

Sharon Kristianita Putri Hosea (5120114). **Hubungan antara Religiusitas dengan *Trust* Anggota Jemaat pada Gereja X mengenai Pengelolaan Keuangan Gereja**. Skripsi. Sarjana Strata I. Surabaya: Fakultas Psikologi Universitas Surabaya.

ABSTRAK

Penelitian ini bertujuan untuk meneliti kemungkinan adanya hubungan antara religiusitas jemaat, yaitu sejauh mana jemaat menghayati agamanya, dengan adanya *trust* pada pengelolaan keuangan gereja.

Responden penelitian ini adalah anggota organisasi Gereja X sebanyak 235 responden sebagai sampel penelitian. Teknik pengambilan data dari penelitian ini adalah *quota sampling* yaitu memenuhi jumlah yang telah ditentukan lewat *sample size*. Variabel *trust* diukur menggunakan kuisioner yang dibuat mengacu pada teori *trust* oleh Mayer et al (1995). Variabel religiusitas diukur menggunakan kuisioner yang mengacu pada teori religiusitas oleh Glock dan Stark (1966). Hipotesis penelitian ini diuji dengan korelasi nonparametrik *Kendall*. Hasil uji hipotesis menunjukkan bahwa terdapat hubungan yang signifikan positif antara religiusitas dengan *trust* anggota jemaat Gereja X mengenai pengelolaan keuangan gereja sebesar 4,5% ($r = 0.213; p = 0,000$) dimana mayoritas responden memiliki *trust* yang sangat tinggi dan religiusitas yang tinggi.

Ditinjau dari hubungan antar aspek yang diteliti, ditemukan bahwa hubungan terbesar terdapat pada aspek pengetahuan beragama. Jadi, gereja dapat mempertahankan *trust* para jemaat, salah satunya adalah dengan memfasilitasi jemaat untuk memiliki pengetahuan yang baik mengenai agamanya lewat pengajaran kitab suci. Nilai korelasi antara kedua variabel ini tergolong kecil, oleh karena itu peneliti selanjutnya dapat meneliti variabel lain yang mempengaruhi *trust* jemaat sesuai dengan teori yang telah ada serta dapat memperluas sampel penelitian yang diteliti.

Kata kunci: religiusitas, *trust*, pengelolaan keuangan, gereja