

**HUBUNGAN ANTARA MOTIVASI INTRINSIK DAN EKSTRINSIK
DENGAN PENDAPATAN PEDAGANG KAKI LIMA DI JALAN
UNTUNG SUROPATI DAN SYAMANHUDI
KABUPATEN JEMBER**

**THE RELATIONSHIP BETWEEN MOTIVATION OF INTRINSIC
AND EKSTRINSIC AND STREET TRADING INCOME AT
UNTUNG SUROPATI AND SYAMANHUDI
STREET JEMBER**

SKRIPSI

Oleh

**Suhartono Nurdiansyah
NIM: 060910301251**

**JURUSAN ILMU KESEJAHTERAAN SOSIAL
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS JEMBER**

2012

**HUBUNGAN ANTARA MOTIVASI INTRINSIK DAN EKSTRINSIK
DENGAN PENDAPATAN PEDAGANG KAKI LIMA DI JALAN
UNTUNG SUROPATI DAN SYAMANHUDI
KABUPATEN JEMBER**

**THE RELATIONSHIP BETWEEN MOTIVATION OF INTRINSIC
AND EKSTRINSIC AND STREET TRADING INCOME AT
UNTUNG SUROPATI AND SYAMANHUDI
STREET JEMBER**

SKRIPSI

Diajukan Guna Melengkapi Tugas Akhir Dan Memenuhi Salah Satu Syarat Untuk
Menyelesaikan Program Studi Ilmu Kesejahteraan Sosial (S1)
Dan Mencapai Gelar Sarjana

Oleh

**Suhartono Nurdiansyah
NIM: 060910301251**

**JURUSAN ILMU KESEJAHTERAAN SOSIAL
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS JEMBER**

2012

PERSEMBAHAN

Skripsi ini saya persembahkan untuk:

Tuhanku satu-satunya, Tuhan di dunia dan di akhirat, Allah SWT.

Nabiku, Nabi akhir zaman yaitu nabi Muhammad SAW.

Tokoh panutan hidupku yaitu Ibunda Sutami Puspaningrum dan Ayahanda Kacung. Sebagai anak Ananda merasa bangga pada Ibunda dan Ayahanda yang telah melahirkan dan membesarkan ananda serta dengan sabar mendidik ananda hingga dewasa, memberikan ananda layanan kasih sayang dan fasilitas pendidikan yang baik, terima kasih untuk kasih yang kalian berikan.

Untukmu pemilik hatiku yang selalu mengisi ruang asmara yang tersimpan dilubuk jiwaku, cintaku padamu sepanjang hidupku, semangat inspirasi dan semua perjuangan hidupku ingin selalu kupersembahkan untuk mewarnai setiap tetesan waktu dalam hari-harimu.

Buat gudang ilmu yang selalu mensuplay pengetahuan untuk mengantarkan saya mencapai insan akademis, pencipta, pengabdian yaitu Almamater Jurusan Ilmu Kesejahteraan Sosial, Fakultas Ilmu Sosial dan Ilmu Politik, Universitas Jember.

MOTTO

**“.. motivation getting a person to exert a high degree to effort..”
(Motivasi membuat seseorang untuk bekerja lebih berprestasi)**

(Matituna)

PERNYATAAN

Saya yang bertanda tangan dibawah ini:

Nama : Suhartono Nurdiansyah

NIM : 060910301251

Menyatakan dengan sesungguhnya bahwa karya ilmiah yang berjudul “Hubungan Antara Motivasi Intrinsik dan Ekstrinsik Dengan Pendapatan Pedagang Kaki Lima Di Jalan Untung Surapati dan Syamanhudi Kabupaten Jember” adalah benar-benar hasil karya sendiri, kecuali jika dalam pengutipan substansi disebutkan sumbernya dan belum pernah diajukan pada instansi manapun serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya tanpa ada tekanan dan paksaan dari pihak manapun serta bersedia mendapat sanksi akademik jika ternyata dikemudian hari pernyataan ini tidak benar.

Jember, 19 Januari 2012

Yang menyatakan

Suhartono Nurdiansyah

NIM060910301251

SKRIPSI

**HUBUNGAN ANTARA MOTIVASI INTRINSIK DAN EKSTRINSIK
DENGAN PENDAPATAN PEDAGANG KAKI LIMA DI JALAN
UNTUNG SUROPATI DAN SYAMANHUDI
KABUPATEN JEMBER**

Oleh

**Suhartono Nurdiansyah
NIM: 060910301251**

Dosen Pembimbing

**Kusuma Wulandari, S.Sos, M.Si
NIP : 19770605 200312 2 002**

PENGESAHAN

Skripsi berjudul “Hubungan Antara Motivasi Intrinsik Dan Ekstrinsik Dengan Pendapatan Pedagang Kaki Lima Di Jalan Untung Surapati Dan Syamanhudi Kabupaten Jember” telah diuji dan disahkan pada:

Hari, Tanggal : Kamis, 19 Januari 2012

Tempat : Ruang Sidang Skripsi Ilmu Kesejahteraan Sosial

TIM PENGUJI:

Ketua

Sekretaris

Drs. Partono, M.Si

NIP.195608051986031003

Kusuma Wulandari, S.Sos, M.Si

NIP.197706052003122002

Anggota I

Anggota II

Budhy Santoso, S.Sos, M.Si

NIP.197012131997021001

Drs. Djoko Wahyudi, M.Si

NIP.195609011985031004

Mengesahkan,

Dekan Fakultas Ilmu Sosial dan Ilmu Politik

Universitas Jember

Prof. Dr. Hary Yuswadi, MA

NIP.195207271981031003

PRAKATA

Segala puji bagi Allah SWT yang telah melimpahkan rahmat dan hidayahnya sehingga penulis dapat menyelesaikan skripsi dengan judul “Hubungan Antara Motivasi Intrinsik Dan Ekstrinsik Dengan Pendapatan Pedagang Kaki Lima Dijalan Untung Surapati Dan Syamanhudi Kabupaten Jember” guna memenuhi salah satu syarat untuk meraih gelar sarjana strata satu (S1) pada jurusan Ilmu Kesejahteraan Sosial di Fakultas Ilmu Sosial dan Ilmu Politik Universitas Jember.

Penulis menyadari bahwa penulisan skripsi ini tidak akan berjalan dengan lancar tanpa bantuan dari berbagai pihak. Karena itu pada kesempatan ini penulis mengucapkan terima kasih yang sebesar-besarnya atas bantuan dan sumbangsi pemikiran yang diberikan selama proses penelitian skripsi ini. Ucapan terima kasih penulis sampaikan kepada:

1. Bapak Prof. Dr. Hary Yuswadi, MA, selaku Dekan Fakultas Ilmu Sosial dan Ilmu Politik, Universitas jember.
2. Bapak Drs. Partono, M.Si, selaku ketua jurusan Ilmu Kesejahteraan Sosial Fakultas Ilmu Sosial dan Ilmu Politik Universitas Jember.
3. Ibu Kusuma Wulandari, S.Sos, M.Si, selaku dosen pembimbing skripsi yang telah dengan sepenuh hati meluangkan waktu dalam memberikan bimbingan dan nasehat kepada penulis sehingga penyusunan skripsi dapat diselesaikan.
4. Ibu Atik Rahmawati, S.Sos, M.Kesos, selaku dosen pembimbing akademik selama penulis menempuh perkuliahan.
5. Para penguji skripsi yang telah memberikan kritik dan saran terhadap hasil skripsi penulis.
6. Semua guru dan dosen yang telah memberikann ilmu pengetahuan dan membina penulis selama proses belajar.
7. Seluruh karyawan lingkungan Fakultas Ilmu Sosial Dan Ilmu Politik Universitas Jember.

8. Bapak Lurah beserta perangkat kelurahan kepatihan yang telah memberikan izin kepada penulis dalam melakukan penelitian dilingkungan tersebut.
9. Bapak Drs. Bambang Heru Gunawan selaku sekretaris Dinas Pasar dan seluruh jajarannya yang telah membantu penulis selama melaksanakan penelitian.
10. Ibunda dan Ayahanda tercinta terima kasih atas segala yang telah diberikan.
11. Pemilik hatiku terima kasih atas cinta, motivasi yang telah engkau berikan kepadaku selama ini.
12. Keluarga besar Pak dhe Suyono Dan Budhe Sri hartini terima kasih telah memberikan semangat dan dorongan kepada penulis.
13. Adik-adikku Niko, Andin yang lucu, terima kasih sudah memberikan arti kehidupan keluarga kecil ini dalam hidupku.
14. Anjas Rully, Indra dan teman-teman KS 2006. Terima kasih atas nasehat, diskusi dan kebersamaan selama penulis menjadi mahasiswa.
15. Seluruh pihak yang mendukung dan membantu penulis dalam menyelesaikan skripsi ini yang tidak bisa disebutkan satu persatu.

Akhirnya dengan kerendahan hati penulis menerima segala kritik dan saran dari berbagai pihak serta berharap skripsi dapat memberikan manfaat dan menambah wawasan bagi pembaca khususnya dan semua pihak pada umumnya.

Jember, 19 Januari 2012

Penulis

RINGKASAN

Hubungan Antara Motivasi Intrinsik dan Ekstrinsik Dengan Pendapatan Pedagang Kaki Lima Di Jalan Untung Suropati Dan Syamanhudi Kabupaten Jember. Oleh Suhartono Nurdiansyah, NIM. 060910301251 Tahun 2012, Jurusan Ilmu Kesejahteraan Sosial, Fakultas Ilmu Sosial dan Ilmu Politik Universitas Jember.

Sejauh ini peran sektor informal khususnya pedagang kaki lima masih dipandang sebagai sektor kelas dua bila dibandingkan dengan sektor formal. Pedagang kaki lima sering kali dianggap sebagai sumber berbagai penyebab masalah terutama yang menyangkut keindahan dan ketertiban perkotaan. Padahal disisi lain keberadaan pedagang kaki lima mempunyai perak yang sangat positif sebagai penyedia lapangan kerja bagi pencari kerja yang tidak tertampung dalam sektor formal, selain itu untuk menyediakan kebutuhan hidup masyarakat golongan menengah ke bawah. Pada umumnya sektor informal dianggap lebih mampu bertahan hidup dibandingkan sektor yang lain, karena sektor ini lebih independen dan mampu beradaptasi dengan lingkungannya. Pekerjaan disektor informal ini sangat baik dilakukan untuk menambah pendapatan apabila dilakukan dengan tekun dan sungguh-sungguh. Ketekunan dan kesungguhan merupakan suatu motivasi dalam bekerja motivasi disini berupa intrinsik dan ekstrinsik yang dimiliki pedagang kaki lima yang diharapkan akan mempunyai suatu kecenderungan untuk selalu berfikir maju untuk memperbaiki hidupnya dan dengan motivasi yang positif diharapkan dapat meningkatkan pendapatannya dalam bekerja.

Begitu juga dengan para pedagang kaki lima yang ada disekitar pasar tanjung dan di pusat pertokoan plaza johar, lebih tepatnya yaitu di ruas jalan Untung Suropati dan di jalan Syamanhudi. Dimana pedagang kaki lima yang ada di jalan Untung Suropati dan di jalan Syamanhudi masih memiliki motivasi yang tinggi meskipun ada beberapa kendala yang menghampiri para pedagang kaki lima tersebut. Penelitian yang berjudul *Hubungan Antara Motivasi Intrinsik dan Ekstrinsik Dengan Pendapatan Pedagang Kaki Lima Di Jalan Untung Suropati Dan Syamanhudi Kabupaten Jember* ini bertujuan untuk: mengetahui ada tidaknya hubungan antara motivasi intrinsik dan ekstrinsik dengan pendapatan pedagang kaki lima di jalan Untung Suropati dan di jalan Syamanhudi kabupaten jember.

Penelitian ini menggunakan pendekatan kuantitatif dengan jenis penelitian asosiatif. Metode penentuan lokasi dilakukan secara sengaja dimana lokasi penelitian ditentukan secara sengaja yaitu di jalan untung suropati dan jalan syamanhudi kabupaten jember. Metode penentuan sampel menggunakan rumus besaran sampel 90% atau $= 0,1$, dan teknik pengambilan sampel yang digunakan adalah *simple random sampling* (pengambilan acak secara sederhana) dimana responden dipilih secara acak dari populasi penelitian dengan menggunakan mengundi tabel angka acak (*random*). Dalam instrumen juga digunakan pengujian validitas dan reliabilitas. Untuk pengumpulan data dilakukan dengan

menggunakan metode observasi, kuesioner, wawancara. Data yang telah diperoleh dianalisis menggunakan analisis data adalah uji korelasi rank spearman, analisis korelasi Rank Spearman ditujukan untuk menguji ada tidaknya hubungan antara variabel-variabel yang diteliti, yaitu hubungan antara motivasi intrinsik dan ekstrinsik dengan pendapatan pedagang kaki lima di Jalan Untung Surapati dan Syamanhudi Kabupaten Jember.

Hasil analisis nilai koefisien korelasi Rank Spearman untuk hubungan antara motivasi intrinsik dan pendapatan adalah sebesar 0,737, dan tingkat signifikansi uji dua pihak (*2 – tailed Significance*) sebesar 0,000. Nilai koefisien korelasi sebesar 0,737 menunjukkan bahwa motivasi intrinsik mempunyai hubungan yang kuat terhadap pendapatan pedagang kaki lima yang melakukan usahanya di Jalan Untung Suropati dan Samanhudi Kabupaten Jember. Tingkat signifikansi hasil korelasi juga ditunjukkan dari hasil perhitungan uji t (*t-test*): menghasilkan nilai t hitung sebesar 8,655. Pada tabel harga kritis t untuk uji dua pihak, $N = 65$ pada $df (N-2) = 63$, dan taraf signifikansi ($\alpha = 0,05$) diperoleh nilai sebesar 1,998. Jika dibandingkan nilai t hitung dengan nilai t tabel, maka nilai t hitung lebih besar dari pada t tabel. Ini menunjukkan adanya hubungan yang signifikan antara motivasi intrinsik dengan pendapatan pedagang kaki lima. Untuk hubungan motivasi ekstrinsik dan pendapatan adalah sebesar 0,452, dan tingkat signifikansi uji dua pihak (*2 – tailed Significance*) sebesar 0,000. Nilai koefisien korelasi sebesar 0,452 menunjukkan bahwa motivasi ekstrinsik mempunyai hubungan yang cukup kuat terhadap pendapatan pedagang kaki lima yang melakukan usahanya di Jalan Untung Suropati dan Samanhudi Kabupaten Jember. Tingkat signifikansi hasil korelasi juga ditunjukkan dari hasil perhitungan uji t (*t-test*): menghasilkan nilai t hitung sebesar 4,022. Pada tabel harga kritis t untuk uji dua pihak, $N = 65$ pada $df (N-2) = 63$, dan taraf signifikansi ($\alpha = 0,05$) diperoleh nilai sebesar 1,998. Jika dibandingkan nilai t hitung dengan nilai t tabel, maka nilai t hitung lebih besar dari pada t tabel. Ini menunjukkan adanya hubungan yang signifikan antara motivasi ekstrinsik dengan pendapatan pedagang kaki lima

Hasil penelitian ini adanya hubungan yang signifikan antara motivasi intrinsik dengan pendapatan PKL, ini dibuktikan dengan nilai koefisien korelasi 0,737 yang berarti motivasi intrinsik mempunyai hubungan yang cukup kuat terhadap pendapatan. Untuk motivasi ekstrinsik mempunyai nilai koefisien korelasi 0,452 yang berarti memiliki hubungan yang cukup kuat terhadap pendapatan PKL. Berdasarkan hasil analisis dapat disimpulkan bahwa terdapat hubungan yang signifikan antara motivasi intrinsik dan ekstrinsik dengan pendapatan PKL. Dari kesimpulan ini dapat diberikan saran perlunya dilakukan penelitian lanjutan dengan menggunakan variabel lain, perlunya pembinaan dalam mengelola PKL seperti permodalan dan penataan lokasi yang lebih efektif dan berkelanjutan.

Kata Kunci: Sektor informal, pedagang kaki lima, motivasi, pendapatan.

DAFTAR ISI

	Halaman
JUDUL	I
PERSEMBAHAN	II
MOTTO	III
PERNYATAAN	IV
SKRIPSI	V
PENGESAHAN	VI
KATA PENGANTAR	VII
RINGKASAN	IX
DAFTAR ISI	XI
DAFTAR TABEL	XIV
DAFTAR LAMPIRAN	XV
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	6
1.3 Tujuan Penelitian	6
1.4 Manfaat Penelitian	6
BAB 2. TINJAUAN PUSTAKA	8
2.1 Konsep ilmu Kesejahteraan Sosial	8
2.2 Pedagang Kaki Lima	9
2.3 Motivasi	12
2.3.1 Motivasi Intrinsik	13
2.3.2 Motivasi Ekstrinsik	17
2.4 Pendapatan	19
2.5 Hubungan Antara Motivasi Intrinsik dengan Pendapatan Pedagang Kaki Lima	20
2.6 Hubungan Antara Motivasi Ekstrinsik dengan Pendapatan Pedagang Kaki Lima	21
2.7 Penelitian Terdahulu	22

2.8 Kerangka Pikir	23
2.9 Hipotesis	26
2.10 Definisi Operasional dan Pengukuran Variabel.....	26
BAB 3. METODE PENELITIAN.....	35
3.1 Pendekatan dan Tipe Penelitian.....	35
3.2 Lokasi Penelitian.....	35
3.3 Metode Penentuan Populasi dan sampel	36
3.4 Metode Pengujian Instrumen	38
3.4.1 Uji Validitas.....	38
3.4.2 Uji Reliabilitas	38
3.5 Metode Pengumpulan Data	39
3.6 Metode Analisa Data	40
BAB 4. HASIL DAN PEMBAHASAN.....	43
4.1 Deskripsi Daerah Penelitian	43
4.2 Gambaran Umum Wilayah Kelurahan Kepatihan	43
4.2.1 Batas Wilayah Kelurahan	43
4.2.2 Keadaan Penduduk	44
4.2.3 Keadaan Ekonomi Penduduk.....	44
4.2.4 Pendidikan Penduduk	45
4.2.5 Sarana dan Prasarana	46
4.3 Statistik Deskriptif Responden	46
4.3.1 Statistik Deskriptif Variabel Penelitian	52
4.4 Analisis Data	53
4.4.1 Uji Validitas	53
4.4.2 Uji Reliabilitas	54
4.4.3 Analisis Korelasi Rank Spearman.....	54
4.5 Pembahasan	57
4.6 Analisis Hubungan Motivasi dan Pendapatan dengan Kesejahteraan Sosial.....	62

BAB 5. KESIMPULAN DAN SARAN	64
5.1 Kesimpulan	64
5.2 Saran	64
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

4.1 Jumlah penduduk menurut usia dan jenis kelamin	44
4.2 Jumlah penduduk dilihat dari keadaan ekonomi	45
4.3 Jumlah penduduk menurut tingkat pendidikan	45
4.4 Deskriptif responden menurut umur	47
4.5 Deskriptif responden menurut jenis kelamin	47
4.6 Deskriptif responden menurut pendidikan	48
4.7 Deskriptif responden menurut pekerjaan pedagang	49
4.8 Deskriptif responden menurut asal pedagang	49
4.9 Deskriptif responden menurut lamanya menjadi PKL	50
4.10 Deskriptif responden menurut jam kerja	51
4.11 Distribusi frekuensi jawaban rsponden	52
4.12 Validitas instrument penelitian	53
4.13 Hasil Uji reliabilitas	54
4.14 Hasil perhitungan korelasi rank spearman	55

DAFTAR LAMPIRAN

- A. Kuesioner**
- B. Tabulasi**
- C. Uji statistik**
- D. Lembar acak**
- E. Surat ijin penelitian**
- F. Data PKL**
- G. Profil kelurahan**