

v
Liani Dwi Putri, 2016

HUBUNGAN ANTARA KONTRAK PSIKOLOGIS DENGAN WORK ENGAGEMENT PADA KARYAWAN
KONTRAK SALAH SATU PERUSAHAAN JASA KURIR DI KOTA BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

HUBUNGAN ANTARA KONTRAK PSIKOLOGIS DENGAN WORK

ENGAGEMENT PADA KARYAWAN KONTRAK SALAH SATU

PERUSAHAAN JASA KURIR DI KOTA BANDUNG

ABSTRAK

Liani Dwi Putri (1101714). Hubungan antara Kontrak Psikologis

dengan Work Engagement pada karyawan kontrak salah satu

perusahaan jasa kurir di kota Bandung. Skripsi. Departemen

Psikologi. Universitas Pendidikan Indonesia. Bandung. 2016.

Penelitian ini bertujuan untuk mengetahui hubungan antara Kontrak

Psikologis dengan Work Engagement pada karyawan kontrak salah

satu perusahaan jasa kurir di kota Bandung. Desain penelitian ini

adalah kuantitatif dengan metode korelasional. Jumlah populasi

karyawan kontrak di perusahaan tersebut berjumlah 73 karyawan,

sehingga seluruh populasi digunakan sebagai subjek penelitian. Data

diperoleh dengan kuisioner Psychological Contract Inventory (PCI)

yang dibuat oleh Denise M. Rousseau (2000) dan kuisioner Utrecht

Work engagement Scale (UWES) yang dibuat oleh Scaufelli (2003).

Hasil penelitian berupa hasil uji korelasi kontrak psikologis dan work

engagement yang menunjukkan bahwa dari empat tipe kontrak

psikologis terdapat tiga tipe yang berkorelasi dengan work

engagement pada karyawan kontrak yaitu relational contract (0,434);

p=(0,000) <0,05, balance contract (0,336); p=(0,004) <0,05, dan

transational contract (-0,366); p=(0,001) <0,05. Sedangkan

transactional contract (-0,192); p=(0,104) >0,05 tidak berkorelasi

dengan work engagement pada karyawan kontrak. Penelitian ini

memperoleh temuan mayoritas karyawan kontrak tersebut memiliki

tipe balance contract serta berada pada kategori tinggi. Penelitian ini

merekomendasikan pihak perusahaan agar dapat lebih memperhatikan

serta memenuhi janji-janji yang diberikan oleh perusahaan kepada

karyawan baik berupa pengembangan keterampilan melalui pelatihan-

pelatihan, ataupun kesempatan promosi seperti kenaikan jabatan atau

perubahan status kepegawaian dari pegawai kontrak menjadi pegawai

tetap.

Kata kunci: kontrak psikologi, work engagement, karyawan kontrak

vi
Liani Dwi Putri, 2016

HUBUNGAN ANTARA KONTRAK PSIKOLOGIS DENGAN WORK ENGAGEMENT PADA KARYAWAN
KONTRAK SALAH SATU PERUSAHAAN JASA KURIR DI KOTA BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

THE RELATIONSHIP BETWEEN PSYCHOLOGICAL CONTRACT

WITH WORK ENGAGEMENT ON EMPLOYEES CONTRACT ONE OF

THE COMPANIES SERVICES COURIER IN THE GREATER BANDUNG

ABSTRACT

Liani Dwi Putri (1101714). The relationship between psychological

contract with work engagement on employees contract one of the companies

services courier in the greater Bandung. Thesis. Psychology, Faculty of

Educational Sciences, Indonesia University of Education. Bandung (2016).

This study aims to determine the relationship between psychological

contract with work engagement on employees contract one of the companies

services courier in the greater Bandung. The design of this research is

quantitative with correlational method. Total population of the contract

employees in the company amounted to 73 employees, so that the entire

population is used as a research subject. The data were obtained by

questionnaire Psychological Contract Inventory (PCI) made by Denise M.

Rousseau (2000) and a questionnaire Utrecht Work Engagement Scale

(Uwes) made by Scaufelli (2003). Results of research in correlation between

psychological contract and work engagement which shows that four types of

psychological contracts, there are three types that correlate with work

engagement on the employees contract that is relational contract (0,434);

p=(0,000) <0,05, balance contract (0,336); p=(0,004) <0,05, and transational

contract (-0,366); p=(0,001) <0,05.While transactional contract (-0.192); p =

(0.104)> 0.05 is not correlated with work engagement on employees

contract. This research findings that the most of employees contract have the

balance contract type, and the level of employees contract at the high

category. The study recommends the company to pay more attention and

fulfill the promises given by the company to employees in the form of skills

development through training or promotion opportunities as a promotion or

a change in the employment status of contract workers into permanent

employees.

Keywords:psychological contract, work engagement, employees contract

