	
32	3	3	3	3	3	3	3	3	3	2	2	3	3	3	3	3	3	3	2	3	3	2	3	3	4	75	
33	3	4	4	3	4	4	3	3	3	4	4	2	3	4	4	4	4	3	4	2	4	4	4	4	3	4	92
34	4	3	3	3	4	4	4	3	3	4	4	2	4	3	4	4	3	4	4	3	3	3	3	4	4	91	
35	4	3	3	2	3	3	4	3	3	4	4	3	4	4	4	3	3	3	3	4	3	3	4	4	3	88	
36	4	3	3	3	3	3	4	4	3	3	4	3	3	3	4	3	3	3	4	3	4	3	3	3	3	85	
37	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	2	3	3	3	3	3	3	77	
38	3	3	3	3	4	4	4	3	4	4	3	3	3	4	3	3	3	4	3	4	3	3	3	3	4	87	
39	4	4	4	4	4	4	4	3	3	4	3	3	3	4	4	3	3	4	4	4	3	3	4	4	4	94	
40	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	104	
41	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	104	
42	4	3	3	3	3	3	2	3	3	2	2	3	3	2	3	4	2	3	2	2	1	3	3	2	2	2	68
43	3	4	4	4	3	4	4	4	3	4	3	3	4	4	4	4	3	4	3	4	4	3	3	4	3	94	
44	3	4	4	4	4	4	4	3	4	3	3	4	4	4	4	4	4	3	4	4	4	4	4	4	3	98	
45	4	4	4	4	4	4	4	4	4	1	1	1	4	3	4	4	4	4	2	1	4	4	4	4	4	1	86
46	4	4	4	4	4	3	4	3	4	2	3	3	4	4	3	3	3	4	4	3	4	4	4	3	4	3	92
47	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	3	4	4	4	4	4	4	103	
48	4	4	3	3	4	4	4	4	2	2	4	1	4	4	4	4	4	4	1	4	4	4	3	4	4	91	
49	4	4	4	4	4	4	4	4	4	4	4	3	4	4	4	4	4	4	3	4	4	4	4	4	4	101	
50	4	4	4	4	4	4	4	3	4	4	4	4	4	4	4	4	4	4	3	4	4	4	4	4	3	100	
51	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	3	4	4	4	4	4	4	103	
52	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	78	
53	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	78	
54	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	78	
55	3	3	3	3	4	4	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	81	
56	4	4	4	4	4	4	3	1	1	2	3	3	3	3	3	2	2	2	2	2	3	2	2	1	3	3	70
57	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	78	
58	4	4	4	3	3	3	4	4	3	2	3	1	3	2	4	4	3	4	2	1	2	4	3	4	4	82	
59	3	3	3	3	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	2	3	3	3	3	78	

60	3	4	4	4	4	4	3	4	3	3	3	3	3	3	4	3	3	3	3	3	4	4	3	3	3	87	
61	3	3	3	3	4	3	3	3	3	3	3	3	3	4	4	3	3	3	3	3	3	3	3	3	3	81	
62	4	4	4	4	4	3	4	3	4	2	3	3	4	4	3	3	3	4	4	3	4	4	4	3	4	3	92
63	3	4	4	4	4	2	3	2	2	3	4	3	3	3	3	2	2	2	2	2	3	3	3	2	2	2	72
64	3	3	4	4	4	4	3	3	3	3	3	3	3	4	4	4	3	3	3	3	3	3	3	3	3	3	85
65	3	4	4	3	3	3	1	3	3	1	1	1	3	4	4	2	2	3	3	2	4	4	3	2	4	3	73
66	4	4	4	3	4	4	3	4	3	3	3	3	3	4	4	3	3	3	3	3	3	3	4	4	3	3	88
67	3	3	4	3	4	4	3	3	3	3	3	3	3	4	3	4	4	3	3	3	4	4	4	3	3	3	87
68	4	3	3	3	4	3	3	3	3	3	4	4	4	4	4	4	4	3	3	3	3	3	3	3	3	3	87
69	4	4	4	4	4	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	4	4	87
70	4	3	3	3	4	4	3	4	3	3	4	4	4	4	4	4	4	3	3	4	4	4	4	3	3	3	93
71	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	78
72	3	3	3	3	4	2	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	78
73	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	78
74	4	4	4	4	4	1	3	1	2	2	4	4	4	4	4	1	1	3	1	1	4	4	4	1	3	3	75
75	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	78
76	4	3	3	4	4	4	3	3	3	3	3	3	3	4	4	3	3	4	3	3	3	4	3	3	3	3	86
77	4	4	4	3	3	4	3	3	3	3	3	3	3	3	4	3	3	3	3	3	3	3	3	3	3	3	83
78	3	3	3	3	3	3	3	3	3	3	3	3	3	3	4	4	3	3	3	3	3	3	3	3	3	3	80
79	3	3	3	3	4	3	3	3	4	4	3	3	4	4	4	4	3	3	3	3	3	3	4	3	3	3	86
80	4	4	3	3	3	3	3	3	3	3	3	3	3	3	4	3	3	3	4	3	3	3	3	3	4	83	
81	4	3	3	3	3	3	3	3	3	3	3	3	3	4	3	3	4	4	3	3	4	4	3	3	3	84	
82	4	3	3	3	3	3	3	3	3	3	3	3	3	3	4	3	3	3	3	3	3	3	3	3	3	3	80
83	3	3	3	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	80
84	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	78
85	4	3	3	4	2	2	1	2	3	3	4	3	2	4	3	2	2	1	4	3	3	4	3	3	2	1	71
86	4	4	4	4	4	1	1	1	1	1	4	4	4	4	4	1	1	1	1	1	4	4	4	1	1	1	65
87	2	3	3	2	3	2	2	2	2	2	3	3	3	3	3	2	3	2	2	2	3	3	3	1	2	2	63
88	4	4	4	4	4	3	4	4	4	3	4	3	4	3	4	3	3	3	3	2	4	4	4	1	3	1	87
89	4	4	3	2	4	3	3	3	2	2	2	2	3	2	3	3	2	3	2	2	2	3	2	3	3	3	70
90	3	3	4	4	4	3	3	3	2	3	3	4	4	4	4	3	3	3	1	2	3	3	2	3	3	3	80

91	3	3	3	3	3	2	3	2	3	3	2	3	3	2	3	3	2	3	3	2	2	2	3	2	3	2	68
92	3	3	3	3	3	3	3	3	3	2	2	3	2	2	2	3	3	2	2	3	3	3	3	3	4	2	71
93	3	3	3	2	3	3	3	3	2	3	3	3	3	3	3	3	3	3	3	2	3	3	3	3	2	2	73
94	3	3	3	3	3	2	2	2	2	2	3	3	3	3	3	2	2	2	2	2	3	3	3	2	2	2	65
95	3	3	3	3	3	3	3	3	2	3	3	3	3	3	3	3	3	3	3	2	3	3	2	3	4	3	76
96	4	4	4	4	4	1	1	1	1	1	4	4	4	4	4	1	1	1	1	1	4	4	4	1	1	1	65
97	3	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	79
98	3	3	4	3	3	3	3	3	3	3	3	3	3	4	3	3	4	3	3	3	3	4	3	3	3	3	82
99	3	3	3	3	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	79
100	4	4	4	3	4	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	4	84
101	3	3	3	3	2	3	1	2	2	2	3	3	2	3	2	3	2	3	3	2	3	3	3	2	3	2	66
102	3	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	79
103	3	3	3	4	3	3	3	4	3	2	3	3	2	2	3	3	2	2	2	2	2	2	3	3	3	2	70
104	3	3	4	3	3	3	3	4	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	81
105	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	79
106	3	3	3	3	3	2	2	2	2	2	3	3	3	3	3	2	2	2	2	2	2	3	3	3	2	2	65
107	3	3	3	3	3	2	2	2	2	2	3	3	3	3	3	2	2	2	2	2	2	3	3	3	2	2	65
108	3	3	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	4	80
109	4	3	3	3	3	3	3	4	3	3	3	3	3	3	3	4	3	3	3	3	3	3	2	4	3	4	82
110	3	3	3	4	3	3	3	4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	80
111	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	78
112	3	3	3	3	3	2	2	2	2	2	3	3	3	3	2	2	3	2	1	4	4	2	3	2	2	2	67
113	3	3	3	3	3	3	2	3	2	2	3	3	3	3	2	2	2	2	2	2	4	3	2	3	3	2	69
114	3	3	3	2	2	2	2	2	3	2	2	1	3	2	2	2	2	3	2	2	2	2	2	2	2	2	58
115	4	4	4	4	1	3	3	4	4	1	2	2	2	3	2	1	1	2	3	3	4	2	4	4	4	4	71
116	3	4	2	1	2	2	2	3	4	4	1	1	4	3	4	2	1	1	1	2	1	1	1	4	1	1	56
117	3	2	2	3	3	3	2	2	3	2	2	2	2	2	3	3	3	2	2	2	3	2	2	3	3	3	64
118	3	2	2	3	3	3	2	3	2	3	2	2	2	2	3	2	3	3	3	3	3	2	3	2	2	3	66
119	4	4	4	2	3	2	1	3	3	2	3	3	2	2	3	4	3	3	2	4	3	2	2	4	3	2	73
120	2	2	3	2	3	2	2	3	3	3	3	3	3	2	2	2	3	2	2	3	2	1	2	2	1	2	60

Lampiran 4 Hasil Penelitian Kepuasan Kerja dan Motivasi Kerja

Reabilitas Kepuasan Kerja

Reliability

Scale: ALL VARIABLES

Case Processing Summary

		N	%
Cases	Valid	120	100.0
	Excluded ^a	0	.0
	Total	120	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.936	36

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
x1	105.28	215.478	.399	.935
x2	105.47	212.016	.492	.934
x3	105.16	214.571	.455	.935
x4	105.40	212.040	.474	.935
x5	105.41	215.538	.394	.935
x6	105.40	211.435	.510	.934
x7	105.98	210.008	.498	.934
x8	105.66	211.286	.535	.934
x9	105.68	204.961	.681	.932
x10	105.53	208.537	.654	.933

x11	105.72	205.062	.695	.932
x12	105.51	212.017	.511	.934
x13	105.35	215.876	.435	.935
x14	105.43	213.407	.445	.935
x15	105.17	216.073	.414	.935
x16	105.48	211.613	.553	.934
x17	105.42	214.564	.406	.935
x18	105.56	210.736	.574	.934
x19	106.05	214.552	.362	.936
x20	105.59	216.008	.345	.936
x21	105.60	204.108	.643	.933
x22	105.63	210.638	.541	.934
x23	105.75	206.071	.652	.933
x24	105.66	210.765	.580	.934
x25	105.43	216.937	.364	.935
x26	105.38	209.211	.555	.934
x27	105.17	215.686	.404	.935
x28	105.36	208.786	.547	.934
x29	105.78	207.470	.692	.932
x30	105.57	210.315	.561	.934
x31	105.62	203.297	.739	.932
x32	105.53	206.369	.680	.932
x33	105.36	214.753	.436	.935
x34	105.61	214.257	.404	.935
x35	105.61	216.543	.319	.936
x36	105.71	210.511	.562	.934

Reabilitas Motivasi Kerja

Reliability

Scale: ALL VARIABLES

Case Processing Summary

		N	%
Cases	Valid	120	100.0
	Excluded ^a	0	.0
	Total	120	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.896	26

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
x1	74.15	101.826	.333	.895
x2	74.32	100.809	.316	.895
x3	74.24	101.008	.374	.894
x4	74.53	98.352	.448	.893
x5	74.27	98.416	.527	.891
x6	74.50	95.782	.674	.888
x7	74.59	96.479	.525	.891
x8	74.54	98.250	.474	.892
x9	74.74	97.235	.505	.891

x10	74.74	97.924	.453	.892
x11	74.45	101.342	.302	.895
x12	74.76	100.773	.284	.896
x13	74.44	99.375	.466	.892
x14	74.51	97.076	.498	.891
x15	74.21	100.049	.434	.893
x16	74.47	97.965	.507	.891
x17	74.77	94.416	.726	.886
x18	74.60	97.536	.562	.890
x19	74.79	94.200	.683	.887
x20	74.92	99.842	.355	.895
x21	74.32	100.154	.403	.893
x22	74.51	97.496	.479	.892
x23	74.47	98.856	.452	.892
x24	74.61	97.484	.476	.892
x25	74.62	96.018	.542	.890
x26	74.63	98.016	.435	.893

Uji Normalitas Data

Descriptive Statistics

	N	Mean	Std. Deviation	Minimum	Maximum
kepuasan kerja	120	108.54	14.942	79	144
motivasi kerja	120	77.51	10.292	56	104

One-Sample Kolmogorov-Smirnov Test

		kepuasan kerja	motivasi kerja
N		120	120
Normal Parameters ^a	Mean	108.54	77.51

	Std. Deviation	14.942	10.292
Most Extreme Differences	Absolute	.101	.088
	Positive	.101	.088
	Negative	-.040	-.045
Kolmogorov-Smirnov Z		1.111	.961
Asymp. Sig. (2-tailed)		.169	.315
a. Test distribution is Normal.			

Kategorisasi Kepuasan Kerja

Statistics

kat_kepuasankerja

N	Valid	120
	Missing	0

kat_kepuasankerja

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Rendah	27	22.5	22.5	22.5
	Sedang	75	62.5	62.5	85.0
	Tinggi	18	15.0	15.0	100.0
Total		120	100.0	100.0	

Kategorisasi Motivasi Kerja

Statistics

Kat_Motivasikerja

N	Valid	120
	Missing	0

Kat_Motivasikerja

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Rendah	18	15.0	15.0	15.0
	Sedang	85	70.8	70.8	85.8
	Tinggi	17	14.2	14.2	100.0
	Total	120	100.0	100.0	

Hasil Uji Linieritas

Means

Case Processing Summary

	Cases					
	Included		Excluded		Total	
	N	Percent	N	Percent	N	Percent
motivasi kerja * kepuasan kerja	120	100.0%	0	.0%	120	100.0%

Report

motivasi kerja

kepuasan kerja	Mean	N	Std. Deviation
79	60.00	1	.
82	62.00	2	5.657
83	62.00	1	.

86	69.00	1	.
87	69.00	3	2.646
88	64.00	1	.
90	66.25	4	2.217
91	67.00	3	5.292
92	69.57	7	3.867
93	68.75	4	3.304
94	71.20	5	1.643
95	68.00	1	.
96	68.00	1	.
98	68.50	2	10.607
100	73.00	1	.
101	69.50	2	6.364
102	65.50	2	13.435
103	70.67	3	2.517
104	69.00	1	.
105	74.33	6	3.933
106	70.50	2	.707
107	76.25	4	1.708
108	78.00	1	.
109	77.67	3	2.517
110	78.50	2	7.778
111	75.80	5	5.357
112	79.00	5	2.000
113	79.00	2	1.414
114	80.50	4	1.732
115	81.00	3	4.359
116	86.00	1	.
117	82.75	4	4.031
118	81.00	4	2.160
119	78.00	1	.
120	85.50	2	2.121
121	87.80	5	4.712
122	78.00	1	.

123	87.00	2	.000
124	89.50	2	6.364
126	88.00	2	8.485
127	91.00	5	2.345
132	86.50	2	.707
134	98.00	1	.
139	103.00	1	.
141	103.00	1	.
142	102.50	2	2.121
143	100.00	1	.
144	104.00	1	.
Total	77.51	120	10.292

ANOVA Table

			Sum of Squares	df	Mean Square	F	Sig.
motivasi kerja * kepuasan kerja	Between Groups	(Combined)	11372.711	47	241.973	14.150	.000
		Linearity	10417.409	1	10417.409	609.165	.000
		Deviation from Linearity	955.302	46	20.767	1.214	.227
	Within Groups		1231.281	72	17.101		
Total		12603.992	119				

Measures of Association

	R	R Squared	Eta	Eta Squared
motivasi kerja * kepuasan kerja	.909	.827	.950	.902

UJI HIPOTESIS

Correlations

		kepuasan kerja	motivasi kerja
kepuasan kerja	Pearson Correlation	1	.909**
	Sig. (2-tailed)		.000
	N	120	120
motivasi kerja	Pearson Correlation	.909**	1
	Sig. (2-tailed)	.000	
	N	120	120

** . Correlation is significant at the 0.01 level (2-tailed).

