

**PENGARUH KARAKTERISTIK INDIVIDU TERHADAP
KOMITMEN ORGANISASI MELALUI KEPUASAN
KERJA SEBAGAI VARIABEL INTERVENING
PADA KARYAWAN PT INDUSTRI KAPAL
INDONESIA (PERSERO) MAKASSAR**

SKRIPSI

Skripsi diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Manajemen (SM) Jurusan Manajemen
Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Oleh:
AINGRA

NIM: 90200115011

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2019**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Aingra
NIM : 90200115011
Tempat/Tgl. Lahir : Jenepono, 06 Oktober 1997
Jurusan : Manajemen
Fakultas : Ekonomi dan Bisnis Islam
Alamat : Jl. Mannuruki
Judul : Pengaruh Karakteristik Individu Terhadap Komitmen Organisasi Melalui Kepuasan Kerja Sebagai Variabel Intervening pada Karyawan PT Industri Kapal Indonesia (Persero) Makassar.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar dan hasil karya sendiri. Jika kemudian hari terbukti bahwa ia merupakan duplikat, tiruan atau dibuat orang lain, sebagian atau seluruhnya, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum.

Gowa, 04 November 2019

UNIVERSITAS ISLAM NEGERI

Penyusun,

ALAUDDIN
M A K A S S A R

A I N G R A
NIM. 90200115011

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ☎ (0411) 864924, Fax. 864923
Kampus II : Jl. H.M. Yasin Limpo Romangpolong – Gowa . ☎ 424835, Fax424836

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Pengaruh Karakteristik Individu terhadap Komitmen Organisasi melalui Kepuasan Kerja sebagai Variabel Intervening pada karyawan PT Industri Kapal Indonesia (Persero) Makassar”**, yang disusun oleh AINGRA, NIM **90200115011**, Mahasiswa Jurusan Manajemen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada tanggal 14 November 2019 bertepatan dengan 17 Rabi’ul Awal 1441, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Manajemen pada Fakultas Ekonomi dan Bisnis Islam.

Samata-Gowa, 15 November 2019
18 Rabi’ul Awal 1441

DEWAN PENGUJI

Ketua : Prof. Dr. H. Abustani Ilyas, M.Ag. ()
Sekretaris : Dr. Muh. Wahyuddin Abdullah, SE., M.Si., Ak. ()
Penguji I : Dr. Hj. Rahmawati Muin, S.Ag., M.Ag. ()
Penguji II : Dr. Alim Syahriati, M.Si ()
Pembimbing I : Dr. Siradjuddin, SE., M.Si. ()
Pembimbing II: Andi Mulia, SE., M.Si ()

Diketahui Oleh:

Dekan Fakultas Ekonomi dan Bisnis Islam UIN
Alauddin Makassar

Prof. Dr. H. Abustani Ilyas, M.Ag.
NIP. 19661130 199303 1 003

KATA PENGANTAR

Puji syukur atas kehadiran Allah swt yang telah memberikan berjuta kenikmatan, kelimpahan dan keberkahan yang luar biasa. Shalawat dan salam tercurah atas nama Baginda Rasulullah saw, suri teladan terbaik sepanjang masa, dan berkat rahmat, hidayah serta petunjuk-Nya sehingga penulis dapat menyelesaikan skripsi ini dengan judul “Pengaruh karakteristik individu terhadap komitmen organisasi melalui kepuasan kerja sebagai variabel intervening pada karyawan PTIndustri kapal indonesia (Persero)”. Penelitian digunakan sebagai tujuan memenuhi salah satu syarat dalam menyelesaikan program studi S1 pada jurusan Manajemen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.

Penulis menyadari bahwa dalam menyusun tugas akhir ini masih banyak kekurangan karena keterbatasan pengetahuan dan pengalaman yang penulis miliki. Namun penulis tetap berharap semoga skripsi ini dapat lebih baik dan bisa menjadi masukan yang berguna untuk penulis kedepannya.

Penulis skripsi ini tentunya tidak lepas dari peran serta berbagai pihak yang turut memberikan semangat, baik secara langsung maupun tidak langsung terutama kedua orang tua penulis Ayahanda Alm. Baton dan Ibunda Titi Nur tercinta. Sehingga skripsi ini dapat terselesaikan. Penulis juga mengucapkan terimakasih dengan segala ketulusan dan kerendahan hati. Rasa terimakasih tersebut penulis haturkan kepada yang terhormat:

1. Bapak Prof. Drs. Hamdan Juhannis M. A,Ph.D. selaku rektor UIN Alauddin Makassar yang telah memberikan kebijakan-kebijakan demi membangun UIN Alauddin Makassar.
2. Bapak Prof. Dr. KH Abustani Ilyam M. Ag. Selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
3. Ibu Hj. Rika Dwi Ayu Paramitasari. SE., M.Comm. dan Bapak Muh. Akil Rahman, SE., M.Si. Selaku ketua dan sekretaris pada jurusan Manajemen UIN Alauddin Makassar, atas segala bantuan dan bimbingan selama ini.
4. Ibu Dr. Hj. Salmah Said, SE., M.Fin., Mgmt., M.Si., PIA. Selaku dosen penasehat akademik yang telah meluangkan waktu memberi saran-saran yang sangat bermanfaat.
5. Bapak Dr. Siradjuddin, SE., M.Si. dan Ibu Andi Mulia, SE., M.Si. Selaku pembimbing yang telah mengajarkan tentang banyak hal, memberikan saran-saran dan kritikan yang sangat bermanfaat dan meluangkan waktunya dalam penulisan skripsi ini.
6. Ibu Dr. Hj. Rahmawati Muin, S.Ag., M.Ag. dan Bapak Dr. Alim Syahriati, M.Si. Slaku dosen penguji yang memberikan saran-saran.
7. Dosen-dosen yang selama ini mendidik, memberi pengetahuan baru dan pelajaran baru buat kami.
8. Semua staf Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah memberikan pelayanan yang baik
9. Saudara(i) yang telah Allah swt karuniakan dalam ikatan darah Atni Aktavia, Ainul Seraya, Aika safitri dan Attong Angga Saputra.

10. Kepada PT Industri Kapal Indonesia yang telah memberika kesempatan bagi peneliti untuk dapat melangsungkan penelitian dan memperoleh data.
11. Teman-teman dekat saya, St. NurQadarsi, Putri Eka Wulandari S, Munira Yusrida, Sumiati, Fadilah Hardina, Venni Febriani, Musdalifa HR, Lutfiah, Ahmad Rivai, Muhammar, A.Firdaus, Nurfadillah, Herlinda Basri, Nining Karmila, Wijaya Kusuma, Yasir dan Asri Wahyuni terimakasih atas dukungan, semangat kebersamaannya kepada penulis.
12. Teman-teman Jurusan Manajemen angkatan 2015 khususnya Manajemen A dan Manajemen Sumber Daya Manusia.
13. Terimakasih kepada kakanda tercinta Andi Hendra Syaputra atas segala dukungan selama ini.

Banyak hambatan dan kendala yang penulis hadapi, namun berkat tekad dan kerja keras serta dorongan dari berbagai pihak akhirnya penulis dapat menyelesaikan walaupun dalam bentuk sederhana ini. Karena itu, saran dan kritik yang membangun sangat saya harapkan guna menyempurnakan skripsi ini.

Assalamualaikum Waramatullahi Wabarakatuh

ALAUDDIN
M A K A S S A R

Penyusun,

A I N G R A
NIM. 90200115011

DAFTAR ISI

JUDUL SKRIPSI	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
ABSTRAK	xi
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	7
C. Hipotesis	8
D. Defenisi Operasional	10
E. PenelitianTerdahulu.....	11
F. Tujuan Penelitian.....	12
G. Manfaat Penelitian.....	12
BAB II TINJAUAN PUSTAKA	14
A. Manajemen Sumber Daya Manusia.....	14
B. Grand Theory.....	17
C. Karakteristik Individu.....	17
D. Komitmen Organisasi	20
E. Kepuasan Kerja	26
F. Keterkaitan Antar Variabel.....	33
G. Kerangka Pikir.....	34
BAB III METODE PENELITIAN	36
A. Jenisdan Lokasi Penelitian	36
B. Pendekatan Penelitian.....	36
C. Populasidan Sampel.....	36
D. Teknik Pengumpulan Data	37
E. Instrumen Penelitian	38
F. Teknik Pengolahan danTeknik Analisis Data	40
G. Teknik Analisis Data	40

BAB IV HASIL DAN PEMBAHASAN.....	45
A. Profil Perusahaan.....	45
B. Hasil Penelitian.....	48
C. Pembahasan	65
BAB V PENUTUP	70
A. Kesimpulan.....	70
B. Saran-Saran.....	71
DAFTAR PUSTAKA	72
LAMPIRAN	
RIWAYAT HIDUP	

DAFTAR TABEL

Nomor halaman	Teks	
1.1	Jumlah Keterlambatan Karyawan 2 Bulan Terakhir	5
1.2	Penelitian Terdahulu	11
3.1	Instrumen Penelitian.....	39
4.1	Usia Responden.....	49
4.2	Jenis Kelamin Responden	49
4.3	Pendidikan Terakhir Responden	50
4.4	Tanggapan Responden Karakteristik Individu.....	51
4.5	Tanggapan Responden Komitmen Organisasi	51
4.6	Tanggapan Responden kepuasan Kerja.....	52
4.7	Hasil Uji Validitas	53
4.8	Hasil Uji Realibilitas	54
4.9	Hasil Uji Normalitas.....	55
4.10	Hasil Uji Auokorelasi.....	56
4.11	Hasil Uji Multikolinearitas.....	56
4.12	Hasil Uji Heterdokedastisitas	57
4.13	Hasil R^2 Sub Struktur 1	58
4.14	Hasil R^2 Sub Struktur II.....	59
4.15	Hasil Uji t Sub I.....	60
4.16	Hasil Uji t Sub II	61

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR GAMBAR

Nomor halamanTeks

2.1	Kerangka Pikir.....	34
4.1	Struktur Organisasi.....	48

NAMA : AINGRA
NIM : 9020115011
JURUSAN : MANAJEMEN

JUDUL SKRIPSI: Pengaruh Karakteristik Individu terhadap Komitmen Organisasi Melalui Kepuasan Kerja Sebagai Variabel Intervening pada Karyawan PT Industri Kapal Indonesia (Persero) Makassar.

Komitmen Organisasi merupakan sikap yang mencerminkan sejauh mana seseorang individu mengenal dan terikat pada organisasinya. Seseorang individu yang memiliki komitmen tinggi kemungkinan akan melihat dirinya sebagai anggota sejati organisasi. Penelitian ini bertujuan untuk mengetahui dan menjelaskan pengaruh karakteristik individu terhadap komitmen organisasi melalui kepuasan kerja sebagai variabel intervening pada karyawan PT. Industri Kapal Indonesia (Persero) Makassar.

Penelitian ini menggunakan penelitian kuantitatif dengan pendekatan penelitian asosiatif. Adapun teknik pengambilan sampel menggunakan teknik probability sampling dan 142 karyawan PT. Industri Kapal Indonesia yang bersedia merespon penelitian ini melalui kuesioner. Teknik pengambilan data primer dan data sekunder. Teknik analisis data yang digunakan adalah uji validitas dan realibilitas, uji asumsi klasik, dan uji hipotesis menggunakan analisis regresi linear sederhana dan *path analysi*.

Penelitian ini memperoleh hasil bahwa karakteristik individu berpengaruh positif dan signifikan terhadap komitmen organisasi. Karakteristik individu berpengaruh positif dan signifikan terhadap kepuasan kerja. Kepuasan kerja berpengaruh positif dan signifikan terhadap komitmen organisasi. Karakteristik individu berpengaruh positif dan signifikan terhadap komitmen organisasi melalui kepuasan kerja.

Kata Kunci: Karakteristik Individu, Kepuasan Kerja, Komitmen Organisasi

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Bagi masyarakat pada era industrialisasi sekarang ini, pekerja merupakan suatu aspek kehidupan yang sangat penting terutama bagi masyarakat modern bekerja merupakan suatu tuntutan yang mendasar, baik dalam rangka memperoleh imbalan berupa uang atau jasa, ataupun dalam rangka mengembangkan dirinya.¹ Sumber daya manusia adalah faktor yang paling penting dari sebuah organisasi dimana mempelajari hubungan dan peran manusia dalam perusahaan secara efisien dan efektif untuk mencapai pengakuan keberhasilan suatu organisasi. Sumber daya manusia dalam PT Industri Kapal Indonesia (Persero) merupakan aset berharga yang harus dikelola dengan baik dan menciptakan kualitas kerja yang profesional.

PT Industri Kapal Indonesia (Persero) merupakan BUMN yang bergerak dalam bidang industri perkapalan kantor pusat di Indonesia bagian timur yaitu dikota Makassar dan menjadi industri galangan kapal terbesar di Indonesia bagian timur Indonesia dan secara langsung ditunjuk sebagai poros industri maritim di Indonesia. PT Industri Kapal Indonesia (Persero) merupakan penghasil kapal-kapal besar di Indonesia dalam hal ini berupa kapal *Ferry*, *cargo* serta berbagai jenis kapal lainnya yang beroperasi di Indonesia. Dalam menjalankan tugas peran

¹Novita Ch. Tamaka *et all*, *Pengaruh Karakteristik Pekerja dan Karakteristik Individu terhadap Kepuasan Kerja Karyawan pada PT. Bank Mandiri (Persero) Tbk Kantor Cabang (Area Manado)*, Vol, 5 No. 3 September 2017, hal; 1.

karyawan sangat penting, keberhasilan organisasi tidak lepas dari kinerja karyawan dan peran karyawan.

Bagi kehidupan berorganisasi komitmen merupakan persyaratan mutlak untuk menjaga kelangsungan organisasi. Komitmen yang dimiliki oleh karyawan terhadap perusahaan tentunya menjadi faktor penting bagi sebuah perusahaan. Hal tersebut akan membuat karyawan tidak mudah untuk keluar dari perusahaan dan karyawan akan merasa mempunyai kewajiban untuk mencapai tujuan perusahaan dimana dia bekerja. Luthans mendefinisikan komitmen organisasi sebagai keinginan kuat untuk tetap sebagai anggota tersebut, keinginan untuk bekerja keras sesuai keinginan organisasi, keyakinan tertentu dan penerimaan nilai dan tujuan organisasi.²

Beberapa hal yang berkaitan dengan komitmen organisasi pada karyawan diantaranya adalah karakteristik individu dan kepuasan kerja. Karakteristik individu mempunyai kaitan erat dengan komitmen organisasi pada karyawan. Ciri khusus karakteristik individu atau sifat khusus yang dimiliki oleh seorang pegawai yang dapat menjadikan dirinya memiliki kemampuan yang berbeda dengan orang lain untuk mempertahankan dan memperbaiki kerja di dalam organisasinya.³ Sehingga kebijakan penerapan sikap masing-masing pekerja perlu diperhatikan organisasi dalam rangka mempertahankan karyawan dalam organisasi tersebut.

²Firmanda Utama Akbar *et. All*, *Pengaruh Kepuasan Kerja terhadap Komitmen Organisasional dan Kinerja Karyawan (Studi pada Karyawan Tetap PG Kebon Agung Malang)*, Vol. 287, No. 3 September 2016, hal; 81.

³Audha Rifqy Ardian *et. all*, *Dampak Kualitas Kerja dan Karakteristik Individu terhadap Komitmen Organisasi dengan Kepuasan Kerja dan Kepuasan Kerja Sebagai Variabel Intervening*, 2015.

Karena itu, salah satu cara yang perlu dilakukan untuk mempertahankan komitmen karyawan yaitu penerapan karakter individu.

Selain karakteristik individu, Kepuasan kerja merupakan salah satu faktor yang sangat penting untuk mendapatkan hasil kerja yang optimal. Karyawan dengan kepuasan kerja yang tinggi memiliki semangat kerja yang tinggi pula, sehingga prestasi kerjanya akan maksimal pula. Sebaliknya karyawan dengan kepuasan kerja yang rendah, menyebabkan prestasi kerjanya dan ini akan sangat berdampak bagi perusahaan. Kinerja karyawan sangat berdampak pada maksimalnya kinerja perusahaan. Itulah yang menyebabkan kepuasan kerja karyawan dinilai sangat penting terutama untuk menunjang kinerja perusahaan dalam persaingan di era globalisasi ini. Dengan demikian produktivitas dan hasil kerja karyawan akan meningkat secara optimal. Sementara itu Hasibuan menyatakan bahwa kepuasan kerja adalah sikap emosional yang menyenangkan dan mencintai pekerjaannya. Sikap ini dicerminkan oleh moral kerja, kedisiplinan, dan prestasi kerja.⁴

Komitmen organisasi dalam kaitannya dengan peningkatan karakteristik individu dan kepuasan kerja juga berpengaruh pada tingkat kehadiran serta mengurangi tingkat *turnover* karyawan. Selain itu menurut Haryanto peningkatan sifat karyawan akan membawa dampak positif secara langsung, yaitu yang pertama, meningkatkan kepuasan kerja dan komitmen organisasi, kedua meningkatnya produktivitas, ketiga berkaitan dengan dua keuntungan sebelumnya adalah meningkatkan efektivitas organisasi. Perusahaan harus mampu menawarkan karakteristik setiap karyawan dengan lebih baik untuk mendapatkan dan memper-

⁴Deden Misbahudin Muayyad, *Pengaruh Kepuasan Kerja terhadap Produktifitas Kerja Pegawai Bank Syariah X Kantor Wilayah II*, Jurnal manajemen dan pemasaran jasa, Vol. 9, No. 1, 2016, hal; 77.

tahankan karyawan yang memiliki kemampuan sehingga dapat dikatakan adanya hubungan antara penerapan karakteristik individu terhadap komitmen organisasi karyawan.

Sebuah survei di Amerika Serikat menunjukkan bahwa berkurangnya loyalitas karyawan terhadap organisasi disebabkan adanya kecenderungan karyawan menempatkan kepentingan pribadi di atas kepentingan organisasi. Karyawan sering berkeinginan untuk menukar bayaran tinggi serta keuntungan lain yang didapatkan dengan fleksibilitas dan otonomi, karakteristik individu yang memungkinkan karyawan menyeimbangkan kehidupan didalam dan diluar pekerjaan. Karena itu, karakteristik individu dan kepuasan kerja merupakan faktor penting yang harus dipertimbangkan agar karyawan tidak pergi mencari perusahaan lain.⁵

Kesuksesan dalam perusahaan ditentukan oleh kinerja karyawannya baik buruknya kinerja dilakukan berpengaruh pada keberhasilan perusahaan secara keseluruhan. Sehingga diharapkan dalam perusahaan para karyawannya mempunyai komitmen yang tinggi, tidak suka membolos, maupun pindah kerja. Hanya saja kenyataan yang terjadi di sebuah perusahaan bahwa tidak semua karyawan mempunyai komitmen yang tinggi. Seperti yang terjadi di PT IKI (Persero) bahwa telah ada indikasi-indikasi komitmen mulai menurun sekitar beberapa bulan terakhir ini. Indikasi menurunnya komitmen dapat digambarkan dengan adanya catatan dari personalia bahwa beberapa karyawan yang mulai suka terlambat masuk kerja, membolos, dan meninggalkan jam kerja. Melihat kenyataan seperti

⁵Wenda Chisienty O, *Pengaruh Quality Of Work Life Terhadap Komitmen Organizational Karyawan di CV Sinar Plasindo*, Jurnal Manajemen/Tahun (20015) Vol. 3, No 2.

itu perlu kiranya mencari penyebab dari kurangnya loyalitas karyawan pada organisasi. Namun demikian, dalam kondisi apapun, setiap karyawan dituntut berkomitmen terhadap apa yang menjadi tanggung jawabnya, mempersoalkan komitmen sama dengan mempersoalkan tanggung jawab. Selain itu, ada alasan lain yang mendorong mengalami penurunan komitmen dalam organisasinya.

Tabel 1.1
Jumlah Keterlambatan Karyawan 2 Bulan Terakhir

No	Nama	Jumlah keterlambatan
1	Sekretaris Perusahaan	190
2	Divisi Keuangan dan Akuntansi	98
3	Divisi Pengembangan dan Logistik	117
4	Badan Manajemen Mutu	60
5	Divisi Pemasaran	122
6	Divisi Produksi	315
7	Divisi Usaha dan Perdagangan	47

Sumber: PT Industri Kapal Indonesia (Persero) di Kota Makassar.

Rendahnya karakteristik individu akan memengaruhi individu dalam organisasinya sehingga menghambat penyelesaian tugas dan tanggung jawab dalam mencapai targetnya. Kenyataan yang terjadi di PT IKI (Persero) bahwa karyawan tetap bekerja ketika pemimpin tidak ada tapi hasil kerjanya terkadang tidak memuaskan dan tidak tepat waktu tetapi ketika pemimpin ada maka karyawan akan gesit bekerja dan menghasilkan kinerja yang memuaskan. Kurangnya antusias terhadap pekerjaan dan situasi akan memengaruhi pekerjaan yang dilakukan.

Selain itu rendahnya kepuasan kerja karyawan PT IKI (Persero) bisa menjadi penyebab kurangnya komitmen karyawan pada organisasi tersebut, penyebab

ketidakpuasan karyawan salah satunya dikarenakan pekerjaan yang cenderung monoton sehingga karyawan merasa jenuh dengan pekerjaan tersebut. Ketidakpuasan dalam kerja akan dapat menimbulkan perilaku agresif atau sebaliknya yang menimbulkan sikap menarik diri dari kontak dengan lingkungan sosialnya atau karyawan yang kurang terlibat dalam pekerjaannya sehingga karyawan tersebut hanya bekerja secara rutinitas saja. Misalnya, dengan sikap berhenti dari perusahaan, suka terlambat datang dan perilaku yang cenderung bersifat menghindar dari aktivitas organisasi.⁶

Adapun penelitian terdahulu mengenai pengaruh karakteristik individu terhadap komitmen organisasi yang dilakukan Indi Djastuti yang menyatakan bahwa karakteristik individu salah satu faktor penting yang memengaruhi komitmen organisasi,⁷ sedangkan dalam penelitian yang dilakukan oleh Dian Romel yang menyatakan bahwa hasil penelitian ini mengungkapkan bahwa karakteristik individu berpengaruh positif terhadap kepuasan kerja. Dalam penelitian tersebut menunjukkan bahwa baik karakteristik individu maupun kepuasan kerja sangat berpengaruh bagi keberlangsungan organisasi.⁸

Dilihat bahwa semakin tinggi karakteristik individu dan kepuasan kerjayang dirasakan karyawan akan mempengaruhi peningkatan komitmen organisasi karyawan terhadap organisasi tersebut dan menjadi pengaruh tidak

⁶Rizki Haryanto *et all*, *Pengaruh Karakteristik Pekerja, Employee Engagement dan Motivasi terhadap Komitmen Organisasi dengan Kepuasan Kerja Sebagai Variabel Intervening pada PT. Eka Farma di Semarang*.

⁷India Djastuti. *Pengaruh Karakteristik Individu terhadap Komitmen Organisasi Karyawan Tingkat Manajerial Perusahaan Jasa Konstruksi di Jawa Tengah*, Vol. 13, No. 1, april 2011.

⁸Dian Romel, *Pengaruh Karakteristik Individu terhadap Kepuasan Kerja dan Implikasinya pada Kinerja Karyawan di UNIKOM*

langsung antara karakteristik individu dan kepuasan kerja terhadap komitmen organisasi.

Berdasarkan latar belakang diatas maka penulis berkeinginan melakukan penelitian yang berjudul: ***“Pengaruh Karakteristik Individu terhadap Komitmen Organisasi Melalui Kepuasan Kerja Sebagai Variabel Intervening pada Karyawan PT Industri Kapal Indonesia (Persero) Makassar”***.

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah diuraikan diatas maka secara ringkas masalah dalam penelitian ini dapat dirumuskan sebagai berikut:

1. Apakah ada pengaruh karakteristik individu terhadap komitmen organisasi pada PT Industri Kapal Indonesia (Persero) Makassar?
2. Apakah ada pengaruh karakteristik individu terhadap kepuasan kerja karyawan pada PT Industri Kapal Indonesia (Persero) Makassar?
3. Apakah ada pengaruh kepuasan kerja terhadap komitmen organisasi pada karyawan pada PT Industri Kapal Indonesia (Persero) Makassar?
4. Apakah ada pengaruh karakteristik individu terhadap komitmen organisasi melalui kepuasan kerja sebagai variabel intervening pada PT Industri Kapal Indonesia (Persero) Makassar?

C. Hipotesis

1. Karakteristik Individu Berdasarkan Komitmen Organisasi

Karakteristik individu merupakan suatu bentuk filsafat yang diterapkan oleh manajemen dalam mengelola organisasi pada umumnya dan sumber daya

manusia pada khususnya. Komitmen pada karyawan di sebuah organisasi memang sangat penting untuk dimiliki karyawan guna menunjukkan *performance* karyawan dan juga demi kemajuan dan keberlangsungan keberadaan organisasi. Komitmen sangat berkaitan erat dengan individu-individu yang ada.

Penelitian yang dilakukan Mulyani dan Soliha, karyawan yang merasa pekerjaan yang diberikan sudah melekat pada dirinya maka apapun akan dilakukan demi menjalankan pekerjaan tersebut. Hal ini menunjukkan bahwa karyawan yang cocok dengan karakteristik individu diberikan lebih memilih pekerjaan dengan sepenuh hati demi kemajuan perusahaan.⁹

H₁: Diduga karakteristik individu berpengaruh signifikan terhadap Komitmen Organisasi

2. Karakteristi Individu Berdasarkan Kepuasan kerja

Menurut Arief, setiap orang mempunyai pandangan, tujuan, kebutuhan dan kemampuan yang berbeda satu sama lain. Perbedaan ini akan terbawa dalam dunia kerja, yang akan menyebabkan kepuasan satu orang dengan yang lain berbeda pula, meskipun bekerja ditempat yang sama. Perbedaan individu dari sisi kemampuan (*ability*), nilai, sikap (*attitude*) dan minat (*interest*) yang merupakan sikap yang membuat orang senang akan objek situasi atau ide-ide tertentu akan meningkat kepuasan individu tersebut dalam bekerja. Adanya keragaman dari setiap individu baik dari sisi kemampuan, nilai yang di dapat dari pekerjaan, sikap

⁹Rizki Haryanto *et al*, *Pengaruh Karakteristik Pekerjaan dan Employee Engagement dan Motivasi terhadap Komitmen Organisasi dengan Kepuasan Kerja Sebagai Variabel Intervening pada PT. Eka Farma di Semarang.*

dan minat yang tinggi dapat mendorong rasa puas dari setiap individu terhadap pekerjaannya.¹⁰

H₂: Diduga karakteristik individu berpengaruh signifikan terhadap kepuasan kerja.

3. Kepuasan Kerja Berdasarkan Komitmen Organisasi

Komitmen organisasi yang tinggi akan berdampak pada kepuasan dan karier karyawan itu sendiri yaitu peningkatan karier yang lebih cepat dan pasti. Komitmen organisasional yang tinggi juga berkorelasi positif terhadap organisasi yaitu: tingginya kinerja/performa pegawai, rendahnya *turnover*, rendahnya absensi karyawan. Di samping itu komitmen organisasi yang tinggi juga memberi keuntungan yang sangat dibutuhkan seperti persepsi yang menyenangkan dari karyawan, perilaku sebagai anggota organisasi yang lebih tinggi, dan terciptanya iklim organisasi yang kondusif, yang pada akhirnya meningkatkan kepuasan kerja karyawan.¹¹

H₃: Diduga komitmen organisasi berpengaruh signifikan terhadap kepuasan kerja

4. Karakteristik Individu Terhadap Komitmen Organisasi Melalui Kepuasan Kerja

Penelitian dari Bustomi, yang berjudul pengaruh karakteristik individu dan komitmen organisasi terhadap kinerja karyawan melalui kepuasan kerja,

¹⁰Dian Romen, *Pengaruh Karakteristik Individu Terhadap Kepuasan Kerja Dan Kinerja Karyawan di UNIKOM*, hal; 3.

¹¹Musa Djamiludi, *Pengaruh Komitmen Organisasi, Pengembangan Karier, Motivasi Kerja Dan Karakteristi Individual Terhadap Kepuasan Kerja Dan Kinerja Pegawai Pemerintahan Kabupaten Halmahera Timur*. Vol. 2. No. 2, 2009.

menunjukkan hasil bahwa adanya pengaruh positif dan signifikan antara variabel (X_1) karakteristik individu dan (X_2) komitmen organisasi terhadap variabel (Y) kinerja karyawan melalui variabel (Z) kepuasan kerja.¹²

H₄: Diduga karakteristik individu berpengaruh signifikan terhadap Komitmen Organisasi melalui Kepuasan Kerja

D. Definisi Operasional

Definisi operasional adalah aspek penelitian yang memberikan informasi kepada kita tentang bagaimana caranya mengukur variabel. Variabel penelitian adalah objek penelitian atau sesuatu yang menjadi perhatian. Variabel penelitian ini terdiri dari:

1. Karakteristik individu (X). Merupakan interaksi antara individu yang satu dengan individu yang lain maupun individu dengan karakteristik suatu organisasi. PT Industri Kapal Indonesia (Persero) yang menuntut karyawannya agar berperilaku baik sesuai dengan kode etik dan aturan yang telah ditetapkan oleh perusahaan.
2. Komitmen organisasi (Y). Merupakan sikap loyalitas karyawan secara berkelanjutan, dimana anggota organisasi mengekspresikan perhatiannya dan kesenangannya kepada organisasi serta keberhasilan yang didapat karyawan PT Industri Kapal Indonesia (Persero).
3. Kepuasan kerja (Z). Merupakan keadaan emosional karyawan yang terjadi maupun tidak terjadi titik temu antara nilai jasa kerja karyawan

¹²Syahrul Bustomi, *Pengaruh Karakteristik Individu dan Komitmen Organisasi terhadap Kinerja Karyawan Melalui Kepuasan Kerja*, Vol.9, No. 2 juli 1015.

PT Industri Kapal Indonesia (Persero) dengan tingkat nilai balas saja yang memang diinginkan oleh karyawan yang bersangkutan.

E. Penelitian Terdahulu

Penelitian terdahulu merupakan suatu referensi bagi peneliti untuk melakukan penelitian atau menemukan inspirasi baru untuk apa yang akan diteliti selanjutnya.

Tabel 1.2
Penelitian terdahulu

No	Nama/Tahun	Judul	Hasil
1.	Audha Rifqy Ardian, Patricia Paramita, Edward Gagah, Darsin (2015)	Dampak kualitas kerja dan karakteristik individu terhadap komitmen organisasi melalui kepuasan kerja sebagai variabel intervening (studi kasus pengajar SDN UPT Kecamatan Dukuhturi Kabupaten Tegal)	Peneliti menyatakan bahwa karakteristik individu terhadap komitmen organisasi melalui kepuasan kerja ada pengaruh signifikan dan positif
2.	Deni Widanarni (2016)	Pengaruh karakteristik individu, karakteristik pekerja dan karakteristik organisasi terhadap kepuasan kerja karyawan PT. Bank Rakyat Indonesia cabang Kuala Kapuas	Terdapat hubungan yang positif dan signifikan antara kualitas kehidupan kerja dan kepuasan kerja
3.	Ngurah Agung Guruh Saputra (2016)	Pengaruh karakteristik individu terhadap komitmen organisasi karyawan Aditya Beach Resort Lovina Singarajaya tahun 2014	Karakteristik individu berpengaruh signifikan terhadap komitmen organisasi karyawan pada Aditya Beach Resort Lovina Singarajaya
4.	Firmananda Hutama Akbar (2017)	Pengaruh kepuasan kerja terhadap komitmen organisasional dan kinerja karyawan (studi pada karyawan tetap PG Kebon Agung Malang)	Peneliti menganggap ada hubungan positif antara kepuasan kerja terhadap komitmen organisasi

F. Tujuan Penelitian

Dari rumusan masalah tersebut di atas, maka tujuan penelitian ini adalah untuk:

1. Mengetahui pengaruh karakteristik individu terhadap komitmen organisasi pada PT Industri Kapal Indonesia (Persero) Makassar.
2. Mengetahui pengaruh karakteristik individu terhadap kepuasan kerjakaryawan pada PT Industri Kapal Indonesia (Persero) Makassar.
3. Mengetahui pengaruh kepuasan kerja terhadap komitmen organisasi pada karyawan pada PT Industri Kapal Indonesia (Persero) Makassar.
4. Mengetahui pengaruh karakteristik individu terhadap komitmen organisasi melalui kepuasan kerja sebagai variabel *intervening* pada PT Industri Kapal Indonesia (Persero) Makassar.

G. Manfaat Penelitian

Setelah penelitian ini selesai dilakukan diharapkan akan memberikan manfaat bagi berbagai pihak, di antaranya adalah:

1. Bagi instansi. Sebagai masukan dan saran yang dapat dipertimbangkan bagi PT Industri Kapal Indonesia (Persero) pihak terkait dengan karakteristik individu terhadap komitmen organisasi melalui kepuasan kerja sebagai variabel *intervening*.
2. Bagi akademik. Menambah wawasan penulis dalam bidang penelitian penerapan ilmu pengetahuan, serta mengaplikasikan ilmu pengetahuan

yang diperoleh selama menempuh pendidikan di Fakultas Ekonomi dan Bisnis Islam Negeri Alauddin Makassar.

3. Bagi penulis. Hasil penelitian ini diharapkan memberikan ilmu pengetahuan mengenai kondisi kerja dilingkungan pekerjaan secara nyata.

BAB II

TINJAUN PUSTAKAN

A. *Manajemen Sumber Daya Manusia*

1. Manajemen Sumber Daya Manusia dalam Islam

Landasan hukum manajemen sumber daya manusia dalam Al-Qur'an, Allah swt berfirman dalam (QS. al-Baqarah/2:30).

وَإِذْ قَالَ رَبُّكَ لِلْمَلٰٓئِكَةِ اِنِّيْ جَاعِلٌ فِى الْاَرْضِ خَلِيْفَةًۭ قَالُوْۤا اَتَجْعَلُ فِيْهَا مَنۢ يُفْسِدُ فِيْهَا وَيَسْفِكُ الدِّمَآءَ وَنَحْنُ نُسَبِّحُ بِحَمْدِكَ وَنُقَدِّسُ لَكَۗ قَالَ اِنِّيْۤ اَعْلَمُ مَا لَا تَعْلَمُوْنَ ۝۳۰

Terjemahnya :

Ingatlah ketika Tuhanmu berfirman kepada para malaikat: "Sesungguhnya Aku hendak menjadikan seorang khalifah di muka bumi". Mereka berkata: "Mengapa Engkau hendak menjadikan (khalifah) di bumi itu orang yang akan membuat kerusakan padanya dan menumpahkan darah, padahal kami senantiasa bertasbih dengan memuji Engkau dan menyucikan Engkau?" Tuhan berfirman: "Sesungguhnya Aku mengetahui apa yang tidak kamu ketahui".¹³

Manusia merupakan makhluk yang memiliki kemampuan istimewa yang memiliki kedudukan tinggi diantara makhluk lainnya yaitu menjadi khalifah Allah swt, di bumi. Islam menghendaki manusia berada pada tatanan yang tinggi dan luhur. Karena itu manusia dikarunia akal, perasaan, dan tubuh yang sempurna. Dalam Al-Qur'an manusia disebut sebagai: (1) sebagai khalifah, (2) sebagai makhluk unggul, (3) sebagai pewaris kekayaan bumi, (4) sebagai penakluk, (5) sebagai pegemban amanah.

2. Pengertian Manajemen Sumber Daya Manusia

¹³Kementrian Agama RI, *Al-qur'an dan Terjemahnya*, (Bandung: J-Art. 2014)

Manajemen adalah ilmu atau seni untuk mengatur proses pemanfaatan sumber daya manusia serta sumber-sumber daya lainnya secara efektif dan efisien dalam mencapai suatu tujuan tertentu. Manajemen ini terdiri dari unsur: *man, money, materials, market, machines, dan method*. Unsur *man*, menjadi salah satu bidang ilmu manajemen yang disebut manajemen sumber daya manusia. Manajemen sumber daya manusia adalah suatu bidang manajemen yang khusus mempelajari hubungan dan peran manusia dalam perusahaan.¹⁴ Manajemen sumber daya manusia adalah pendayagunaan, pengembangan, penilaian, pemberian balas jasa dan pengelolaan individu anggota organisasi atau kelompok karyawan.¹⁵

3. Tujuan Manajemen Sumber Daya Manusia

Tujuan manajemen sumber daya manusia tidak hanya mencerminkan kehendak manajemen pada tingkat atas tetapi juga harus menyeimbangkan tantangan perusahaan, fungsi sumber daya manusia dan orang-orang yang berpengaruh dalam perusahaan. Ada 4 tujuan manajemen sumber daya manusia, yaitu:

- a) Tujuan Sosial manajemen sumber daya manusia. Tujuan ini perusahaan bertanggungjawab secara sosial dan etis terhadap kebutuhan dan tantangan masyarakat seraya meminimalkan dampak negatif dan lebih mengembangkan dampak positif terhadap lingkungan dan lainnya. Karena umumnya suatu perusahaan harus memiliki dampak positif bagi masyarakat luas bukan hanya berfokus mendapatkan keuntungan sebesar-besarnya bagi perusahaan.

¹⁴Suhartini, Eka, *Islamic Human Resource Management*, (Makassar. Alauddin University press, 2016) hal; 7.

¹⁵Simamora, Hendry dalam Suhartini, Eka, *Islamic Human Resource Management*, (Makassar. Alauddin University press, 2026) hal; 9.

- b) Tujuan Organisasional. Tujuan ini adalah sasaran perusahaan yang dibuat untuk mencapai tujuan perusahaan. Manajemen sumber daya manusia yang baik berfokus pada peningkatan kontribusi yang dapat diberikan para pekerja dalam perusahaan kearah pencapaian tujuan perusahaan.
- c) Tujuan Fungsional manajemen sumber daya manusia adalah untuk mempertahankan kontribusi sumber daya manusia pada tingkat yang sesuai dengan kebutuhan perusahaan. Tujuan ini meliputi langkah-langkah dan prosedur yang harus ditempuh oleh unit kerja yang mengelola sumber daya manusia dalam perusahaan sedemikian rupa sehingga sumber daya manusia tersebut dapat berkontribusi secara maksimal. Prosedur yang dimaksudkan dalam tujuan fungsional ini dapat berupa perencanaan ketenaga-kerjaan, rekrutmen, seleksi, penempatan, pengupahan, penggajian, pembinaan karir, pendidikan dan pelatihan, pemeliharaan hubungan kerja hingga pemberhentian, baik dalam bentuk pemutusan hubungan kerja maupun pemensiunan.
- d) Tujuan Individual. Tujuan ini adalah sasaran pribadi dari setiap anggota perusahaan yang akan dicapai melalui aktivitas perusahaan. Tujuan organisasi terlebih dahulu harus diterima oleh semua karyawan yang bekerja dalam ruang lingkup perusahaan sehingga tujuan manajemen sumber daya manusia dapat membantu para karyawan untuk mencapai tujuan pribadi mereka, paling tidak sejauh tujuan pribadi tersebut dapat meningkatkan kontribusi karyawan terhadap perusahaan.

B. *Grand Theory*

Teori Z yang di kemukakan oleh William G. Ouchi **Teori Z** adalah teori yang lebih menekankan pada peran dan posisi pegawai atau karyawan dalam perusahaan yang dapat membuat para pekerja menjadi nyaman, betah, senang dan merasa menjadi bagian penting dalam perusahaan. Dengan demikian maka karyawan akan bekerja dengan lebih efektif dan efisien dalam melakukan pekerjaannya. Teori ini menunjukkan bahwa karakteristik individu yang dipengaruhi oleh pemberian motivasi perusahaan sehingga individu merasa puas dan loyal terhadap perusahaan serta membentuk komitmen untuk tetap berprestasi dalam pekerjaan dan terus bekerja dalam perusahaan tersebut.

C. *Karakteristik Individu*

1. *Pengertian karakteristik individu*

Karakteristik individu adalah salah satu faktor motivasi dari faktor yang mempengaruhi tingkat motivasi seseorang. Karakteristik individu mendorong seseorang untuk melakukan suatu aktifitas dan perilaku untuk memuaskan kebutuhannya. Sujak mengemukakan bahwa karakteristik individu yang berbeda-beda, meliputi kebutuhan, nilai sikap, dan minat. Perbedaan tersebut akan dibawa oleh individu ke dalam dunia kerja sehingga motivasi setiap individu akan bervariasi dan dalam karakteristik ini, dan oleh karena itu motivasi mereka akan berbeda. Seorang individu mungkin akan menginginkan *prestise* dan dengan demikian orang tersebut dimotivasi oleh sebuah pekerjaan yang mengesankan. Individu yang lain mungkin menginginkan uang, dengan demikian dimotivasi

untuk mendapatkan gaji tinggi.¹⁶Karakteristik individu menurut Dalimunthe adalah ciri khas yang menunjukkan perbedaan seseorang tentang inisiatif, kemampuan untuk tetap tegar menghadapi tugas sampai tuntas atau memecahkan masalah atau bagaimana menyesuaikan perubahan yang terkait erat dengan lingkungan yang mempengaruhi kinerja individu.¹⁷

2. Indikator Karakteristik Individu

Menurut Arief Subyantoro menyebutkan bahwa setiap orang mempunyai pandangan, tujuan, kebutuhan dan kemampuan yang berbeda satu sama lain. Perbedaan ini akan terbawa dalam dunia kerja, yang akan menyebabkan kepuasan satu orang dengan yang lain berbeda pula, meskipun bekerja ditempat yang sama. Arief Subyantoro menyebutkan indikator Karakteristik individu meliputi: Kemampuan, Nilai, Sikap, Minat.

- a) Kemampuan (*ability*). Kemampuan (*ability*) adalah kapasitas seseorang individu untuk mengerjakan berbagai tugas dalam suatu pekerjaan. Dengan kata lain bahwa kemampuan (*ability*) merupakan fungsi dari pengetahuan (*knowledge*) dan keterampilan (*skill*).
- b) Nilai (*Value*). Nilai seseorang didasarkan pada pekerjaan yang memuaskan, dapat dinikmati, hubungan dengan orang-orang, pengembangan intelektual dan waktu untuk keluarga.

¹⁶Sahrul Bustomi, *Pengaruh Karakteristik Individu dan Komitmen Organisasi terhadap Kinerja Karyawan Melalui Kepuasan Kerja*, Jurnal Bisnis Dan Manajemen, Vol. 9, No 2 Juli 2015, hal; 202-214.

¹⁷Iskandar, *Pengaruh Karakteristik Individu, Beban Kerja dan Lingkungan Kerja terhadap Kinerja Pegawai pada Kantor Inspektorat Derah Provinsi Sulawesi Tengah*, Jurnal katalogis, Vol. 5, No. 1 Januari 2017, hal; 67.

- c) Sikap (*attitude*). Sikap adalah pernyataan evaluative baik yang menguntungkan atau tidak menguntungkan mengenai objek, orang, atau peristiwa. Dalam penelitian ini sikap akan difokuskan bagaimana seseorang merasakan atas pekerjaan, kelompok kerja, penyedia dan organisasi.
- d) Minat (*interest*). Minat (*interest*) adalah sikap yang membuat orang senang akan objek situasi atau ide-ide tertentu. Hal ini diikuti oleh perasaan senang dan kecenderungan untuk mencari objek yang disenangi itu. Pola-pola minat seseorang merupakan salah satu faktor yang menentukan kesesuaian orang dengan pekerjaannya. Minat orang terhadap jenis pekerjaanpun berbeda-beda.¹⁸

3. Karakteristik Individu Dalam Islam

Menurut fitrahnya, hakikat dan susunan manusia, terdiri dari unsur jasmani dan rohani. Menurut Al-Kindi bersifat sederhana dan substansinya berasal dari Allah. Dengan perantaraan ruh, manusia memperoleh pengetahuan pancaindera dan pengetahuan akal. Pengetahuan pancaindera hanya mengenai hal yang lahir saja, sedangkan pengetahuan akal menggambarkan hakikat manusia. Melalui kedua unsur itulah Allah telah menciptakan manusia dalam bentuk yang sebaik-baiknya. Firman Allah swt dalam (QS. At-Tin/95:4).

لَقَدْ خَلَقْنَا الْإِنْسَانَ فِي أَحْسَنِ تَقْوِيمٍ ٤

Terjemahnya:

“Sesungguhnya kami telah menciptakan manusia dalam bentuk yang sebaik-baiknya”. (QS. At-Tin:7).

¹⁸Kurnia Puspita, *Faktor-Faktor Karakteristi Individu terhadap Prestasi Karyawan pada PT. Alrindo Sentani Indah*.

Maksud ayat di atas bertujuan agar manusia dapat melakukan aktivitas kehidupan di muka bumi ini dengan baik. Suatu kehidupan di mana manusia mengikatkan dirinya satu sama lain, saling terikat, saling membantu, dan saling tergantung. Manusia berada dalam fitrahnya yang benar, ketika unsur ruhani mengendalikan dan mengarahkan unsur jasmani. Ketika itu, ruh memberikan pengetahuan, pengertian, kehendak, ikhtiar, dan ketetapan atau keputusan atas sesuatu kepada jasmaninya. Manusia dikatakan tidak berada dalam fitrahnya yang normal, ketika kecenderungan jasmani terlalu mendominasinya, dan menguasai berbagai perilakunya. Terlebih ketika dominasi jasmani tersebut sampai memadamkan lenteraruh dan petunjuk-petunjuknya, sehingga tertutup pengetahuan, pengertian, kehendak, dan ikhtiar.

D. *Komitmen Organisasi*

1. *Pengertian*

Setiap organisasi memerlukan keberadaan karyawan karena mereka merupakan salah satu modal yang sangat berperan dalam pelaksanaan aktivitas sehari-hari. Komitmen individu dalam organisasi sangatlah diperlukan demi kelangsungan keberadaan organisasi yang bersangkutan. Organisasi memungkinkan orang-orang untuk berkomunikasi dan bekerja bersama-sama meskipun terpisah jarak jauh.¹⁹

Komitmen organisasi menurut Allendan Meyer merupakan suatu keadaan psikologis yang memperlihatkan hubungankaryawan dengan organisasi dan berpengaruh kepada keputusan karyawan untuk melanjutkan keanggotaannya di

¹⁹ Robbins Judge Timotht eat all, *Perilaku Organisasi*, Salemba Empat Edisi 16 (2015).

dalam organisasi. Komitmen organisasi dalam suatu perusahaan menjadi sangat penting karena menurut Greenberg dan Baron, karyawan yang memiliki komitmen ke organisasian yang tinggi adalah karyawan yang lebih stabil dan lebih produktif sehingga pada akhirnya juga lebih menguntungkan bagi organisasi.²⁰

Sementara Robbins & Judge mengartikan komitmen organisasional sebagai suatu keadaan karyawan memihak keada organisasi tertentu dan tujuan-tujuannya, serta berniat memelihara keanggotaannya dalam perusahaan itu. Dengan kata lain, komitmen organisasional berkaitan dengan keinginan karyawan yang tinggi untuk berbagi dan berkorban bagi perusahaan. Pengertian lain mengenai komitmen organisasi dikemukakan oleh Moordhead dan Griffin komitmen organisasi merupakan identifikasi dan ikatan seseorang pada sebuah organisasi.²¹Ini adalah tingkat kemauan pekerja untuk melanjutkan berkarir di masa depan bersama organisasi.

2. Aspek-Aspek Komitmen Organisasi

Menurut Robbins dan Judge tiga jenis komitmen organisasi, yaitu:

- a) Komitmen afektif yaitu perasaan emosional untuk organisasi dan keyakinan dalam nilai-nilai yang untuk tetap bertahan di dalam organisasi.
- b) Komitmen berkelanjutan adalah nilai ekonomi yang dirasa dari bertahan dalam suatu organisasi bila dibandingkan dengan meninggalkan organisasi tersebut.

²⁰Arieska ovtaria et all, *Pengaruh Quality of Work Life terhadap Komitmen Organisasi Pegawai Tetap Kantor Pusat PT Garuda Indonesia (Persero) Tbk, FISIP UI (2014).*

²¹Rizki Haryanto eat all, *Pengaruh Karakteristik Pekerja, Employee Engagement dan Motivasi terhadap Komitmen Organisasi dengan Kepuasan Kerja Sebagai Variabel Intervening pada PT. Eka Farma di Semarang.*

- c) Komitmen normaif adalah kewajiban untuk bertahan dalam orgnisasi untuk alasan-alasan moral atau etis.

Malik menjelaskan komitmen organisasional sebagai kekuatan individu terhadap suatu organisasi dan keterlibatannya dalam organisasi tertentu, yang dicirikan oleh faktor psikologis:

- a) Kepercayaan yang pasti dan penerimaan terhadap nilai-nilai dan tujuan organisasi
- b) Keinginan untuk berusaha sekuat tenaga demi organisasi
- c) Keinginan yang kuat untuk mempertahankan keanggotannya di organisasi.²²

3. Faktor-faktor Komitmen Organisasi

Komitmen organisasi tentunya juga tidak serta merta terjadi begitu saja. Komitmen organisasi disini juga dipengaruhi beberapa factor, Steers dan Porter mengemukakan ada sejumlah faktor yang mempengaruhi komitmen pegawai pada organisasi, yaitu:

- a) Faktor personal yang meliputi *job expectations, psychological contract, job choice* faktor,karakteristik personal. Keseluruhan faktor ini akan membentuk komitmen awal.
- b) Faktor organisasi, meliputi *initial works experiences, job scope, supervision, goal consistency organizational*. Semua faktor itu akan membentuk atau memunculkan tanggung jawab.
- c) *Non-organizational* faktor, yang meliputi *availability of alternative jobs*. Faktor yang bukan berasal dari dalam organisasi, misalnya ada tidaknya

²²WendaChisienty O,*Pengaruh Quality of Work Life terhadap Komitmen Organisasional Karyawan di CV Sinal Plasindo*, AGORA Vol. 3, No. 2 (2015)

alternatif pekerjaan lain. Jika ada dan lebih baik, tentu pegawai akan meninggalkannya.²³

Sedangkan Luthans mengemukakan bahwa komitmen organisasi ditentukan oleh faktor pribadi individu yang meliputi: usia, kedudukan dalam organisasi, dan disposisi seperti efektifitas positif atau negatif atau atribusi kontrol internal ataupun eksternal, kemudian juga dipengaruhi oleh faktor organisasi yang meliputi: desain pekerjaan, nilai dukungan, dan gaya kepemimpinan. Lebih lanjut ia juga mengungkapkan jika faktor non organisasi seperti adanya alternatif lain setelah memutuskan untuk bergabung dengan organisasi akan mempengaruhi komitmen selanjutnya.²⁴

4. Manfaat Komitmen Organisasi

Menurut Juniarari menyatakan bahwa manfaat dari komitmen organisasi yaitu:

- a) Para pegawai yang serius menunjukkan komitmen tinggi kepada organisasi memiliki kemungkinan yang jauh lebih besar untuk menunjukkan tingkat keikutsertaan yang tinggi dalam organisasi.
- b) Mempunyai keinginan yang lebih kuat untuk tetap bekerja di organisasi yang sekarang dan bisa terus memberikan sumbangan untuk mencapai tujuan.

²³Fransisca Fitri Kurnia Sari dan Tri Bodroastuti, *Pengaruh Faktor Personal, Faktor Organisasi dan Faktor Non Organisasi terhadap Komitmen Organisasional (Studi pada Pegawai Bagian Produksi PT. Kubota Indonesia*, hal; 6.

²⁴Wenda Chisienty O, *Pengaruh Quality of Work Life terhadap Komitmen Organisasional Karyawan di CV Sinal Plasindo*, AGORA Vol. 3, No. 2 (2015).

- c) Secara penuh terlibat dengan pekerjaan, karena pekerjaan tersebut merupakan mekanisme kunci dan saluran individu untuk memberikan sumbangan dalam pencapaian tujuan organisasi.²⁵

5. Dalam Pandangan Islam

Bukan hanya duniawi semata dalam islam dalam kehidupan berorganisasi setiap muslim dituntut untuk berkomitmen terhadap organisasi di dunia dengan satu tuntutan bahwa segala bentuk pertumbuhan dan perkembangan materi harus ditunjukkan demi keadilan, kebenaran dan peningkatan ketakwaan spiritual baik bagi organisasi maupun dirinya sendiri sebagai wujud pertanggungjawaban sebagai khalifah di bumi. Dalam Al Qur'an (QS. al-Kahfi/18 : 110).

قُلْ إِنَّمَا أَنَا بَشَرٌ مِّثْلُكُمْ يُوحَىٰ إِلَيَّ أَنَّمَا إِلَهُكُمُ إِلَهٌ وَاحِدٌ فَمَن كَانَ يَرْجُوا لِقَاءَ رَبِّهِ
فَلْيَعْمَلْ عَمَلًا صَالِحًا وَلَا يُشْرِكْ بِعِبَادَةِ رَبِّهِ أَحَدًا ۝ ١١٠

Terjemahnya:

Katakanlah: Sesungguhnya aku ini manusia biasa seperti kamu, yang diwahyukan kepadaku: "Bahwa Sesungguhnya Tuhan kamu itu adalah Tuhan yang Esa". Barangsiapa mengharap perjumpaan dengan Tuhannya, Maka hendaklah ia mengerjakan amal yang saleh dan janganlah ia mempersekutukan seorangpun dalam beribadat kepada Tuhannya".

Maksud dari kata mengerjakan amal shaleh dalam ayat di atas adalah bekerja dengan baik (bermutu), sedangkan kata janganlah ia mempersekutukan seorangpun dalam beribadat kepada Tuhannya berarti tidak mengalihkan tujuan pekerjaan selain kepada Tuhan (al Haq), yang menjadi sumber nilai intrinsik pekerjaan manusia.

Tidak hanya komitmen di dalam suatu organisasi yang dibutuhkan, tetapi juga dalam kehidupan beragama. Sebagai seorang muslim juga harus ber-

²⁵<https://www.seputarpengetahuan.co.id/2017/12/pengertian-komitmen-organisasi-manfaat-bentuk-indikator-faktor-yang-mempengaruhi.html>

komitmen pada diri sendiri untuk selalu menjalankan segala perintah Allah dan menjauhi segala larangannya sehingga untuk dapat menjalankan segala larangannya, maka kita harus istiqomah dalam menjalaninya

6. Indikator Komitmen Organisasi

Kadang-kadang kita tidak sadar jika komitmen adalah bukan hanya tentang perasaan loyalitas yang pasif. Seseorang yang mempunyai perasan aktif kepada hubungan dirinya dengan organisasi yang mempunyai tujuan bersama. Allen dan Meyer mengemukakan ada 3 indikator komitmen organisasiantara lain:

- a) *Normative commitmen*. Muncul apabila karyawan tetap bertahan pada suatu organisasi karena membutuhkan gaji dan keuntungan-keuntungan lain, atau karena karyawan tersebut tidak menemukan pekerjaan lain.
- b) *Affective commitmen*. Terjadi apabila karyawan ingin menjadi bagian dari organisasi karena adanya ikatan emosional.
- c) *Continuance commitment*. Timbul dari nilai-nilai dalam diri karyawan. Karyawan bertahan menjadi anggota organisasi karena adanya kesadaran bahwa komitmen terhadap organisasi merupakan hal yang seharusnya dilakukan.²⁶

E. Kepuasan Kerja

1. Pengertian Kepuasan kerja

²⁶Sarrah Aprilianan *et al*, *Pengaruh Motivasi dan Komitmen Organisasional terhadap Kinerja Karyawan*, *Jurnal administrasi bisnis*, Vol. 1, No. 1, April 2013, hal; 181

Kepuasan kerja didefinisikan sebagai keadaan yang menyenangkan atau emosi positif yang dihasilkan dari penilaian pekerjaan atau pengalaman kerja seseorang. Kepuasan kerja dihasilkan dari persepsi karyawan mengenai seberapa baik pekerjaan mereka menyediakan hal yang dipandang penting. Lima aspek kepuasan kerja diukur dengan *job descriptive index* (JDI) yaitu pekerjaan itu sendiri (berhubungan dengan tanggung jawab, minat, dan pertumbuhan); kualitas supervisi (berhubungan dengan teknis dan dukungan sosial); hubungan dengan rekan kerja (berkaitan dengan harmoni sosial dan respek); kesempatan promosi (terkait dengan kesempatan untuk pengembangan lebih jauh); dan pembayaran (yang terkait dengan pembayaran yang memadai dan persepsi keadilan) (Luthans).²⁷

Manusia dalam hidup mempunyai kebutuhan mendasar yang tidak mungkin dapat dihilangkan, karena kebutuhan tersebut mendasari perilaku seseorang. Jika seseorang dalam bekerja merasa kebutuhannya sudah terpenuhi, maka akan timbul kepuasan bekerja dalam diri mereka. Kepuasan kerja merupakan salah satu elemen yang cukup penting dalam salah satu organisasi. Hal ini disebabkan kepuasan kerja dapat mempengaruhi perilaku kerja seperti malas, rajin, produktif, dan lain-lain, atau mempunyai hubungan dengan beberapa jenis perilaku yang sangat penting dalam organisasi. Untuk lebih jelasnya akan dikemukakan beberapa definisi kepuasan.

²⁷Dian Kristiano dkk, *Pengaruh Kepuasan Kerja terhadap Kinerja Karyawan dengan Komitmen Organisasional sebagai Variabel Intervening* (Studi pada RSUD Tugurejo Demarang), hal; 2.

Menurut Hariandja bahwa:“Kepuasan kerja adalah sejauh mana individu merasakan secara positif atau negatif berbagai macamfaktor atau dimensi atau tugas-tugas dalam pekerjaan.”²⁸

Menurut pendapat Gilmer tentang faktor-faktor yang mempengaruhi kepuasan kerja adalah kesempatan untuk maju, keamanan kerja, gaji, manajemen kerja, kondisi kerja, pengawasan (Supervisi), faktorintrinsic dari pekerjaan, komunikasi, aspek sosial dalam pekerjaan dan fasilitas. ²⁹

4. Faktor-Faktor yang Mempengaruhi Kepuasan Kerja

Menurut pendapat Moh. As'ad, faktor yang mempengaruhi kepuasan kerja antara lain :

- a) Faktor psikologis, merupakan faktor yang berhubungan dengan kejiwaan pegawai yang meliputi minat, ketentraman kerja, sikap terhadap kerja, perasaan kerja.
- b) Faktor fisik, merupakan faktor yang berhubungan dengan fisik lingkungan kerja dan kondisi fisik pegawai, meliputi jenis pekerjaan, pengaturan waktu kerja, perlengkapan kerja, sirkulasi udara, kesehatan pegawai.
- c) 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.

²⁸Ayu Desi Indriawati, *Pengaruh Kepuasan Kerja terhadap Kinerja Karyawan dan Kepuasan Pelanggan pada Rumah Sakit Swasta di Kota Denpasar*, vol. 7, No. 2, agustus 2013.

²⁹Rifqy Ardan Andhan *et all*, *Dampak Kualitas Kerja dan Karateristik Individu terhadap Komitmen Organisasi dengan Kepuasan Kerja dan Kepuasan Kerja Sebagai Variabel Intervening*, 2015.

- d) Faktor Sosial, merupakan faktor yang berhubungan dengan interaksi sosial baik antara sesama karyawan, dengan atasannya, maupun karyawan yang berbeda jenis pekerjaannya.³⁰

Pendapat yang lain dikemukakan oleh Ghiselli dan Brown, mengemukakan adanya lima faktor yang menimbulkan kepuasan kerja, yaitu:

- a) Kedudukan. Umumnya manusia beranggapan bahwa seseorang yang bekerja pada pekerjaan yang lebih tinggi akan merasa lebih puas daripada karyawan yang bekerja pada pekerjaan yang lebih rendah. Pada beberapa penelitian menunjukkan bahwa hal tersebut tidak selalu benar, tetapi justru perubahan dalam tingkat pekerjaanlah yang mempengaruhi kepuasankerja.
- b) Pangkat (golongan). Pada pekerjaan yang mendasarkan perbedaan tingkat (golongan), sehingga pekerjaan tersebut memberikan kedudukan tertentu pada orang yang melakukannya. Apabila ada kenaikan upah, maka sedikit banyaknya akan dianggap sebagai kenaikan pangkat, dan kebanggaan terhadap kedudukan yang baru itu akan merubah perilaku dan perasaannya.
- c) Umur. Dinyatakan bahwa ada hubungan antara kepuasan kerja dengan umur karyawan. Umur di antara 25 tahun sampai 34 tahun dan umur 40 sampai 45 tahun adalah merupakan umur-umur yang bisa menimbulkan perasaan kurang puas terhadap pekerjaan.
- d) Jaminan finansial dan jaminan sosial. Masalah finansial dan jaminan sosial kebanyakan berpengaruh terhadap kepuasan kerja.

³⁰Melani Titis, *Faktor-faktor yang Mempengaruhi Kepuasan Karyawan (Studi pada Karyawan Sekolah Tinggi Ilmu Farmasi "Yayasan Pharmasi" Semarang)*.

- e) Mutu pengawasan. Hubungan antara karyawan dengan pihak pimpinan sangat penting artinya dalam menaikkan produktifitas kerja. Kepuasan karyawan dapat ditingkatkan melalui perhatian dan hubungan yang baik dari pimpinan kepada bawahan, sehingga karyawan akan merasa bahwa dirinya merupakan bagian yang penting dari organisasi kerja (*sense of belonging*).³¹

5. Dimensi Pengukuran Kepuasan Kerja

Dimensi pengukuran kepuasan kerja menurut Marihot T.E Hariandja menyebutkan kepuasan kerja adalah sejauh mana individu merasakan secara positif atau negatif berbagai macam factor atau dimensi dari tugas-tugas dalam pekerjaannya. Kepuasan kerja berkaitan dengan beberapa aspek, yaitu :

- a) Gaji, yaitu jumlah bayaran yang diterima seseorang sebagai akibat dari pelaksanaan kerja apakah sesuai dengan kebutuhan dan dirasakan adil.
- b) Pekerjaan itu sendiri, yaitu isi pekerjaan yang dilakukan seseorang apakah memiliki elemen yang memuaskan.
- c) Rekan kerja, yaitu teman-teman kepada siapa seseorang senantiasa berinteraksi dalam pelaksanaan pekerjaan. Seseorang dapat merasakan rekan kerjanya sangat menyenangkan atau tidak menyenangkan.
- d) Atasan, yaitu seseorang yang senantiasa memberi perintah atau petunjuk dalam pelaksanaan kerja. Cara-cara atasan dapat tidak menyenangkan bagi seseorang atau menyenangkan dan hal ini dapat mempengaruhi kepuasan kerja.
- e) Promosi, yaitu kemungkinan seseorang dapat berkembang melalui kenaikan jabatan. Seseorang dapat merasakan adanya kemungkinan yang besar untuk

³¹Nicholas Simarmata, *Kepuasan Kerja dan Perilaku Kewargaan Organisasional pada Karyawan*, vol. 4, No. 2, Mei 2014, hal; 7.

naik jabatan atau tidak, proses kenaikan jabatan kurang terbuka atau terbuka.

Ini juga dapat mempengaruhi tingkat kepuasan kerja seseorang.

- f) Lingkungan kerja, yaitu lingkungan fisik dan psikologis.³²

6. Kepuasan Kerja Dalam Pandangan Islam

Dalam melakukan pekerjaan maka ada kepuasan yang tidak serta merta berkaitan langsung dengan output yang diperoleh. Rasa bersyukur yang telah ada hendaknya selalu ditumbuhkan dengan selalu melihat kepada golongan bawah, sebagaimana hadits Nabi yang diriwayatkan oleh Abu Hurairah RA, dia berkata: "Rasulullah saw pernah bersabda, "Lihatlah orang yang dibawahmu, jangan lihat orang yang diatasmu. Dengan begitu maka kamu tidak menganggap kecil terhadap nikmat Allah yang kau terima." (HR Bukhari-Muslim). Hal ini juga telah dijelaskan dalam Al Quran sebagaimana firman Allah dalam (QS. Ibrahim/14 : 7).

وَإِذْ تَأَذَّنَ رَبُّكُمْ لَئِن شَكَرْتُمْ لَأَزِيدَنَّكُمْ وَلَئِن كَفَرْتُمْ إِنَّ عَذَابِي لَشَدِيدٌ ۝٧

Terjemahnya:

Dan (ingatlah juga), tatkala Tuhanmu memaklumkan; "Sesungguhnya jika kamu bersyukur, pasti Kami akanmenambah (nikmat) kepadamu, dan jika kamu mengingkari (nikmat-Ku), Maka Sesungguhnya azab-Ku sangat pedih". (QS.Ibrahim/14 :7).

Berbagai sarana telah disediakan bagi tumbuhnya rasa syukur, sabar dan ikhlas dalam diri, baik berupa kenikmatan ataupun ujian, bertafakkur terhadapnya, ambil nilai hikmah, evaluasi diri dan melihat dari dekat ujian yang ditimpakan, tuntutan menyempurnakan ikhtiar, selalu husnuzhan kepada Allah, jangan berputus asa dari rahmat-Nya. Gaji yang relatif kecil, lingkungan kerja yang kurang kondusif, atasan yang kurang berkompeten, dan lainnya bagi mereka

³²<https://artikulkuliahkita.blogspot.com/2017/04/pengaruh-kepuasan-kerja-terhadap.html>

bukan sebuah bencana, tetapi lebih merupakan ujian yang dijanjikan Allah swt yang akan berbuah pada meningkatnya kualitas (kesadaran) iman dalam bekerja, sehingga hidup tetap optimis untuk maju, bukan malah menyerah pada keadaan. sebaliknya jika karyawan tidak merasakan kualitas kehidupan yang baik maka absenteisme dan turnover baik secara sukarela atau disengaja dapat meningkat. Keuntungan yang lain apabila sebuah perusahaan menerapkan dimensi kualitas kehidupan kerja adalah meningkatkan semangat kerja dan motivasi kerja, sehingga dapat mempererat komitmen karyawan yang bekerja dalam perusahaan tersebut.

7. Indikator Kepuasan Kerja

Tolak ukur kepuasan yang mutlak sulit untuk dicari karena setiap individu karyawan berbeda standar kepuasannya. Adapun indikator-indikator kepuasan kerja menurut Robbins yaitu:

- a) Pekerjaan yang secara mental menantang. Karyawan cenderung lebih menyukai pekerjaan yang memberi mereka kesempatan untuk menggunakan ketrampilan dan kemampuan mereka dan menawarkan beragam tugas, kebebasan, dan umpan balik. Pekerjaan yang terlalu kurang menantang akan menciptakan kebosanan, tetapi pekerjaan yang terlalu banyak menantang akan menciptakan frustrasi dan perasaan gagal. Pada kondisi tantangan yang sedang, kebanyakan karyawan akan mengalami kesenangan dan kepuasan.
- b) Gaji/upah yang pantas. Para karyawan menginginkan sistem upah dan kebijakan promosi yang mereka persepsikan sebagai adil dan segaris dengan pengharapan mereka. Bila upah dilihat sebagai adil yang didasarkan pada tuntutan pekerjaan, tingkat ketrampilan individu, dan standar pengupahan

komunitas, kemungkinan besar akan dihasilkan kepuasan. Promosi memberikan kesempatan untuk pertumbuhan pribadi, tanggung jawab yang lebih banyak, dan status sosial yang ditingkatkan. Karena itu, individu-individu yang mempersepsikan bahwa keputusan promosi dibuat secara adil, kemungkinan besar karyawan akan mengalami kepuasan dalam pekerjaannya.

- c) Kondisi kerja yang mendukung. Karyawan peduli akan lingkungan yang baik untuk kenyamanan pribadi maupun untuk mempermudah mengerjakan tugas yang baik. Studi-studi membuktikan bahwa karyawan lebih menyukai keadaan sekitar yang aman, tidak berbahaya dan tidak merepotkan. Selain itu, kebanyakan karyawan lebih menyukai bekerja dekat dengan rumah, dalam fasilitas yang bersih dan relatif modern, dan dengan alat-alat yang memadai.
- d) Rekan kerja yang mendukung. Bagi kebanyakan karyawan, bekerja juga mengisi kebutuhan akan interaksi sosial. Karena itu, tidaklah mengejutkan apabila mempunyai rekan sekerja yang ramah dan mendukung akan mengarah ke kepuasan kerja yang meningkat. Perilaku atasan juga merupakan determinan utama dari kepuasan.
- e) Kesesuaian kepribadian dengan pekerjaan. Prinsipnya adalah *the right man in the right job* (pegawai yang tepat pada jabatan yang tepat). Analisis jabatan menghasilkan deskripsi jabatan dan spesifikasi jabatan. pegawai akan mendapatkan kepuasan kerja apabila kepribadian (spesifikasi jabatan) cocok dengan deskripsi jabatan. pegawai menyukai dan menyenangi jabatan yang sesuai dengan karakteristik kepribadian.³³

³³Arizzal, *Analisis Pengaruh Faktor-Faktor Kepuasan Kerja terhadap Komitmen Organisasional* kasus PT Petrokimia Gresik, Vol. 4, No.1, 2008, hal; 2.

F. Keterkaitan Antar Variabel

1. Hubungan Karakteristik Individu Terhadap Komitmen Organisasi

Karakteristik individu merupakan suatu bentuk filsafat yang diterapkan oleh manajemen dalam mengelola organisasi pada umumnya dan sumber daya manusia pada khususnya. Komitmen pada karyawan di sebuah organisasi memang sangat penting untuk dimiliki karyawan guna menunjukkan *performance* karyawan dan juga demi kemajuan dan keberlangsungan keberadaan organisasi. Komitmen sangat berkaitan erat dengan individu-individu yang ada dalam organisasi.

2. Hubungan Karakteristik Individu Terhadap Kepuasan Kerja

Menurut Arief Subyantoro, setiap orang mempunyai pandangan, tujuan, kebutuhan dan kemampuan yang berbeda satu sama lain. Perbedaan ini akan terbawa dalam dunia kerja, yang akan menyebabkan kepuasan satu orang dengan yang lain berbeda pula, meskipun bekerja ditempat yang sama. Perbedaan individu dari sisi kemampuan (*ability*), nilai (*value*), sikap (*attitude*) dan minat (*interest*) yang merupakan sikap yang membuat orang senang akan objek situasi atau ide-ide tertentu akan meningkatkan kepuasan individu tersebut dalam bekerja. Adanya keragaman dari setiap individu baik dari sisi kemampuan, nilai yang didapat dari pekerjaan, sikap dan minat yang tinggi dapat mendorong rasa puas dari setiap individu terhadap pekerjaannya.³⁴

³⁴Dian Romel, *Pengaruh Karakteristik Individu terhadap Kepuasan Kerja dan Implikasinya pada Kinerja Karyawan di UIKOM*, hal; 3.

3. Hubungan Komitmen Organisasi Terhadap Kepuasan Kerja

Hasil penelitian ini juga mengungkapkan bahwa kepuasan kerja berhubungan positif dengan komitmen organisasi, disini kepuasan kerja berfungsi sebagai patokan dalam menentukan respon emosional karyawan yang nantinya akan berdampak pada komitmen organisasinya. Karyawan tersebut akan berkomitmen dengan tempatnya bekerja pada saat kepuasan kerja yang diharapkan oleh pihak karyawan tersebut dapat dipenuhi oleh pihak perusahaan.

G. Kerangka Pikir

Kerangka pikir merupakan penjelasan bersifat sementara untuk menggambarkan suatu gejala yang menjadi objek suatu permasalahan. Adapun yang menjadi variabel dalam penelitian ini terdiri dari tiga variabel yaitu variabel (X) karakteristik individu, variabel (Y) komitmen organisasi, dan variabel (Z) kepuasan kerja. Untuk memperjelas variabel-variabel yang berpengaruh komitmen organisasi dan kepuasan kerja, maka kerangka pemikiran teoritis yang dibuat oleh penelitian adalah sebagai berikut:

Gambar 2.1 Kerangka Pikir

Keterangan:

————→ pengaruh (X ke Y, X ke Z, dan Y ke Z)

-----→ = pengaruh (X, Y, Z)

BAB III

METODE PENELITIAN

A. *Jenis dan Lokasi Penelitian*

1. Jenis Penelitian

Jenis penelitian ini merupakan jenis penelitian kuantitatif. Penelitian kuantitatif adalah penelitian yang menggunakan proses data yang berupa angka sebagai alat menganalisis dan melakukan kajian penelitian, terutama mengenai apa yang sudah diteliti.³⁵

2. Lokasi dan Waktu Penelitian

Penelitian ini akan dilakukan di PT Industri Kapal Indonesia (Persero) Makassar selama 1 bulan.

B. *Pendekatan Penelitian*

Pendekatan penelitian yang digunakan adalah pendekatan Asosiatif atau hubungan. Asosiatif merupakan penelitian yang bertujuan untuk mengetahui hubungan antara dua variabel atau lebih.³⁶

C. *Populasi dan Sampel*

1. Populasi

Populasi adalah suatu kesatuan individu pada suatu wilayah dan waktu serta kualitas tertentu yang akan diamati atau diteliti. Populasi dalam penelitian ini

³⁵Kasiram, Moh, *Metodologi Penelitian*, (Malang : UIN Malang Press, 2008).

³⁶Sugiyono, *Metode Penelitian Manajemen*, (Cet. 4; Bandung, Alfabeta: 2015).

adalah seluruh karyawan dari PT Industri Kapal Indonesia (Persero) yang berjumlah 220 karyawan.³⁷

2. Sampel

Sampel adalah suatu jumlah yang terbatas dari unsur yang terpilih dari suatu populasi.³⁸ Teknik sampling yang digunakan dalam penelitian ini adalah teknik *probability* sampling dengan *simple random sampling*. Pengambilan anggota sampel secara acak-acak tanpa memperhatikan strata yang ada dalam populasi. Penentuan jumlah sampel dalam penelitian ini menggunakan rumus *slovin*.³⁹

$$n = \frac{N}{1 + N e^2}$$

Keterangan:

n = Jumlah populasi

N = ukuran sampel

e = batas toleransi kesalahan (*error tollerance*), ditentukan 5% maka penelitian ini mengambil sampel sebanyak 142 responden.

D. Teknik Pengumpulan Data

1. Sumber data

Data yang dipakai dalam penelitian ini adalah data primer dan data sekunder.

³⁷ Superdi, *Metodologi Penelitian Ekonomi Bisnis*(Yogyakarta:UUI Press, 2005), hal;101.

³⁸Muri Yusuf, *Metodologi Penelitian Kuantitatif, Kualitatif dan Penelitian Gabungan*, (Jakarta: Kencana, 2014), hal; 150.

³⁹Husain Umar, *Metode Penelitian untuk Skripsi dan Tesis Bisnis*, (Jakarta: Rajawali Pers, 2014) hal; 78.

- a) Data primer, yaitu data yang diperoleh secara langsung dari responden, peneliti perlu mengolah data kembali untuk dapat digunakan lebih lanjut. Data primer umumnya diperoleh. Data primer adalah data yang diperoleh secara langsung dari sumber aslinya. Data primer secara khusus dikumpulkan untuk menjawab pertanyaan penelitian. Data primer biasanya diperoleh dari survei lapangan menggunakan semua metode pengumpulan data ordinal.⁴⁰ Data primer ini diperoleh lokasi yaitu: PT Industri Kapal Indonesia (Persero).
- b) Data Sekunder, yaitu data yang diperoleh secara tidak langsung melalui penelitian kepustakaan baik melalui dokumen-dokumen atau laporan tertulis serta informasi lainnya yang berhubungan dengan penelitian ini.

2. Alat Pengumpul Data

- a) Kuesioner. Kuesioner atau angket adalah cara mengumpulkan data dengan membuat daftar pertanyaan yang teratur dan sistematis, serta dapat dilakukan lewat telepon, surat, atau bertatap muka secara langsung dengan responden yang terpilih sebagai sampel
- b) Studi keperustakaan yaitu dilakukan dengan cara membaca dan mengutip baik secara langsung maupun tidak langsung dari literatur-literatur yang berhubungan langsung dengan variabel penelitian.

E. Instrumen Penelitian

Instrumen penelitian adalah alat yang digunakan untuk memperoleh dan menginterpretasikan informasi yang diperoleh dari responden dilakukan dengan

⁴⁰Sugiyono, *Metode Penelitian Bisnis*, (Bandung: CV. Alfabeta, 2003)

menggunakan pola ukur yang sama.⁴¹ Instrumen dalam penelitian ini menggunakan skala likert dengan lima tingkat preferensi jawaban,⁴² dengan pilihan sebagai berikut:

- 1 = Sangat Tidak Setuju (STS)
- 2 = Tidak Setuju (TD)
- 3 = Netral (N)
- 4 = Setuju (S)
- 5 = Sangat Setuju (SS)

Tabel 3.1
Instrument Penelitian

No	Variabel	Definisi variable	Indikator	Skala
1.	Karakteristik Individu (X)	karakteristik individu adalah perbedaan individu dengan individu lainnya. ⁴³	1. Kemampuan 2. Nilai 3. Sikap 4. Minat ⁴⁴	Likert
2	Komitmen Organisasi (Y)	Robbins & Judge mendefinisikan komitmen organisasi sebagai suatu keadaan dimana seseorang individu memihak organisasi serta tujuannya dan keinginan untuk mempertahankannya untuk keanggotaannya untuk mempertahankannya dalam organisasi. ⁴⁵	1. Kemauan karyawan 2. Kesetiaan karyawan 3. Kebanggaan karyawan pada organisasi	Likert
3	Kepuasan kerja (Z)	Menurut Hasibuan kepuasan kerja adalah sikap emosional yang	1. Kerja yang menantang 2. Kondisi kerja yang mendukung	Likert

⁴¹ Syofian Siregar, *Metode Penelitian Kuantitatif*, (Jakarta: Kencana, 2013), hal; 46.

⁴² Ghozali Imam, *Aplikasi Analisis Multivariate dengan SPSS*, (Semarang: Badan Penerbit UNDIP, 2005)

⁴³ Herianus Peoni, *Pengaruh Karakteristik dan Lingkungan Kerja terhadap Kinerja Karyawan (Studi pada PT. Taspen (Persero) Cabang Manado)*, 2014.

⁴⁴ Kurnia Puspitahati, *Faktor-Faktor Karakteristik Individu terhadap Prestasi Karyawan PT. Alfando Sentoni Indah*.

⁴⁵ Aldisa Aranda, *Pengaruh Kepemimpinan Transformasional, Budaya Organisasi dan Kepuasan Kerja terhadap Komitmen Organisasi pada Karyawan Rumah Sakit Ibnu Sina Pekanbaru*. Vo.4, No. 1 (Februari)2017.

	menyenangkan dan mencintai pekerjaannya. Sikap ini dicerminkan oleh moral kerja, kedisiplinan dan prestasi kerja. ⁴⁶	3. Gaji/upah 4. Harapan 5. Rekan kerja yang mendukung ⁴⁷	
--	---	---	--

F. Metode Pengolahan Data

1. Uji Validitas. Uji validitas digunakan untuk mengukur tingkat kemampuan suatu instrumen yang digunakan untuk mengukur sesuatu yang menjadi sasaran pokok pengukuran pada instrumen tersebut.⁴⁸ Dalam menentukan layak atau tidaknya suatu item yang akan digunakan. Untuk melakukan uji validitas dapat dilakukan dengan melakukan korelasi antar skor butir pertanyaan dengan total konstruk atau variabel.
2. Uji Realibilitas. Realibilitas menunjukkan pada suatu instrumen cukup dapat dipercaya untuk digunakan sebagai alat pengumpul data karena instrumen tersebut sudah baik.

G. Teknik Analisis Data

1. Uji Asumsi Klasik

Menguji model regresi yang digunakan, maka harus terlebih dahulu memenuhi uji asumsi klasik dalam penelitian ini terdiri dari uji normalitas, uji autokorelasi, uji heteroskedastisitas, dan uji multikolinearitas.

⁴⁶Deden Misbahudin Muayyad, *Pengaruh Kepuasan terhadap Produktivitas Kerja Pengawai Bank Syariah X Kantor Wilayah II*, vol. 9, No.1, 2016.

⁴⁷Arizzal, *Analisis Pengaruh Faktor-Faktor Kepuasan Kerja terhadap Komitmen Organisasional* kasus PT Petrokimia Gresik, Vol. 4, No. 1 2008, hal; 2.

⁴⁸Hadi, *Beberapa Penerapan Psikologi dalam Industri*, (Yogyakarta: Balai Pembinaan Administrasi Gadjah Mada, 2001), hal; 121.

a) Uji Normalitas

Menurut Imam Ghozali uji normalitas bertujuan untuk menguji dalam model regresi. Variabel pengganggu atau residual memiliki distribusi normal. Model regresi yang baik akan memiliki distribusi data normal atau penyebaran data statistik pada sumbu diagonal dari grafik distribusi normal.⁴⁹

b) Uji Autokorelasi

Model regresi yang baik seharusnya tidak terjadi autokorelasi. Uji autokorelasi bertujuan untuk menguji apakah dalam model regresi linear ada korelasi antara kesalahan pengganggu pada periode dengan kesalahan pengganggu pada periode $t-1$ (sebelumnya). Jika terjadi korelasi, itu berarti ada *problem* autokorelasi. Autokorelasi muncul karena observasi yang berurutan sepanjang waktu berkaitan satu sama lain.⁵⁰

c) Uji Multikolinearitas

Uji Multikolinearitas merupakan situasi dimana terdapat hubungan yang kuat antara variabel-variabel independen (bebas). Uji multikolinearitas bertujuan untuk menguji apakah dalam model regresi ditemukan adanya korelasi antara variabel bebas (independen) model regresi yang baik.⁵¹ Dalam model regresi tidak boleh terjadi korelasi diantara variabel independen. Jika variabel independen saling berkorelasi maka variabel-variabel tidak orthogonal. Variabel orthogonal adalah variabel independen yang nilai korelasi antar sesama variabel independen sama dengan nol.

⁴⁹Imam Ghozali, *Aplikasi Analisis Multivariate dengan Program SPSS 19*, (Semarang: Badan Penerbit Universitas Diponegoro, 201), hal; 160.

⁵⁰Imam Ghozali, *Aplikasi Analisis Multiprivatedengan Program SPSS*. 2006, hal; 105.

⁵¹Imam Ghozali, *Aplikasi Analisis Multiprivatedengan Program SPSS*. 2006, hal; 105.

d) Uji Heteroskedastisitas

Uji Heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi terdapat kesamaan atau perbedaan varians dari satu pengamatan kepengamatan lain. Jika varians dari residual satu pengamatan kepengamatan lain bersifat tetap, maka disebut homokedastilitas dan jika berbeda disebut heteroskedastisitas.⁵²

2. Uji Hipotesis

a) Koefisien Determinasi (Uji R^2)

Model regresi linier berganda ini, akan dilihat besarnya kontribusi untuk variabel bebas terhadap variabel terikatnya dengan melihat besarnya koefisien determinasi totalnya (R^2). Menurut, Koefisien determinasi (R^2) pada intinya mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel independen. Jika (R^2) yang diperoleh mendekati 1 (satu) maka dapat dikatakan semakin kuat model tersebut menerangkan hubungan variabel bebas terhadap variabel terikat. Sebaliknya jika (R^2) makin mendekati 0 (nol) maka semakin lemah pengaruh variabel terhadap variabel terikat. Membandingkan dua R^2 maka harus memperhitungkan banyaknya variabel X yang ada dalam model dengan menggunakan rumus:

$$Adjusted R^2 = 1 - (1 - R^2) \frac{N - 1}{N - k}$$

Keterangan:

N : Banyaknya observasi

K : Banyaknya variabel (bebas dan terikat)

⁵² Imam Ghozali, *Aplikasi Analisis Multiprivat dengan Program SPSS*. 2006, hal; 139.

Rumus di atas dapat dijelaskan bahwa: Jika $k > 1$, maka $Adjusted R^2 < R^2$ yang berarti apabila banyaknya variabel eksogen ditambah, $Adjusted R^2$ dan R^2 akan sama-sama meningkat, tetapi peningkatan $Adjusted R^2 < R^2$. $Adjusted R^2$ dapat positif atau negatif walaupun R^2 selalu non negatif. Jika $Adjusted R^2$ negatif maka nilainya dianggap 0.

b) Uji Statistik t (Uji Parsial)

Uji statistik t digunakan untuk mengukur seberapa jauh variabel bebas secara individual dalam menerangkan variabel terikat. Jika nilai $t_{hitung} > t_{Tabel}$ maka dapat dinyatakan dalam menerangkan variabel bebas secara individual berpengaruh positif terhadap variabel terikat. Jika nilai signifikan $t < 0,05$ maka dapat dinyatakan bahwa variabel bebas secara individual berpengaruh signifikan terhadap variabel terikat.⁵³

c) Analisis Jalur

Menguji pengaruh variabel *intervening* digunakan metode analisis jalur (*path analysis*). Analisis jalur merupakan perluasan dari analisis regresi linear berganda, atau analisis jalur adalah penggunaan analisis regresi untuk menaksir hubungan kausalitas antar variabel (*model casual*) yang telah ditetapkan sebelumnya berdasarkan teori (Ghozali).

Diagram jalur berikut menunjukkan struktur hubungan kausal antar variabel. Persamaan struktural untuk diagram jalur yaitu:

$$Y = \rho Y X + e$$

$$Z = \rho Z X + \rho Z Y + e$$

⁵³Widajono Agus. *Ekonometrika Teori Dan Aplikasi Untuk Ekonomi dan Bisnis Ekonomi Fakultas Ekonomi Universitas Islam Indonesia*, 2005, hal; 179.

Keterangan:

X = Karakteristik Individu

Y = komitmen organisasi

Z = kepuasan kerja

ρ = koefisien jalur (path coefficient), yang menunjukkan pengaruh langsung variabel eksogen terhadap variabel endogen

e = Nilai residual, yang menunjukkan pengaruh variabel lain yang tidak diteliti atau kekeliruan pengukuran variabel (standar *error*).

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. *Profil Perusahaan*

1. **Sejarah singkat Perusahaan**

PT. Industri Kapal Indonesia (Persero), dimulai pada tahun 1963 sebagai proyek *shipyard* Makassar adalah 100% dimiliki oleh pemerintah Indonesia dan resmi didirikan untuk beroperasi pada tanggal 29 oktober 1997. Dikenal secara umum sebutan PT IKI (Persero). Bermarkas di jalan Galangan Kapal No. 31 Makassar, Sulawesi Selatan, Indonesia, 90211. Sebagai pusat kantor dan operasional produksi.

PT Industri Kapal Indonesia (Persero) berada di atas lahan seluas 250.00 m² belum termasuk kolam produksi yang tersambung dengan pantai, tepat berada di pantai Paotere, Kecamatan Tallo bagian utara Kota Makassar atau sekitar 3,5 km dari pusat kota Makassar. PT Industri Kapal Indonesia (Persero) adalah industri galangan kapal terbesar di wilayah timur Indonesia dengan *yard* di Makassar dan memiliki cabang di Bitung, Sulawesi Utara yang berfokus pada produksi kapal *Fishing vessel* atau kapal penangkapan ikan.

Pemerintah telah menunjuk secara resmi PT Industri Kapal Indonesia (Persero) sebagai pusat industri maritim untuk Indonesia bagian timur terutama untuk kapal penumpang berupa kapal *Ferry*, *cargo*, *container*, dan *Fishing Vessel*. Selain memproduksi kapal baru PT Industri Kapal Indonesia (Persero) juga melakukan atau menerima *service docling* dan perawatan kapal atau mesin, serta

setiap proyek terkait di industri kapal. Untuk *yard* di Makassar adalah sebagai pendukung Pelabuhan Makassar salah satu dari empat *Harbours* utama di Indonesia, sementara halaman atau *yard* di Bitung adalah untuk mendukung pengembangan sektor perikanan di bagian utara Kepulauan Indonesia Timur (KTI).

PT Industri Kapal Indonesia (Persero) merupakan industri galangan kapal terbesar di wilayah timur Indonesia, walaupun kapasitas dan jumlah produksinya sendiri masih tergolong kecil jika dibandingkan dengan industri galangan kapal di wilayah barat Indonesia. Dan perkembangan industri kapal di wilayah KTI sangat tergantung pada kebijaksanaan pemerintah dalam berbagai sektor pembangunan nasional, khususnya bidang perhubungan laut, perdagangan, pendidikan, dan lain-lain. Dengan komitmen pemerintah pusat untuk mengembangkan potensi dan *brand* sehingga akan menarik para investor untuk menanamkan modalnya di kawasan ini.

2. Visi dan Misi Perusahaan

a) Visi

Visi dapat diartikan sebagai cita-cita yang ingin dicapai oleh perusahaan yang dirangkaikan dengan kalimat yang menyatakan impian sebuah organisasi, lembaga atau perusahaan. Hal tersebut merupakan sesuatu yang ingin dicapai di masa depan. Dan visi PT Industri Kapal Indonesia (Persero) adalah sebagai berikut:

“Menjadi perusahaan galangan kapal dan *engineering* yang kuat dan berdaya saing tinggi”.

b) Misi

Misi merupakan rangkaian kalimat yang menggambarkan cara dalam mencapai tujuan atau cita-cita organisasi, lembaga atau perusahaan yang telah ditargetkan. Dan misi PT Industri Kapal Indonesia (persero) adalah sebagai berikut:

“Selalu meningkatkan kualitas yang terbaik berdasar pada pelayanan tepat waktu, tepat mutu, dan tepat biaya serta mengutamakan kepuasan pelanggan untuk pengembangan perusahaan.”

3. Struktur organisasi PT Industri Kapal Indonesia

Suatu organisasi adalah kelompok orang yang bekerja sama untuk mencapai tujuan yang telah direncanakan. Agar aktifitas organisasi yang dijalankan oleh orang-orang yang ada dalamnya dapat berjalan dengan baik, maka dibutuhkan struktur organisasi yang menggambarkan suatu system kerja yang baik, dimana terdapat batasan-batasan, pembagian tugas, wewenang dan tanggung jawab serta fungsi masing-masing personal dalam perusahaan, fungsi masing-masing personal. Struktur organisasi itu sendiri adalah suatu susunan yang merinci pembagian aktifitas kerja dan menunjukkan bagaimana tingkatan aktifitas berkaitan satu sama lain. Sampai tingkat tertentu juga menunjukkan tingkat spesialisasi dari aktivitas kerja. Struktur menunjukkan hierarki organisasi dan struktur wewenang, serta memperlihatkan hubungan pelaporannya. Bagi perusahaan, struktur organisasi memberikan stabilitas dan kontinuitas yang memungkinkan organisasi tetap hidup walaupun orang datang dan pergi. Untuk jelasnya lihat Gambar 4.1.

Gambar 4.1
Struktur organisasi

B. Hasil Penelitian

1. Karakteristik Responden

Data karakteristik responden merupakan data responden yang dikumpulkan untuk mengetahui profil objek penelitian. Karakteristik responden dalam penelitian ini meliputi usia, jenis kelamin. Karakteristik responden akan dijelaskan lebih lanjut pada Tabel sebagai berikut:

a) Usia

Penyajian data responden berdasarkan usia pada PT Industri Kapal Indonesia (Persero). Dapat dilihat pada Tabel 4.1 sebagai berikut:

Tabel 4.1
Usia Responden

Usia	Jumlah Responden	Presentasi %
21-30	54	38,00
31-40	42	30,00
41-50	27	19,00
<51	19	13,00
Jumlah	142	100,00

Sumber data: data primer yang diolah 2019

Berdasarkan Tabel 4.1 menunjukkan bahwa usia responden yang berusia 21-30 tahun sebanyak 38% yaitu 54 orang, usia 31-40 tahun sebanyak 30% yaitu 42 orang, usia 41-50 tahun sebanyak 19% yaitu 27 orang dan usia <51 tahun sebanyak 13% yaitu 19 orang. hal ini menunjukkan bahwa responden PT Industri Kapal Indonesia (Persero) mayoritas berusia 21-30 tahun.

b) Jenis Kelamin

Penyajian data responden berdasarkan jenis kelamin pada PT Industri kapal Indonesia (Persero) dapat dilihat pada Tabel 4.2 sebagai berikut:

Tabel 4.2
Jenis Kelamin Responden

Jenis Kelamin	Jumlah Responden	Presentase%
Laki-laki	110	78,00
Perempuan	32	22,00
Jumlah	142	100,00

Sumber data: data primer yang diolah 2019

Berdasarkan Tabel 4.2 menunjukkan bahwa responden terdiri dari laki-laki sebanyak 78% yaitu 110 orang responden dan perempuan sebanyak

22% yaitu 32 orang responden. Hal ini menunjukkan bahwa responden PT. Industri kapal Indonesia (Persero) mayoritas laki-laki.

c) Pendidikan terakhir

Penyajian data responden berdasarkan pendidikan terakhir pada PT Industri Kapal Indonesia (Persero) dapat dilihat pada Tabel 4.3 sebagai berikut:

Tabel 4.3
Pendidikan Terakhir Responden

Pendidikan Terakhir	Jumlah Responden	Presentase%
SD	5	3,5,00
SLTA/SLTP	23	16,2,00
D3	4	2,8,00
S1	101	71,1,00
S2	8	5,7,00
S3	1	0,7,00
Jumlah	142	100,00

Sumber data: data primer yang diolah 2019

Berdasarkan Tabel 4.3 menunjukkan bahwa responden dengan pendidikan terakhir SD sebanyak 3,5% yaitu 5 orang, pendidikan terakhir SLTA/SLTP sebanyak 16,2% yaitu 23 orang, pendidikan terakhir D3/diploma sebanyak 2,8% yaitu 4 orang, pendidikan terakhir S1 sebanyak 71,1% yaitu 101 orang, pendidikan terakhir S2 sebanyak 5,7% yaitu 8 orang dan pendidikan terakhir S3 sebanyak 0,7% yaitu 1 orang. Hal ini menunjukkan bahwa responden pada PT Industri Kapal Indonesia (Persero) mayoritas pendidikan terakhir S1.

2. Deskripsi Data Penelitian

a) Variabel Karakteristik Individu (X)

Tabel 4.4
Tanggapan Responden Karakteristik Individu

No	Pernyataan	Skor					Jumlah
		STS	TS	N	S	SS	
1	X1	-	1	18	76	46	142
2	X2	-	2	11	86	42	142
3	X3	-	-	21	50	40	142
4	X4	-	-	25	82	34	142
5	X5	-	-	22	73	46	142
6	X6	-	-	24	80	37	142

Sumber data: data primer yang diolah 2019

Tabel 4.4 menjelaskan bahwa dari 8 pernyataan yang telah disediakan, menunjukkan bahwa pilihan jawaban sebagian besar dari beberapa pernyataan pada variabel X berada pada keputusan setuju (S) dan sangat setuju (SS), hal ini menandakan bahwa kebanyakan responden menanggapi mengenai karakteristik individu (X).

b) Variabel Komitmen Organisasi (Y)

Tabel 4.5
Tanggapan Responden Komitmen Organisasi

No	Pernyataan	Skor					Jumlah
		STS	TS	N	S	SS	
1	Y1	-	-	19	75	45	142
2	Y2	3	11	5	65	37	142
3	Y3	-	-	22	63	56	142
4	Y4	-	-	33	65	43	142
5	Y5	-	-	35	76	30	142
6	Y6	-	1	36	69	35	142
7	Y7	-	1	19	88	33	142

8	Y8	-	1	17	69	54	142
9	Y9	1	22	19	75	44	142
10	Y10	-	-	29	76	36	142

Sumber data: data primer yang diolah 2019

Tabel diatas menjelaskan bahwa dari 8 pernyataan yang telah disediakan oleh peneliti, menunjukkan bahwa pilihan jawaban sebagian besar dari beberapa pernyataan pada variabel Y berada pada keputusan setuju (S) dan sangat setuju (SS), hal ini menandakan bahwa kebanyakan responden menanggapi dengan baik pernyataan mengenai komitmen organisasi (Y).

c) **Variabel Kepuasan Kerja (Z)**

Tabel 4.6
Tanggapan Responden Kepuasan Kerja

No	Pernyataan	Skor					Jumlah
		STS	TS	N	S	SS	
1	Z1	-	-	14	79	48	142
2	Z2	-	-	4	89	48	142
3	Z3	4	12	55	69	1	142
4	Z4	17	53	59	11	1	142
5	Z5	9	59	64	8	1	142
6	Z6	22	55	63	0	1	142

Sumber data: data primer yang diolah 2019

Tabel diatas menjelaskan bahwa dari 8 pernyataan yang telah disediakan, menunjukkan bahwa pilihan jawaban sebagian besar dari beberapa pernyataan pada variabel Z berada pada keputusan tidak setuju (TS) dan netral (N), hal ini menandakan bahwa kebanyakan responden menanggapi dengan baik pernyataan mengenai kepuasan kerja (Z).

3. Metode Pengolahan Data

a) Uji Validitas dan Uji Reabilitas

Uji validitas dan uji reliabilitas dilakukan menguji setiap instrumen penelitian (kuesioner) apakah layak/tidak dan reliabel untuk digunakan dalam penelitian atau tidak. Uji ini sangat penting karena jika terbukti bahwa setiap instrumen penelitian tidak valid maupun tidak reliabel, maka instrumen tersebut tidak dapat digunakan dalam penelitian.

(1) Uji Validitas

Uji validitas mengetahui kelayakan butir-butir dalam suatu daftar (konstruk) pertanyaan dalam mendefinisikan suatu variabel. Menilai masing-masing butir pertanyaan dapat dilihat dari nilai *correcte item-total correlation*.⁵⁴

Uji validitas dilakukan dengan taraf signifikansi 0,05. Hasil dari r_{hitung} pada *output spss* dilakukan dengan r_{Tabel} yang dicari pada Tabel r pada $df = n - 2$. Dalam pengujian ini menggunakan tingkat signifikan 5% dan menghasilkan r_{Tabel} 0.1386. Jika $r_{\text{hitung}} > r_{\text{Tabel}}$, maka instrument penelitian dikatakan valid. Berikut ini hasil dari uji validitas dapat dilihat pada Tabel dibawah ini:

Tabel 4.7
Uji Validitas

Variabel	Item	r-hitung	r-Tabel	Keterangan
Karakteristikn individu (X)	X1	0.465	0.1386	Valid
	X2	0.604	0.1386	Valid
	X3	0.631	0.1386	Valid
	X4	0.468	0.1386	Valid
	X5	0.526	0.1386	Valid

⁵⁴Bhuono Agung Nugroho, *Strategi Jitu:Memilih Metode Statistik Penelitian Dengan SPSS* (Yogyakarta: Andi Offset, 2005), hal; 67-68

	X6	0.525	0.1386	Valid
	X7	0.597	0.1386	Valid
	X8	0.503	0.1386	Valid
Komitmen Organisasi (Y)	Y1	0.557	0.1386	Valid
	Y2	0.633	0.1386	Valid
	Y3	0.599	0.1386	Valid
	Y4	0.576	0.1386	Valid
	Y5	0.550	0.1386	Valid
	Y6	0.570	0.1386	Valid
	Y7	0.427	0.1386	Valid
	Y8	0.584	0.1386	Valid
Kepuasan Kerja (Z)	Z1	0.529	0.1386	Valid
	Z2	0.575	0.1386	Valid
	Z3	0.652	0.1386	Valid
	Z4	0.559	0.1386	Valid
	Z5	0.746	0.1386	Valid
	Z6	0.566	0.1386	Valid
	Z7	0.680	0.1386	Valid
	Z8	0.412	0.1386	Valid

Sumber data: data primer yang di olah 2019

Tabel 4.5 menunjukkan bahwa seluruh item pertanyaan memiliki nilai koefisien korelasi positif dan r_{hitung} lebih besar dari r_{Tabel} . Hal ini berarti bahwa data yang di peroleh valid dan dapat dilakukan pengujian data lebih lanjut.

(2) Uji Reabilitas

Uji reliabilitas atau uji keandalan merupakan ukuran kestabilan dan konsisten responden dalam menjawab setiap butir pernyataan pada kuesioner penelitian. Pernyataan yang digunakan dalam penelitian dinyatakan *reliable* apabila nilai yang ditetapkan yaitu *cronbach's*

$Alpha > 0,60$.⁵⁵ Berikut hasil dari uji reliabilitas dapat dilihat dari Tabel dibawah ini:

Tabel 4.8
Hasil uji reliabilitas

Variabel	Cronbch's Alpha	N of items	Ket.
Karakteristik Individu (X)	0.650	6	Reliabel
Komitmen Organisasi (Y)	0.687	10	Reliabel
Kepuasan Krja (Z)	0.726	6	Reliabel

Sumber data: Data primer yang di olah 2019

Hasil output diatas menunjukkan *Cronbach's Alpha* variabel karakteristik Individu (X) sebesar $0.650 > 0.60$, Komitmen Organisasi (Y) menunjukkan nilai $0.687 > 0.60$ dan Kepuasan Kerja (Z) $0.726 > 0.60$. hal ini menunjukkan seluruh item pertanyaan dalam penelitian ini dinyatakan reliabel atau konsisten.

b) Uji Asumsi Klasik

Sebelum menggunakan teknik analisis Regresi Linear Berganda untuk uji hipotesis, maka terlebih dahulu dilaksanakan uji asumsi klasik. Uji asumsi klasik dilakukan untuk melihat apakah asumsi-asumsi yang diperlukan dalam analisis regresi linear berganda terpenuhi, uji asumsi klasik dalam penelitian ini menguji normalitas, uji autokorelasi, uji multikolonieritas, dan uji heteroskedastisitas.

(1) Uji Normalitas

Uji normalitas dilakukan untuk melihat apakah nilai residual terdistribusi normal atau tidak. Untuk lebih memastikan apakah data

⁵⁵Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif dan R&D*, hal; 220.

residual terdistribusi secara normal atau tidak, amak uji statistik yang dapat dilakukan yaitu penguji *one sample kolmogorov-smirnov*. Suatu persamaan regresi dikatakan lolos normalitas apabila nilai signifikan uji *Kolmogorov-smirnov* lebih besar dari 0,05

Tabel 4.9
Hasil uji Normalitas

One-sample Kolmogorov-Sminrov Tast		
Unstandardized Residual		
N		142
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	1.99942712
Most Extreme Differences	Absolute	.052
	Positive	.052
	Negative	-.052
Test Statistic		.052
Asymp. Sig. (2-tailed)		.200 ^{c,d}

a. Test distributions Normal.

b. Calculated from data.

c. Lilliefors Significance Correction.

d. This is a lower bound of the trues sigmificance.

Sumber data: output SPSS 21

Berdasarkan tabel menunjukkan bahwa hasil pengujian normalitas yang dilakukan menunjukkan bahwa data berdistribusi normal. Hal ini ditunjukkan nilai *Asymp Sig. (2-tailed)* sebesar 0,200 > 0,05. Maka dapat disimpulkan bahwa data terdistribusi normal.

(2) Uji Autokorelasi

Uji Autokorelasi di gunakan untuk menguji apakah dalam model regresi linear ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan pengganggu dengan periode sebelumnya.

Tabel 4.10
Hasil uji autokorelasi

Model Summary ^b	
Model	Durbin-Watson
1	1.788 ^a

a. Predictors: (Constant), KEPUASAN_KERJA, KARAKTERISTIK_INDIVIDU

b. Dependent Variabel: KOMITMEN ORGANISASI

Sumber data: output SPSS 21

Nilai DW sebesar 1.788 dengan tingkat signifikan 0,05, jumlah sampel (n) 142 dan jumlah variabel independen 1 (k=1), memberikan nilai DU (batas atas) 1.711 dan nilai DL (batas bawah) 1.739, oleh karena itu, nilai DW hitung lebih besar dari DU sehingga dapat disimpulkan bahwa tidak terjadi masalah autokorelasi dalam penelitian ini.

(3) Uji Multikolonieritas

Uji multikolonieritas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antara variabel bebas (independe). Model regresi yang baik seharusnya tidak terjadi korelasi di antara variabel independen. Pengujian multikolonieritas dapat dilihat dari *Tolerance Value* atau *Variance Inflation Factor* (VIF), sebagai berikut: jika nilai *tolerance* > 0,10 dan VIF < 10, maka dapat diartikan bahwa tidak terjadi multikolonieritas pada penelitian tersebut.

Tabel 4.11
Hasil uji multikolonieritas

Model		Collinearity staistics	
		Tolerance	VIF
1	Karakteristik individu	.659	1.517
2	Kepuasan Kerja	.659	1.517

a. Dependent variabel: komitmen organisasi

Sumber data: output SPSS 21

Berdasarkan hasil pengujian pada tabel diatas, karena nilai VIF untuk semua variabel memiliki nilai lebih kecil daripada 10 dan nilai *tolerance* lebih besar dari 0,10, maka dapat disimpulkan tidak ada multikolonieritas antara variabel independen dalam model regresi.

(4) Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan *variance* dari residual satu pengamatan ke pengamatan yang lain. Apabila *variance* dari residual satu pengamatan ke pengamatan lain tetap, maka disebut homoskedastisitas dan berbeda disebut heteroskedastisitas. Pengambilan keputusan mengenai adanya heteroskedastisitas adalah jika nilai signifikansi lebih 0.05 (*probability value* >0,05 maka dapat disimpulkan bahwa model regresi terbebas dari gejala heteroskedastisitas. Adapun hasil uji heteroskedastisitas pada penelitian ini dapat dilihat dari Tabel 4.12.

Tabel 4.12
Hasil uji Heteroskedastisitas

Model		Unstandardized coefficient		Standardize coefficients	T	Sig.
		B	Std. Error	Beta		
1	Karakteristik individu	1.739	1.770		.983	.328
		-.034	.0557	-.063	-.603	.548
	Kepuasan kerja	.033	.049	.070	.674	.502

a. Dependent variabel: RES2

Sumber data: output SPSS 21

Berdasarkan hasil uji *Park* tersebut dapat dilihat bahwa nilai signifikansi semua variabel berada diatas 0,05 sehingga dapat disimpulkan bahwa tidak terdapat heteroskedastisitas pada kedua model tersebut dan telah memenuhi uji asumsi klasik.

c) Penguji Hipotesis

(1) Koefisien Determinasi (R^2)

Koefisien determinan (R^2) pada intinya mengukur seberapa besar kemampuan model dalam menerangkan variasi variabel independennya. Nilai koefisien determinan (R^2) ini mencerminkan seberapa besar variasi dan variabel terikat Y dapat diterangkan oleh variabel bebas X. Bila nilai koefien determinasi sama dengan 0, artinya variasi dari Y tidak dapat diterangkan oleh X sama sekali. Sementara bila $R^2=1$, artinya variasi Y secara keseluruhan dapat diterangkan oleh X. Hasil perhitungan koefisien determinasi penelitian ini dapat dilihat pada Tabel 4.13 berikut.

Tabel 4.13
Hasil uji R^2 Sub Struktur I

Model summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.584 ^a	.341	.336	1.94943

a. Predictors: (Constant), Karakteristik Individu

Sumber data: output SPSS 21

Berdasarkan tabel 4.13 diatas terlihat koefisien determinasi korelasi (R) sebesar 0.584 yang berarti ada hubungan sebesar 0.584 anatar variabel independen (kepuasan kerja, karakteristik individu terhadap dependen). Sehingga dapat disimpulkan korelasi antara kepuasan kerja dan karakteristik individu terhadap komitmen organisasi mempunyai hubungan yang kuat. Untuk persamaan regresi linear sederhana seperti pada tabel angka *Adjusted R Square* menunjukkan koefisien determinasi dengan angka *Adjusted R Square* sebesar 0.341 menunjukkan

34,1% variabel dependen (Komitmen organisasi) dapat dijelaskan oleh ketiga variasi variabel independen (kepuasan kerja dan karakteristik individu) sedangkan sisanya 65.9%.

Tabel 4.14
Hasil koefisien determinasi (UJI R^2) Sub Struktur II

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.472 ^a	.223	.211	2.01376

a. Predictor: (constant) kepuasan kerja, Karakteristik individu

Sumber data: output SPSS 21

Berdasarkan tabel 4.12 nilai koefisien determinasi yang ditunjukkan dengan R Square sebesar 0.223 yaitu 22.3% dari komitmen organisasi dapat dijelaskan oleh variasi dari karakteristik individu. Sisanya sebesar 77.7% diterangkan oleh variabel lain.

(2) Uji Parsial (Uji-t)

Uji statistik t pada dasarnya bertujuan untuk menunjukkan seberapa besar pengaruh satu variabel independen secara individual dalam menerangkan atau menjelaskan variasi variabel independen.

Tabel 4.15
Uji signifikansi parameter individu (UJI-t) Sub I

coefficients ^a						
Model		Unstandardized coefficients		Std. coefficients	T	Sig.
		B	Std. Error	Beta		
1	Constant	16.654	3.155		5.278	.000
	Karakteristik individu	.203	.102	.184	1.994	.048
	Kepuasan kerja	.323	.087	.340	3.696	.000

a. Dependent variabel: komitmen_organisasi

Sumber :Tabel 4.15 untuk menjawab H1 dan H3

Tabel 4.16
Uji signifikansi parameter individu (UJI-t) Sub II

coefficients ^a						
Model		Unstandardized coefficients		Std. coefficients	T	Sig.
		B	Std. Error	Beta		
1	Constant	10.447	2.924		3.572	.000
	Karakteristik individu	.681	.080	.584	8.509	.000

a. Dependent variabel: *KEPUASAN_KERJA*

Sumber: Tabel 4.16 untuk menjawab H2

Berdasarkan tabel 4.15 dan tabel 4.16 dapat disimpulkan bahwa:

1. pada tabel 4.15, variabel karakteristik individu memiliki t_{hitung} sebesar 1.994 dengan t_{Tabel} sebesar 1.977 dan nilai signifikansi memiliki 0.048. nilai signifikansi $0.048 < 0.05$ dan $t_{hitung} (1.994) > t_{Tabel}, 1.977$ yang menunjukkan bahwa karakteristik individu berpengaruh signifikan dan positif terhadap komitmen organisasi. Hal ini membuktikan bahwa

H₁ : Karakteristik Individu Berpengaruh terhadap Komitmen Organisasi Diterima

2. Berdasarkan tabel 4.16 menunjukkan bahwa karakteristik individu memiliki t_{hitung} sebesar 3.572 dengan t_{Tabel} sebesar 1.977 dan nilai signifikansi sebesar 0.000 dimana nilai signifikansinya < 0.05 yang menunjukkan karakteristik individu berpengaruh signifikan dan positif terhadap kepuasan kerja.

H₂ : Karakteristik individu berpengaruh terhadap kepuasan kerja diterima

3. Berdasarkan tabel 4.15 menunjukkan bahwa variabel kepuasan kerja memiliki t_{hitung} 3.696 dengan nilai t_{Tabel} sebesar 1.977

dannilai signifikansi 0.000. nilai signifikansi $0.000 < 0.05$ dan $t_{Tabel}(3.696) > t_{Tabel}(1.977)$ yang menunjukkan bahwa kepuasan kerja berpengaruh signifikan dan positif terhadap komitmen organisasi. Hal ini membuktikan bahwa.

H₃ :Kepuasan kerja berpengaruh terhadap komitmen organisasi diterima

d) Analisis Jalur (*Path Analysis*)

Menguji variabel intervening digunakan metode analisis jalur (*path analysis*) analisis jalur digunakan untuk pola hubungan antara tiga atau lebih variabel.

(1) Interpretasi Analisis Jalur

Berdasarkan uji t yang tampak pada tabel 4.13 nilai *unstandardized* beta karakteristik individu sebesar 0.203 dan signifikan 0.048 yang berarti karakteristik individu berpengaruh terhadap kepuasan kerja. Nilai koefisien *unstandardized* beta 0.203 merupakan nilai path atau jalur p1.

Berdasarkan uji t yang tampak pada tabel 4.14 nilai *unstandardized* beta karakteristik individu sebesar 0.681 dan signifikan pada 0.000 yang berarti karakteristik individu terhadap kepuasan kerja, nilai *unstandardized* beta 0.681 merupakan nilai path atau jalur p2.

Dan tabel 4.13 dari hasil nilai *unstandardized* beta kepuasan kerja sebesar 0.323 dan signifikan 0.000 yang berarti kepuasan kerja berpengaruh terhadap komitmen organisasi, nilai *unstandardized* beta 0.323 merupakan nilai atau jalur p3.

Berdasarkan hasil koefisien determinasi persamaan I tabel diperoleh nilai *R square* sebesar 0.341, maka besarnya nilai $e_1 = \sqrt{1 - R^2} = \sqrt{0.659} = 0.8117881497$. Nilai e_1 adalah jumlah variabel kepuasan kerja atau variabel mediasi yang tidak dijelaskan oleh variabel independen seperti karakteristik individu. Pengaruh karakteristik individu (X) terhadap komitmen organisasi dapat digambarkan melalui persamaan struktural 1, yaitu:

$$\text{Komitmen organisasi} = b_1 + e_1 \text{ atau}$$

$$KO = 0.681 \text{ karakteristik individu} + 0,8117881497 E_1.$$

Hasil Tabel 4.12 menghasilkan nilai *R Square* sebesar 0.223 maka besarnya nilai $e_2 = \sqrt{1 - R^2} = \sqrt{0.049} = 0.2213594362$. nilai e_2 adalah jumlah variabel komitmen atau yang tidak dijelaskan oleh variabel karakteristik individu. Pengaruh kausal empiris antara variabel karakteristik individu (X) dan Kepuasan kerja (Z) komitmen organisasi yang di dapat melalui persamaan struktural 2, yaitu:

$$\text{Kepuasan kerja} = b_1 + b_2 + e_2 \text{ atau}$$

$$KK = 0.681 \text{ karakteristik individu} + 0.323 \text{ burnout} + 0.2213594362$$

Interpretasi dari hasil analisis jalur dapat terlihat pada gambar berikut ini:

Pengaruh Langsung dan tidak Langsung. Pada model analisis jalur, penelitian ini menjelaskan pengaruh langsung dan pengaruh tidak langsung variabel *exogenous* terhadap variabel *endogenous*

- (a) Pengaruh langsung karakteristik individu = 0.189
- (b) Pengaruh tidak langsung kepuasan kerja = $(0.584)(0.340) = 0.198$

Mengetahui signifikan pengaruh secara tidak langsung karakteristik individu terhadap kepuasan kerja, digunakan *uji sobel*. *Sobel Test* merupakan uji yang digunakan untuk mengetahui apakah hubungan yang melalui sebuah variabel mediasi secara signifikan mampu mediator dalam hubungan tersebut.

$$\begin{aligned}
 Sp1p3 &= \sqrt{P3^2 SP1^2 + P1^2 SP3^2 + SP1^2 SP3^2} \\
 &= \sqrt{(0.323)^2 (0.080)^2 + (0.203)^2 (0.200)^2 + (0.080)^2 (0.200)^2} \\
 &= \sqrt{0.0006677056 + 0.00164836 + 0.000256} \\
 &= 0.002571
 \end{aligned}$$

Berdasarkan hasil $Sp1p3$ ini kita dapat menghitung nilai statistik pengaruh mediasi dengan rumus sebagai berikut:

$$T = \frac{P1P3}{SP1P3} = \frac{0.198}{0.002571} = 77.0128354725$$

Karena $t_{hitung} = 77.0128354725 >$ dari t_{Tabel} dengan tingkat signifikan 0.05 yaitu sebesar 1.977 maka dapat disimpulkan bahwa koefisien mediasi itu signifikan yang berarti terdapat pengaruh mediasi.

Hasil analisis jalur (path analysis) menunjukkan bahwa karakteristik individu berpengaruh secara langsung terhadap komitmen organisasi dan kepuasan kerja dapat menjadi mediator pengaruh karakteristik individu. Sehingga dapat disimpulkan bahwa:

H₄ : Karakteristik individu berpengaruh terhadap komitmen organisasi melalui kepuasan kerja sebagai variabel intervening, diterima.

C. Pembahasan

1. Pengaruh Karakteristik Individu terhadap Komitmen Organisasi

Berdasarkan hasil analisis serta berbagai pengujian yang telah dilakukan maka dalam penelitian ini diperoleh hasil karakteristik individu berpengaruh positif dan signifikan terhadap komitmen organisasi. Hasil penelitian ini sesuai dengan pendapat Robbins yang menyatakan karakteristik individu merupakan ciri-ciri tertentu yang membedakannya dengan orang lain.

Hal ini sejalan dengan teori Z yang menyatakan bahwa peran dan posisi pegawai atau karyawan dalam perusahaan dapat membuat para pekerja menjadi

nyaman, betah, senang dan merasa menjadi bagian penting dalam perusahaan, sehingga karyawan loyal pada perusahaan. Sejalan dengan teori tersebut dalam hipotesis ini menjelaskan bagaimana karakteristik individu berpengaruh terhadap komitmen organisasi, yang merupakan salah satu hal yang terpenting dalam perusahaan yang memiliki resiko tinggi dalam melakukan pekerjaan, sehingga karyawan merasa aman dalam pekerjaannya dengan itu akan berdampak pada komitmen organisasi karyawan dalam perusahaan.

Hasil penelitian ini sejalan dengan penelitian Saputra dengan judul pengaruh karakteristik individu terhadap komitmen organisasi karyawan Aditya Beach Resort Lovina Singarayaja tahun 2014, pada penelitian ia menghasilkan adanya pengaruh yang simultan antara karakteristik individu ke komitmen organisasi. Begitupula Jadi dapat di simpulkan bahwa karakteristik individu merupakan salah satu faktor pendorong semangat karyawan suatu perusahaan yang berdampak pada komitmen organisasi karyawan itu sendiri.

2. Pengaruh Karakteristik Individu terhadap Kepuasan Kerja

Berdasarkan hasil analisis serta berbagai pengujian yang telah dilakukan maka dalam penelitian ini bahwa karakteristik individu berpengaruh positif dan signifikan terhadap kepuasan kerja. Hal ini berarti bahwa semakin tinggi pengaruh yang diberikan oleh karakteristik individu maka semakin besar pula pengaruh yang diberikan kepuasan kerja karyawan terhadap perusahaan.

Hasil penelitian ini mendukung pernyataan Thoha yang menyatakan karakteristik individu adalah perilaku atau karakter yang ada pada diri seorang karyawan baik yang bersifat positif maupun negatif. Begitu pula Ting dan Yuan

yang menyatakan bahwa karakteristik individu mempengaruhi naik turunnya kepuasan kerja karyawan.

Hal ini sejalan dengan teori Z dimana karakteristik individu yang dipengaruhi motivasi yang diberikan perusahaan untuk karyawan sehingga karyawan merasa puas dan tetap tinggal dalam organisasi tersebut. Hal tersebut juga sejalan dengan pengaruh karakteristik individu terhadap kepuasan kerja, dimana pekerja yang puas dengan pekerjaan mereka memiliki tingkat absensi yang lebih rendah dan keinginan untuk pindah kerja kecil. Mereka juga lebih senang untuk menunjukkan perilaku sebagai anggota organisasi tersebut puas dengan karakteristik individu dalam organisasi tersebut secara keseluruhan.

Hasil penelitian ini didukung oleh penelitian terdahulu yang dilakukan oleh Wildanarni bahwa karakteristik individu berpengaruh signifikan terhadap kepuasan kerja, karakteristik individu sangat dibutuhkan untuk membentuk perilaku individu dalam perusahaan.

3. Pengaruh Kepuasan Kerja terhadap Komitmen Organisasi

Berdasarkan hasil analisis serta berbagai pengujian yang telah dilakukan maka dalam penelitian ini diperoleh hasil bahwa kepuasan kerja berpengaruh positif dan signifikan terhadap komitmen organisasi. Hal ini berarti terdapat pengaruh signifikan antara variabel kepuasan kerja dengan variabel komitmen organisasi maka hipotesis dalam penelitian ini diterima, karena didukung oleh penelitian yang menunjukkan bahwa kepuasan kerja mempunyai pengaruh signifikan dan positif terhadap komitmen organisasi.

Hasil penelitian ini sejalan dengan teori motivasi higiene yang sering disebut sebagai teori dua faktor dan dipusatkan pada sumber-sumber motivasi yang berkaitan dengan penyelesaian kerja. Herzerg menyimpulkan bahwa kepuasan dan ketidak-puasan kerja merupakan hasil dari dua faktor yang berbeda. Hal tersebut sejalan dengan pengaruh kepuasan kerja karyawan terhadap komitmen organisasi, apabila ketidakpuasan kerja suatu karyawan meningkatkan komitmen organisasi karyawan akan menurun.

Penelitian ini sejalan dengan penelitian yang dilakukan oleh Utama yang menyatakan bahwa ada hubungan positif antara kepuasan kerja terhadap komitmen organisasi, dan hasil penelitian tersebut diketahui bahwa variabel dipengaruhi secara persial. Dan penelitian Dian menyatakan kepuasan kerja berpengaruh signifikan terhadap komitmen organisasi.

4. Pengaruh Karakteristik Individu terhadap Komitmnn Organisasi Melalui Kepuasan Kerja Sebagai Variabel Intervening

Berdasarkan hasil analisis serta berbagai penguji yang telah dilakukan maka dalam penelitian ini diperoleh hasil bahwa kepuasan kerja memediasi karakteristik individu terhadap komitmen organisasi.

Hal ini sejalan dengan teori Z menyatakan bahwa lebih menekankan pada peran dan posisi karyawan dalam perusahaan yang dapat membuat para pekerja nyaman, senang dan merasa menjadi bagian penting dalam perusahaan. Demikian maka karyawan akan bekerja dengan lebih efektif dan efisien dalam melakukan pekerjaannya berdasarkan teori tersebut berhubungan dengan karakteristik individu mendorong seseorang untuk melakukan suatu aktifitas dan perilaku untuk me-

muaskan kebutuhannya. Sehingga kepuasan kerja karyawan meningkat dan akan mempengaruhi komitmen organisasi dalam diri karyawan untuk tetap berada dalam perusahaan tersebut.

Hal ini sejalan dengan penelitian yang dilakukan oleh *Audhyet all.* Dengan judul dampak kualitas kerja dan karakteristik individu terhadap komitmen organisasi dengan kepuasan kerja dan kepuasan kerja sebagai variabel intervening yang menghasilkan karakteristik individu memiliki pengaruh positif terhadap komitmen organisasi, serta kepuasan kerja juga memiliki pengaruh positif terhadap komitmen organisasi dan variabel kepuasan berperan sebagai memediasi pengaruh penerapan karakteristik individu pada komitmen organisasi.

BAB V

PENUTUP

A. *Kesimpulan*

Berdasarkan hasil penelitian yang dilakukan oleh peneliti dengan judul “pengaruh karakteristik individu terhadap komitmen organisasi melalui kepuasan kerja sebagai variabel intervening pada PT. Industri Kapal Indonesia (Persero)” . Alat pengujian yang dilakukan dalam penelitian ini adalah menggunakan aplikasi SPSS 21, maka dapat disimpulkan sebagai berikut:

1. Karakteristik individu berpengaruh positif dan signifikan terhadap komitmen organisasi pada PT Industri Kapal Indonesia (Persero) Makassar, maka H_1 diterima.
2. Karakteristik individu berpengaruh positif dan signifikan terhadap kepuasan kerja pada PT Industri Kapal Indonesia (Persero) Makassar, maka H_2 diterima.
3. Kepuasan kerja berpengaruh positif dan signifikan terhadap komitmen organisasi pada PT Industri Kapal Indonesia (Persero) Makassar, maka H_3 diterima.
4. Penelitian ini menunjukkan secara simultan karakteristik individu berpengaruh terhadap komitmen organisasi dengan kepuasan kerja sebagai variabel Intervening.

B. *Saran-Saran*

Adapun saran-saran yang diberikan sehubungan dengan penelitian ini sebagai berikut:

1. Agar komitmen organisasi pada karyawan PT Industri Kapal Indonesia (Persero) tetap tinggi, perusahaan harus mempertahankan karyawan dengan cara mempertahankan kepuasan kerja karyawan yang sudah di terapkan saat ini.
2. Bagi peneliti selanjutnya diharapkan tidak hanya melalui penyebaran kuesioner saja, tetapi memperoleh data secara langsung melalui wawancara.

DAFTAR PUSTAKA

- Akbar, Firmanda Utama *et all.* *Pengaruh kepuasan kerja terhadap komitmen organisasional dan kinerja karyawan (studi pada karyawan tetap PG Kebon Agung Malang)*, September 2016.
- Alma, Buchari. *Pengantar Bisnis*. penerbit Alfabeta Bandung 2008.
- Andhan, Rifqy Ardan *et all.* *Dampak kualitas kerja dan karakteristik individu terhadap komitmen organisasi dengan kepuasan kerja dan kepuasan kerja sebagai variabel intervening*, 2015.
- Aprilianan, Sarrah *eat all*, *Pengaruh motivasi dan komitmen organisasional terhadap kinerja karyawan*. Jurnal administrasi bisnis. April 2013.
- Aranda, Alisa, *pengaruh kepemimpinan traspormasional, budaya organisasi, dan kepuasan kerja terhadap komitmen organisasi pada perawat rumah sakit islam Ibnu Sina Pekanbaru*, Februari 2017.
- Ardian ,Audha rifqy *et all.* *Dampak Kualitas Kerja dan Karakteristik Individu terhadap Komitmen Organisasi dengan Kepuasan Kerja dan Kepuasan Kerja sebagai Variabel Intervening*.
- Arieska Ovtaria dan Pantion D. Soeling, *Pengaruh Quality of work life terhadap komitmen keorganisasian pegawai tetap kantor pusat PT. Garuda Indonesia (Persero) Tbk.* FISIP. UI. 2014.
- Arizzal, *Analisis pengaruh faktor-faktor kepuasan kerja terhadap komitmen organisasional kasus PT. Petrokimia Gresik*, 2008.
- Bustomi, Sahrul. *Pengaruh Karakteristik Individu dan Komitmen Organisasi terhadap Kinerja Karyawan melalui Kepuasan Kerja*. jurnal bisnis dan manajemen. Juli 2015.
- Djamaludi, Musa, *Pengaruh komitmen organisasi, pengembangan karier, motivasi kerja dan karakteristik individu terhadap kepuasan kerja dan kinerja pegawai pemerintahan kabupaten Halmahera Timur*, 2009.
- Djastuti, India, *Pengaruh karakteristik individu terhadap komitmen organisasi karyawan tingkat manajerial perusahaan jasa konstruksi di Jawa Tengah*, April 2011.
- Hadi. *Beberapa Penerapan Psikologi Dalam Industr.*(yogyakarta:Balai Pembinaan Administrasi Gadjah Mada, 2001).

- Haryanto, Rizki *eat all*, *Pengaruh karakteristik pekerja, employee engagement dan motivasi terhadap komitmen organisasi dengan kepuasan kerja sebagai variabel intervening pada PT. Eka farma di Semarang I.*
- Ghozali, Imam. *Aplikasi Analisis Multivariate dengan SPSS.* (Semarang: Badan Penerbit UNDIP, 2005)
- Ghozali, Imam. *Aplikasi Analisis Multiprivate dengan Program SPSS.*
- Hasmalawati, Nuret all .*Pengaruh Kualitas Kehidupan Kerja dan Motivasi Kerja terhadap Kinerja Karyawan*, MEDIAPSI 2017, Vol. 3, No 2.
- <https://repository.widyatama.ac.id/xmlui/bitstream/handle/123456789/3271/Bab%202.pdf?sequence=7> (20 januari 2019)
- <https://library.binus.ac.id/eColls/eThesdoc/Bab2/2015-1-00098-MN%20Bab2001.pdf>. (15 januari 2019).
- <https://www.seputarpengetahuan.co.id/2017/12/pengertian-komitmen-organisasi-manfaat-bentuk-indikator-faktor-yang-mempengaruhi.htm>. (15 januari 2019).
- Indriawati, Ayu Desi, *Pengaruh kepuasan kerja terhadap kinerja karyawan dan kepuasan pelanggan pada rumah sakit swasta di kota Denpasar*, Agustus 2013.
- Iskandar. *Pengaruh Karateristik Individu, Beban Kerja dan Lingkungan Kerja terhadap Kinerja Pegawai pada Kantor Inspektorat Derah Provinsi Sulawesi Tengah*. Jurnal katalogis. Januari 2017.
- Ismail, Muhammad bin Ismail, al-Bukharyal-Jafi, Abu Abdillah. *al-jami al-Shahih al-Muhtashar Jilid I*, (Beirut: Dar Ibn Katsir, 1987/1407).
- Kasiram, Moh. *Metodologi Penelitian*. (Malang: UIN Malang Press, 2008).
- Kementrian Agama RI, *Al- Qur'an dan terjemahan*, (Bandung: J-Art. 2014).
- Kristianto, Dian. *Pengaruh Kepuasan Kerja terhadap Kinerja Karyawan dan Komitmen Organisasi sebagai Variabel Intervning*. 2011.
- Mahardika, Rendi. *Pengaruh Karateristik Indivisu dan Karateristik Pekerja terhadap Prestasi Kerja Karyawan (Studi pada Karyawan PT. Inti Bara Mandiri Tuban)*. Jurnal Adnistrasi Bisnis. Juli 2014.
- Muayyad, Deden Misbahudin. *Pengaruh Kepuasan Kerja terhadap Produktivitas Kerja pegawai Bank Syariah X Kantor Wilayah II*. Jurnal manajemen dan pemasaran jasa. 2016.

- O, Wenda Chisienty, *Pengaruh Quality Of Work Life Terhadap Komitmen Organisasional karyawan Di CV Sinar Plasindo*. Jurnal Manajemen. 2015.
- Ovtaria, Arieska *et all*. *Pengaruh Quality of Work Life Terhadap Komitmen Ke-Organisasian Pegawai Tetap Kantor Pusat PT. Garuda Indonesia (Persero) Tbk*. FISIP. UI. 2014.
- Peoni, Herianus, *pengaruh kepuasan kerja dan lingkungan keraj terhadap kinerja karyawan (studi pada PT. Taspen (Persero) cabang Manado)*, 2014.
- Puspitahati, Kurnia, *faktor-faktor karakteristik individu terhadap prestasi karyawan PT. Alfando sentoni Indah*. 2015.
- Romel, Dian. *Pengaruh Karateristik Individu terhadap Kepuasan Kerja dan Kinerja Karyawan di UNIKOM*.
- Sari, Fransisca Fitri Kurnia dan Bodroastuti Tri. *Pengaruh Faktor Personal, Faktor Organisasi dan Faktor Non Organisasi terhadap Komitmen Organisasi-onal Sstudi pada Pegawai bagian Produksi PT. Kubota Indonesia*.
- Simamora, Hendry dalam Suhartini, Eka, *Islamic Human Resource Management*, (Makassar. Alauddin University press, 2026)
- Simarmata, Nicholas, *Kepuasan kerja dan perilaku kewargaan organisasional pada karyawan*, Mei 2014.
- Suhartini, eka. *Islamic human resource management*. Makassar. 2016.
- Superdi, *Metodologi Penelitian Ekonomi Bisnis* (Yogyakarta: UII Press, 2005).
- Syofian Siregar, *Metode Penelitian Kuantitatif*, (Jakarta: Kencana, 2013).
- Tamaka, Novita Ch. *Pengaruh karateristik pekerja dan karateristik individu terhadap kepuasan kerja karyawan pada PT. Bank Mandiri (Persero)Tbk kantor Cabang (area manado)*. September 2017.
- Theophilus William dan Roy Setiawan, *Pengaruh komitmen organisasi dan kepuasan kerja karyawan terhadap organization citizenship behavior di PT. CB Capital*. AGORA. 2013.
- Timothy, Robbins Judge *et all*. *Perilaku Organisasi*. Salemba Empat edisi 16 (2015).
- Titis, Melani. *Faktor-faktor yang mempengaruhi Kepuasan Karyawan (studi pada karyawan sekolah tinggi ilmu farmasi "Yayasan Pharmasi" Semarang)*.

Umar, Husain, *metode penelitian untuk skripsi dan tesis bisnis*, (Jakarta: Rajawali pers, 2014).

Yusuf, Muri. *Metodologi Penelitian Kuantitatif, Kualitatif dan Penelitian Gabungan*(Jakarta: Kencana, 2014).

L

A

M

P

I

R

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

N

LAMPIRAN 1

Kuesioner Penelitian

Assalamualaikum warahmatullahi. Wr. Wb.

Bapak/Ibu/Sdr/I yang saya hormati, saya mahasiswa Universitas Islam Negeri (UIN) Alauddin Makassar sedang melakukan penelitian di PT. Industri Kapal Indonesia (Persero). Penelitian yang saya lakukan berjudul “Pengaruh karakteristik individu terhadap komitmen organisasi melalui kepuasan kerja pada karyawan PT. Industri Kapal Indonesia (Persero)”. Penelitian ini merupakan rancangan dalam pembuatan skripsi.

Saya memohon kesediaan Bapak/Ibu/Sdr/i untuk meluangkan waktu sejenak guna mengisi angket (kuesioner) ini. Saya berharap Bapak/Ibu/Sdr/i menjawab dengan leluasa, sesuai dengan apa yang Bapak/Ibu/Sdr/i rasakan, lakukan dan alami, bukan apa yang seharusnya atau yang ideal. Bapak/Ibu/Sdr/i diharapkan menjawab dengan jujur dan terbuka, sebab tidak ada jawaban yang benar atau salah. Sesuai dengan kode etik penelitian, saya menjamin kerahasiaan semua data. Kesediaan Bapak/Ibu/Sdr/i mengisi angket ini adalah bantuan yang tak ternilai bagi saya. Akhirnya, saya sampaikan terimakasih atas kerjasamanya.

Petunjuk Pengisian

Bapak/Ibu/Sdr/i Sesuai dengan yang Bapak/Ibu/Sdr/i ketahui, berilah penilaian terhadap diri anda sendiri dengan jujur dan apa adanya berdasarkan pertanyaan atau pernyataan dibawah ini dengan cara member tanda checklist (√) salah satu dari lima kolom, dengan keterangan sebagai berikut:

SS : Sangat Setuju

S : Setuju

N : Netral

TS : Tidak Setuju

STS : Sangat Tidak Setuju

Identitas Responden

Umur :

Jenis Kelamin :

Pendidikan Terakhir :

A. Karakteristik Individu (X)

No.	Pernyataan	SS	S	N	TS	STS
Sikap						
1.	Saya memiliki sikap yang sesuai dengan pekerjaan yang dijalankan dan diharapkan organisasi					
2.	Saya memiliki sikap yang terbuka sehingga dapat bekerja sama dengan siapa saja dalam sebuah tim/kelompok					
Kemampuan						
3.	Kemampuan saya dalam pekerjaan yang ada semakin meningkat					
4.	Keterampilan, pemahaman, dan penguasaan tugas yang dimiliki karyawan sangat diperlukan dalam menyelesaikan tugas yang diberikan					
Minat						
5.	Minat saya dalam pekerjaan meningkatkan pola pikir untuk menyelesaikan pekerjaan					
Nilai						
6.	Saya selalu menjunjung tinggi nilai-nilai kebersamaan					

B. Komitmen Oraganisasi (Y)

No.	Pertanyaan	SS	S	N	TS	STS
<i>Affective commitment</i>						
1.	Merasa nyaman di dalam organisasi ini					
2.	Memiliki keluarga baru di dalam organisasi ini					
3.	Merasa bangga menjadi bagian organisasi ini					
4.	Saya bekerja untuk memberikan kontribusi pada organisasi atas kemauan diri sendiri.					
<i>Continuance commitment</i>						
5.	Berkeinginan tetap tinggal karena kebutuhan gaji					
6.	Sangat sulit mendapatkan pekerjaan jika saya keluar					
7.	Saya loyal dalam bekerja karena perusahaan ini memiliki program pension					
<i>Normative commitment</i>						
8.	Sadar bahwa komitmen adalah hal yang harus saya lakukan					
9.	Berkeinginan menghabiskan sisa karir saya di organisasi ini					
10.	Yakin terhadap organisasi ini					

C. Kepuasan Kerja (Z)

No	Pertanyaan	SS	S	N	TS	STS
Kerja yang menantang						
1.	Pekerjaan rutin yang saya lakukan memerlukan kemampuan					
2.	Saya bebas melaksanakan pekerjaan dengan cara saya					
Kondisi kerja yang mendukung						
3.	Lingkungan kerja yang nyaman					
Gaji/upah yang pantas						
4.	Gaji yang saya terima cukup untuk memenuhi kebutuhan hidup saya dan keluarga					
Kesesuaian kepribadian dengan harapan						
5.	Ketika saya melakukan pekerjaan yang bagus, pemimpin memberi pengakuan yang sesuai dengan harapan saya					
Rekan kerja yang mendukung						
6.	Rekan kerja menghargai usaha saya					

LAMPIRAN 2

Tabulasi Data

No.	Umur	JK	PT	X1	X2	X3	X4	X5	X6	TOTAL	Y1	Y2	Y3	Y4	Y5	Y6	Y7	Y8	Y9	Y10	TOTAL	Z1	Z2	Z3	Z4	Z5	Z6	TOTAL
1	29	1	3	3	4	3	3	3	3	19	4	2	5	4	4	4	4	4	2	5	38	5	4	3	3	3	1	19
2	25	2	3	4	4	3	5	4	5	25	3	3	5	5	3	3	3	3	5	3	36	3	3	4	2	2	3	17
3	53	1	3	5	5	4	4	5	4	27	4	2	5	4	4	5	5	4	4	4	41	4	4	2	1	2	1	14
4	22	1	3	4	5	4	4	5	4	26	4	3	4	4	5	5	4	3	4	4	40	4	4	4	2	2	2	18
5	23	2	3	4	4	4	4	4	5	25	4	2	4	4	4	4	3	4	3	3	35	3	4	2	2	3	2	16
6	45	1	3	4	4	5	4	5	4	26	4	4	4	4	4	4	4	4	3	4	39	4	4	3	3	4	3	21
7	46	1	3	4	4	4	4	4	4	24	4	2	4	4	4	4	4	4	5	4	39	4	4	3	2	2	2	17
8	50	1	3	4	4	4	4	4	4	24	4	2	4	4	4	4	4	4	3	4	37	4	4	3	2	5	5	23
9	22	1	3	4	4	5	3	4	5	25	5	5	5	4	4	4	4	4	4	4	43	5	4	2	2	3	3	19
10	21	1	2	4	4	5	3	4	5	25	5	5	5	4	4	4	4	4	3	3	41	4	4	2	2	3	3	18
11	25	2	3	2	3	3	4	4	4	20	4	4	3	4	4	3	3	5	3	4	37	5	4	5	4	2	2	22
12	27	2	3	3	4	4	5	4	5	25	5	3	3	3	5	4	5	5	4	4	41	4	4	4	3	1	1	17
13	32	1	3	4	5	4	4	3	4	24	3	3	5	5	4	4	4	4	3	4	39	3	4	1	1	2	1	12
14	23	1	3	4	4	5	4	3	4	24	5	2	5	4	4	4	4	3	4	4	39	4	5	3	5	4	3	24
15	25	1	3	4	4	4	5	4	5	26	4	5	4	3	4	4	4	3	3	4	38	4	4	1	1	2	2	14
16	42	1	3	4	4	4	3	4	5	24	4	4	5	4	4	4	3	3	4	5	40	4	5	1	1	2	1	14
17	40	2	3	4	4	4	4	4	4	24	4	2	4	5	3	3	4	4	3	4	36	4	4	2	2	2	2	16
18	23	3	3	4	2	3	4	3	4	20	3	1	5	5	3	5	2	3	4	5	36	3	4	4	2	1	1	15
19	22	2	3	5	3	5	4	3	4	24	4	2	4	3	4	2	4	4	2	4	33	4	4	4	3	2	2	19
20	25	3	3	4	2	4	4	3	4	21	4	1	4	4	4	5	4	4	4	4	38	4	4	1	2	2	3	16
21	26	2	3	5	3	3	4	4	5	24	4	2	5	4	5	4	4	4	4	4	40	4	4	2	4	3	3	20
23	25	2	2	5	3	4	4	4	4	24	4	3	5	4	5	4	3	4	1	3	36	4	3	4	2	4	1	18
24	27	3	3	4	4	4	4	4	4	24	4	4	5	4	5	4	5	2	3	3	39	4	5	2	3	3	1	18
25	23	2	3	4	4	4	5	3	4	24	4	4	4	3	4	4	5	3	5	4	40	5	4	3	3	1	1	17
26	21	2	3	4	4	4	4	3	4	23	5	1	4	4	4	4	4	4	5	4	39	4	4	4	1	4	3	20
27	30	2	3	4	4	4	4	4	4	24	4	4	4	4	4	4	4	4	4	4	40	4	4	4	4	2	3	21
28	23	2	2	4	4	4	4	4	4	24	4	2	4	3	5	4	4	4	4	4	38	4	4	4	4	4	3	19
29	32	2	3	5	4	4	4	4	4	25	4	4	4	4	4	4	4	4	4	4	40	4	4	4	4	4	3	23
30	22	2	2	5	5	4	4	5	4	27	5	2	5	3	4	4	4	5	4	4	40	5	5	2	2	3	1	18
31	24	2	2	5	4	5	5	4	4	27	5	3	5	4	4	4	4	5	5	4	43	4	4	3	3	3	2	19
32	25	1	3	5	4	5	5	4	3	26	5	3	4	5	4	5	4	5	5	4	44	4	5	2	3	1	1	16
33	45	1	3	4	4	5	4	4	3	24	5	3	4	5	4	5	4	5	5	4	44	4	4	3	3	1	2	17
34	47	1	3	4	4	5	5	5	3	26	5	4	4	5	4	5	4	5	5	4	45	4	5	4	3	2	1	19
35	30	1	3	3	4	5	4	5	3	24	5	4	5	5	4	5	4	5	5	4	46	4	4	3	3	3	2	19

36	54	1	2	5	4	3	5	5	4	26	4	4	5	5	4	4	4	5	4	4	43	4	4	4	3	2	1	18
37	47	1	3	3	4	4	5	5	4	25	4	4	5	5	3	4	5	4	4	4	42	4	5	4	3	3	2	21
38	44	1	3	4	5	4	4	5	4	26	4	4	5	4	3	4	5	4	4	4	41	4	4	2	3	3	1	17
39	35	2	3	4	5	4	3	5	4	25	4	4	4	5	3	4	5	4	4	5	42	4	5	3	3	3	2	20
40	36	1	2	4	5	4	3	3	4	23	4	5	4	5	3	4	5	4	4	5	43	5	4	3	3	3	3	21
41	25	1	3	5	5	4	3	3	4	24	4	4	4	5	4	3	4	3	4	5	40	5	5	3	4	3	3	23
42	24	1	3	5	3	4	4	3	4	23	4	5	4	5	4	4	4	3	3	5	41	5	4	3	4	3	3	22
43	27	1	3	5	3	4	4	3	4	23	3	4	4	5	4	3	4	4	3	4	38	5	4	3	4	2	3	21
44	25	2	3	5	3	4	4	4	5	25	3	4	5	5	4	3	4	3	4	3	38	3	4	4	4	2	2	19
45	27	2	3	3	4	4	4	3	5	23	3	4	5	5	5	4	4	4	3	5	42	3	4	4	2	2	3	18
46	27	2	3	3	4	5	4	5	5	26	3	4	5	5	5	5	4	5	3	3	42	3	4	2	3	1	2	15
47	40	1	3	5	4	5	5	5	5	29	4	4	5	5	4	5	4	5	5	5	46	4	4	2	3	3	3	19
48	43	1	3	4	4	5	5	5	3	26	4	5	5	4	4	5	4	5	3	3	42	4	4	3	3	3	2	19
49	42	1	4	4	4	3	5	5	3	24	5	5	5	4	4	5	3	5	3	5	44	5	4	3	3	3	3	21
50	41	1	4	4	5	3	5	3	4	24	5	5	5	5	4	5	3	5	4	5	46	5	3	3	3	3	2	19
51	44	1	4	4	5	4	5	3	4	25	5	5	5	5	4	5	3	5	4	5	46	5	3	3	3	3	1	18
52	34	2	3	4	5	4	4	4	5	26	5	5	4	5	4	5	4	5	4	3	44	3	5	3	3	2	3	19
53	35	1	3	4	5	4	4	4	5	26	5	5	4	5	4	5	4	4	4	3	43	5	4	3	3	2	3	20
54	38	2	3	3	4	4	4	5	5	25	5	3	4	5	4	5	4	4	4	3	41	3	4	4	4	2	3	20
55	44	1	3	5	4	4	3	5	5	26	5	3	4	4	4	5	4	4	4	4	41	4	4	3	2	4	3	20
56	27	1	3	4	4	4	3	5	4	24	3	3	4	4	4	4	4	4	4	4	38	4	5	4	3	3	3	22
57	28	1	3	4	5	4	3	5	4	25	4	3	5	4	4	4	4	5	4	4	41	4	5	3	3	4	2	21
58	29	1	3	5	4	5	3	4	4	25	4	5	5	4	5	4	4	5	4	4	44	4	5	4	3	1	1	18
59	29	1	3	5	4	4	4	4	4	25	4	5	5	5	5	4	4	5	4	4	45	4	5	3	3	2	2	19
60	26	2	3	5	4	4	5	4	5	27	3	5	5	5	5	4	4	5	4	4	44	4	4	4	2	2	1	17
61	24	1	3	5	4	4	5	4	5	27	3	5	5	5	5	4	4	5	4	4	44	4	4	4	2	3	1	18
62	22	1	3	3	5	4	5	4	5	26	3	4	4	5	3	4	4	5	5	4	41	4	4	4	4	3	3	22
63	28	1	3	5	4	4	5	4	5	27	5	4	4	5	5	4	4	5	4	4	44	4	4	4	3	3	3	21
64	29	1	3	3	4	4	4	4	4	23	5	4	4	5	3	4	4	5	5	4	43	4	4	4	3	3	3	21
65	30	1	3	5	5	5	4	4	3	26	5	5	5	5	3	4	4	4	3	4	42	4	4	3	3	3	3	20
66	44	1	3	4	4	4	4	3	4	23	4	5	5	3	4	3	4	4	5	4	41	4	4	3	3	3	3	20
67	42	1	4	4	4	3	3	3	3	20	4	3	5	4	3	4	4	4	4	5	40	5	4	3	1	3	2	18
68	42	1	4	4	4	4	3	4	4	23	5	5	4	3	4	3	4	4	5	4	41	5	4	3	2	2	2	18
69	55	1	4	4	4	3	4	4	3	22	4	4	5	4	3	4	5	5	4	4	42	4	4	4	2	3	1	18
70	54	2	4	4	4	4	3	4	4	23	5	4	4	3	4	3	5	4	5	5	42	5	4	3	2	3	2	19

71	50	2	4	4	3	4	4	5	3	23	4	5	5	4	4	4	5	5	4	4	44	5	4	4	1	3	2	19
72	46	2	3	3	3	5	5	4	4	24	5	4	4	5	3	3	3	4	5	5	41	4	4	3	2	2	3	18
73	43	1	3	3	5	5	4	4	5	26	3	5	5	4	5	5	4	5	4	4	44	5	5	4	3	3	2	22
74	25	1	3	5	5	5	4	4	4	27	4	4	3	3	4	3	4	3	4	3	35	4	4	3	1	2	3	17
75	26	1	3	5	5	3	4	4	3	24	3	5	4	4	3	4	5	4	4	3	39	5	5	4	2	3	2	21
76	24	1	3	5	4	4	4	4	3	24	5	4	5	3	4	5	4	3	5	3	41	4	4	4	3	2	3	20
77	29	1	3	5	4	5	3	3	4	24	4	5	4	4	5	5	4	4	5	3	43	5	5	3	1	3	2	19
78	31	1	3	4	4	4	5	3	5	25	5	5	3	5	5	3	4	4	4	4	42	3	4	4	2	2	3	18
79	32	1	3	4	4	3	5	5	4	25	4	4	4	4	4	4	5	5	5	4	43	4	5	4	3	3	2	21
80	33	1	4	4	4	4	5	5	4	26	5	5	5	3	3	3	4	4	4	4	40	5	4	3	2	2	3	19
81	26	1	3	4	5	3	4	5	4	25	4	4	3	4	4	4	4	5	5	5	42	4	5	4	1	3	2	19
82	32	2	4	5	5	4	4	5	3	26	4	4	4	5	3	3	5	4	4	4	40	3	4	4	2	2	3	18
83	23	1	3	5	5	4	4	5	5	28	4	5	5	3	4	4	5	4	5	5	44	4	5	4	3	3	2	21
84	27	2	3	3	4	4	4	4	5	24	4	4	4	3	5	5	3	5	5	4	42	5	4	3	2	2	3	19
85	28	1	3	5	3	4	3	3	4	22	4	5	4	4	3	3	4	3	4	5	39	4	5	4	1	3	2	19
86	30	1	3	4	3	3	5	4	4	23	5	4	4	3	4	4	5	5	4	4	42	4	4	3	3	2	3	19
87	31	1	4	4	5	4	4	5	4	26	4	3	3	4	5	5	4	4	4	5	41	5	4	4	2	3	2	20
88	34	1	3	3	5	3	5	5	4	25	5	3	5	4	3	3	3	5	4	4	39	4	4	4	2	2	3	19
89	35	1	3	3	5	4	4	5	4	25	5	4	5	5	4	4	4	4	5	3	43	3	5	3	1	3	2	17
90	33	1	3	4	5	5	5	5	3	27	4	3	4	4	5	3	4	5	4	5	41	4	4	4	2	1	3	18
91	23	1	3	5	5	4	5	4	4	27	4	4	3	5	3	4	3	4	5	3	38	5	5	3	1	3	2	19
92	22	1	3	4	4	5	5	4	3	25	5	5	4	3	4	5	5	5	4	4	44	5	4	4	3	2	3	21
93	24	1	3	4	4	3	4	4	4	23	4	5	5	4	5	3	4	4	5	4	43	4	5	3	2	3	2	19
94	24	1	3	4	4	4	4	4	3	23	5	4	3	4	3	5	3	5	4	3	39	4	4	4	1	2	3	18
95	25	1	3	4	4	5	4	4	3	24	4	5	4	3	4	3	4	4	5	5	41	4	5	3	2	3	2	19
96	45	2	3	4	4	5	4	4	4	25	5	3	3	4	3	4	3	5	4	3	37	5	4	4	1	2	1	17
97	46	1	3	5	4	5	4	4	4	26	4	4	4	3	4	5	4	4	5	4	41	5	5	4	3	3	3	23
98	46	1	3	5	4	4	4	5	4	26	4	5	5	4	4	3	4	4	4	5	42	4	4	4	2	2	2	18
99	47	1	3	5	4	4	4	3	4	24	4	5	5	5	5	3	5	5	3	3	43	5	4	3	2	3	3	20
100	43	1	4	4	4	4	4	4	5	25	4	5	4	4	4	4	5	4	4	4	42	4	5	4	3	2	2	20
101	52	1	3	4	4	4	4	4	5	25	4	4	3	3	3	3	4	5	4	3	36	3	4	3	2	3	3	18
102	51	1	4	4	5	4	3	5	3	24	5	4	4	3	5	4	4	4	5	3	41	4	5	4	3	2	2	20
103	25	2	2	4	5	4	5	5	4	27	3	4	3	4	3	5	4	5	4	4	39	4	4	3	2	3	3	19
104	49	2	4	4	4	3	5	5	5	26	4	5	5	4	4	3	4	4	5	3	41	4	5	4	3	2	2	20
105	47	1	3	5	5	4	4	4	5	27	3	4	3	5	5	4	4	5	4	3	40	5	4	4	2	3	3	21

106	43	2	3	4	4	3	4	3	5	23	5	5	4	4	3	4	5	4	5	5	44	4	5	4	3	1	2	19
107	24	1	2	5	4	5	4	4	5	27	3	4	4	3	4	5	3	4	4	4	38	5	4	4	2	3	3	21
108	25	1	3	5	4	5	3	5	4	26	4	4	3	4	5	3	5	5	4	5	42	4	5	4	1	2	1	17
109	29	1	3	4	4	5	3	5	4	25	5	4	4	5	4	4	5	4	4	4	43	5	4	3	3	3	2	20
110	48	2	4	4	5	5	3	5	4	26	4	4	5	4	3	3	4	5	4	5	41	3	5	4	2	3	3	20
111	50	1	3	4	5	4	4	5	4	26	4	4	3	3	4	5	4	4	5	4	40	4	4	3	3	2	2	18
112	52	1	4	4	4	4	4	5	4	25	4	3	4	4	5	3	4	5	4	5	41	5	5	4	2	3	3	22
113	56	1	4	4	4	4	5	4	3	24	5	4	5	3	4	4	3	4	5	4	41	4	4	3	3	2	2	18
114	53	1	4	4	4	5	4	4	4	25	5	3	3	3	4	3	4	5	5	4	39	5	5	4	2	3	3	22
115	25	1	3	4	4	5	3	4	5	25	5	4	4	3	4	4	5	5	4	5	43	4	4	3	2	2	3	18
116	24	1	3	4	5	3	5	5	4	26	3	5	5	4	4	5	3	5	5	4	43	5	5	4	2	2	3	21
117	34	1	3	4	5	4	5	4	4	26	4	4	3	3	3	3	4	4	4	5	37	4	4	3	2	3	2	18
118	45	1	3	4	4	3	4	5	4	24	5	4	4	4	3	4	5	4	5	4	42	5	5	4	3	2	3	22
119	42	1	3	4	4	5	4	4	4	25	4	4	5	3	4	3	4	3	4	5	39	4	4	4	2	3	2	19
120	41	1	3	4	4	5	4	5	4	26	5	4	3	4	3	4	4	4	5	4	40	5	5	4	3	2	3	22
121	29	1	3	4	4	4	4	4	3	23	4	4	4	3	4	4	5	5	5	5	43	4	4	3	2	2	2	17
122	29	1	4	5	4	4	5	5	3	26	5	3	5	4	5	3	4	5	5	3	42	5	5	4	3	2	3	22
123	28	1	4	5	5	4	4	4	5	27	4	4	4	5	4	5	5	5	5	4	45	5	4	3	2	3	2	19
124	26	2	4	5	5	4	3	5	5	27	4	4	3	3	3	5	4	4	4	4	38	5	5	4	3	2	3	22
125	29	1	4	3	5	4	4	4	5	25	4	3	4	4	4	3	3	4	4	3	36	5	4	3	3	3	2	20
126	26	2	4	3	5	4	4	4	5	25	4	4	4	3	4	4	3	4	4	38	4	5	4	2	2	3	20	
127	23	2	2	3	5	4	4	4	4	24	5	4	5	3	4	5	5	4	4	3	42	4	5	3	3	3	2	20
128	32	1	3	4	5	4	4	5	4	26	5	3	4	4	3	3	4	4	4	4	38	4	5	4	2	2	3	20
129	26	1	3	3	4	4	4	4	4	23	5	3	4	3	4	5	4	5	4	5	42	5	4	3	3	2	2	19
130	27	1	3	5	4	4	4	4	4	25	4	4	4	5	3	4	5	4	5	5	43	5	5	4	2	3	3	22
131	25	1	3	5	4	4	3	4	4	24	5	4	5	4	4	3	5	3	4	4	41	4	4	3	3	2	2	18
132	24	1	3	5	4	3	3	4	4	23	4	5	3	4	5	4	4	4	5	3	41	5	5	4	2	3	1	20
133	22	1	3	4	5	5	5	4	4	27	5	4	4	4	4	3	5	5	4	4	42	5	4	4	3	2	3	21
134	26	1	3	4	4	5	4	4	4	25	3	4	5	3	3	4	4	4	3	5	38	4	5	4	1	2	2	18
135	28	2	3	4	5	5	3	4	5	26	4	4	3	4	4	3	5	5	4	4	40	4	4	4	3	3	3	21
136	25	1	3	5	4	5	4	4	3	25	3	5	4	5	5	4	4	4	5	5	44	5	5	3	2	2	2	19
137	35	1	3	5	5	5	4	4	4	27	4	4	5	4	3	4	3	4	4	4	39	4	4	4	3	3	3	21
138	34	1	3	4	4	5	4	5	4	26	4	4	3	4	4	4	4	5	4	3	39	5	5	3	2	2	2	19
139	32	1	3	4	4	5	4	4	4	25	4	3	4	5	5	4	4	4	5	4	42	4	4	4	3	2	2	19
140	31	1	4	5	4	5	4	5	4	27	4	4	5	3	3	5	5	4	3	5	41	5	4	3	2	2	2	18
141	29	1	3	5	4	4	4	4	3	24	4	3	3	4	5	3	4	5	4	5	40	4	5	4	3	3	3	22
142	28	1	3	5	4	4	4	5	5	27	4	4	4	4	4	4	5	3	5	4	41	5	4	4	2	3	3	21

LAMPIRAN 3

Uji Validitas dan Realibilitas

Hasil Uji Validitas

Variabel	Item	r-hitung	r-tabel	Keterangan
Karakteristikn individu (X)	X1	0.465	0.3610	Valid
	X2	0.604	0.3610	Valid
	X3	0.631	0.3610	Valid
	X4	0.468	0.3619	Valid
	X5	0.526	0.3610	Valid
	X6	0.525	0.3610	Valid
	X7	0.597	0.3610	Valid
	X8	0.503	0.3610	Valid
Komitmen Organisasi (Y)	Y1	0.557	0.3610	Valid
	Y2	0.633	0.3610	Valid
	Y3	0.599	0.3610	Valid
	Y4	0.576	0.3610	Valid
	Y5	0.550	0.3610	Valid
	Y6	0.570	0.3610	Valid
	Y7	0.427	0.3610	Valid
	Y8	0.584	0.3610	Valid
Kepuasan Kerja (Z)	Z1	0.529	0.3610	Valid
	Z2	0.575	0.3610	Valid
	Z3	0.652	0.3610	Valid
	Z4	0.559	0.3610	Valid
	Z5	0.746	0.3610	Valid
	Z6	0.566	0.3610	Valid
	Z7	0.680	0.3610	Valid
	Z8	0.412	0.3610	Valid

UNIVERSITAS KOM NER
ALAUDDIN
 M A R S A R
 Uji Realibilitas

Variabel	Cronbch's Alpha	N of items	Keterangan
Karakteristik Individu (X)	0.650	6	Reliabel
Komitmen Organisasi (Y)	0.687	10	Reliabel
Kepuasan Krja (Z)	0.726	6	Reliabel

LAMPIRAN 4

Uji Asumsi Klasik

Hasil Uji Normalitas

One-sample Kolmogorov-Sminrov Tast		
Unstandardized Residual		
N		142
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	1.99942712
Most Extreme Differences	Absolute	.052
	Positive	.052
	Negative	-.052
Test Statistic		.052
Asymp. Sig. (2-tailed)		.200 ^{c,d}

Hasil Uji Autokorelasi

Model Summary ^b		
Model		Durbin-Watson
1		1.788 ^a

Hasil Uji Multikolinearitas

		Collinearity staistics	
Model		Tolerance	VIF
1	Karakteristik individu	.659	1.517
2	Kepuasan Kerja	.659	1.517

Hasil Uji Heterokedastisitas

Model		Unstandardized coefficient		Standardize coefficients			
		B	Std. Error	Beta	T	Sig.	
1	Karakterisrik individu	1.739	1.770		.983	.328	
		-.034	.0557	-.063	-.603	.548	
	Kepuasan kerja	.033	.049	.070	.674	.502	

LAMPIRAN 5

Uji Hipotesis

Hasil uji R² Sub Struktur I

Model summary				
Model	R	R Square	Adjusted R Square	STD Error of the Estimate
1	.584 ^a	.341	.336	1.94943

Hasil uji R² Sub Struktur II

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.472 ^a	.223	.211	2.01376

Uji t Sub I

coefficients ^a						
		Unstandardized coefficients		Std. coefficients		
Model		B	Std. Error	Beta	T	Sig.
1	Constant	16.654	3.155		5.278	.000
	Karakteristik individu	.203	.102	.184	1.994	.048
	Kepuasan kerja	.323	.087	.340	3.696	.000

Uji t Sub II

coefficients ^a						
		Unstandardized coefficients		Std. coefficient s		
model		B	Std. Error	Beta	T	Sig.
1	Constant	10.447	2.924		3.572	.000
	Karakteristik individu	.681	.080	.584	8.509	.000

Riwayat Hidup

Aingra lahir di Jeneponto pada tanggal 06 oktober 1997, Aingra merupakan anak ketiga dari lima bersaudara dari pasangan Alm. Baton dan Titi Nur. Penulis sekarang bertempat di Desa Jombe Kecamatan Turatea Kabupaten jeneponto. Pendidikan formal dimulai dari SDI 144 Sarroanging dan lulus pada tahun 2009.

Kemudian penulis melanjutkan ke jenjang sekolah menengah pertama yakni SMPN 4 Binamu dan lulus pada tahun 2013. Pada tahun yang sama penulis melanjutkan pendidikannya ke jenjang sekolah menengah atas yakni di SMK Primanegara Jeneponto dan lulus pada tahun 2015. Pada tahun 2015 penulis memutuskan untuk melanjutkan pendidikannya di Universitas Islam Negeri Alauddin Makassar pada Jurusan Manajemen Fakultas Ekonomi dan Bisnis Islam. Penulis memiliki hobi dibidang seni. Penulis bercita-cita menjadi pengusaha muda. Motto hidup” selagi bisa kenapa tidak”

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R