

Yuditia Prameswari (2004). Judul skripsi: "**Hubungan Dukungan Pasangan dengan Motivasi Kerja**". Skripsi gelar jenjang S-I Surabaya, Fakultas Psikologi Universitas Surabaya.

ABSTRAK

Pergeseran budaya dari sistem masyarakat tradisional dimana hanya laki-laki yang dianggap mampu berperan di luar rumah dan mencari nafkah, ke sistem masyarakat modern dimana ternyata perempuanpun sanggup melakukan hal yang sama menimbulkan persamaan hak antara laki-laki dan perempuan. (Mitchell, 1982) menemukan bahwa individu yang dewasa, menikah, bekerja dan mempunyai pasangan yang juga bekerja sering mengalami konflik kerja keluarga. Konflik tersebut kadang menyebabkan seseorang menjadi tertekan dan mengalami kebingungan membagi waktu antara pekerjaan dan keadaan rumah tangga yang akhirnya mempengaruhi motivasi kerja, kesejahteraannya dan standar hidupnya secara keseluruhan. Motivasi kerja adalah salah satu unsur penting yang berhubungan dengan kepuasan kerja, kepuasan hidup, *performance* dan kesejahteraan hidupnya secara keseluruhan. Penelitian ini bertujuan untuk mengetahui hubungan dukungan pasangan dan motivasi kerja. Subjek penelitian adalah pegawai Kantor Pelayanan Pajak Surabaya Simokerto sebanyak 70 orang. Untuk mengungkap hal ini peneliti menggunakan angket dengan teknik *Total Population Study* sedangkan analisis data menggunakan korelasi *Product Moment Karl Pearson* yang dibantu dengan program *SPSS for Windows versi 10*.

Hasil penelitian menunjukkan hubungan signifikan antara dukungan pasangan dan motivasi kerja. Koefisien korelasi antara dukungan pasangan dan motivasi kerja sebesar 0,399 dengan $p = 0,01$ yang berarti semakin seseorang merasakan dukungan pasangan yang tinggi, motivasi kerjanya juga semakin naik. Sumbangan efektif yang dihasilkan sebesar 16 %, sehingga untuk penelitian selanjutnya agar dilakukan penelitian terhadap variabel-variabel lain yang berkaitan dengan variabel yang diteliti seperti kecenderungan *turnover*, kinerja, kepuasan perkawinan, symptom fisik/somatik (Allen et al, Hammer, 1997) dan sebagainya agar dapat memberikan sumbangan relatif yang cukup besar.