

Intan Cynthia Pinanditha, 2016
HUBUNGAN ANTARA WORK-FAMILY CONFLICT DENGAN KEPUASAN HIDUP PADA PERAWAT
PEREMPUAN BAGIAN RAWAT INAP DI RUMAH SAKIT UMUM (RSU) “A” KOTA CIMAHI
Universitas Pendidikan Indonesia| repository.upi.edu | perpustakaan.upi.edu

v

ABSTRAK

Intan Cynthia Pinanditha (1002928). Hubungan Work-Family Conflict dengan

Kepuasan Hidup pada Perawat Perempuan Bagian Rawat Inap di Rumah Sakit

Umum (RSU) “A” Kota Cimahi. Skripsi Departemen Psikologi FIP UPI Bandung

(2016).

Tujuan dari penelitian ini adalah untuk mengetahui hubungan work-family conflict

dengan kepuasan hidup pada perawat perempuan bagian rawat inap di Rumah Sakit

Umum (RSU) “A” Kota Cimahi. Sampel dalam penelitian ini berjumlah 66 orang

yang merupakan perawat perempuan bagian rawat inap yang sudah menikah dan

memiliki anak. Instrumen yang digunakan berupa kuisoner yang diberikan kepada

responden dengan teknik purposive sampling. Data diperoleh dengan memodifikasi

kuisoner Work and Family Conflict Scale (WAFCS) yang disusun oleh Haslam, Filus,

Morawska, Sanders, dan Fletcher (2014) dan kuisoner The Satisfaction With Life

Scale (SWLS) yang disusun oleh Diener, Emmons, Larsen, dan Griffin (1985) Hasil

penelitian menunjukan tidak terdapat hubungan antara Work-Family Conflict dengan

kepuasan hidup pada perawat perempuan bagian rawat inap di RSU “A” Kota

Cimahi. Hasil lainnya menunjukan bahwa work-family conflict pada perawat

perempuan bagian rawat inap di RSU “A” Kota Cimahi berada pada kategori sedang

dan kepuasan hidup pada perawat perempuan bagian rawat inap di RSU “A” Kota

Cimahi berada pada kategori puas.

Kata Kunci: Work-Family Conflict, Kepuasan Hidup, Perawat Perempuan

Intan Cynthia Pinanditha, 2016
HUBUNGAN ANTARA WORK-FAMILY CONFLICT DENGAN KEPUASAN HIDUP PADA PERAWAT
PEREMPUAN BAGIAN RAWAT INAP DI RUMAH SAKIT UMUM (RSU) “A” KOTA CIMAHI
Universitas Pendidikan Indonesia| repository.upi.edu | perpustakaan.upi.edu

vi

ABSTRACT

Intan Cynthia Pinanditha (1002928). Relationship between Work-Family Conflict

between Life Satisfaction among Woman Nurse in Inpatient Unit General of Hospital

“A” Cimahi. Research Paper of Department of Psychology FIP UPI Bandung (2016)

This Study is conducted to reveal the relationship between Work-Family Conflict and

life satisfaction of female nurses in inpatient unit of General Hospital “A”, Cimahi.

The sample of this study are 66 married inpatient unit nurses who are also mothers of

children. Questionnaire is used as the mode of instrument that are given to the

respondents with purposive sampling technique. The data were taken by modifying

the questionnaire of Work and Family conflict Scale (WAFCS) purposed by Haslam,

Filus, Morawska, Sanders and Fletcher (2014) and The Satisfaction with Life Scale

(SWLS) questionnaire by Diener, Emmons, Larsen, dan Griffin (1985). The Result of

the study shows no significant relationship between Work-Family Conflict and the

life satisfaction of the nurses. The other result shows that Work-Family Conflict of

the nurses is on the level of average and the life satisfaction of the nurses is on the

level satisfied.

Keywords: Work-Family Conflict, Life Satisfaction, Female Nurses

