

**KOMITMEN BERORGANISASI
PENGURUS PURNA PASKIBRAKA INDONESIA
KABUPATEN SLEMAN**

Oleh :

Vienna Margiani
05104244075

ABSTRAK

Penelitian ini bertujuan untuk 1) mendeskripsikan komitmen yang dimiliki pengurus Purna Paskibraka Indonesia Kabupaten Sleman, 2) mendeskripsikan faktor yang mempengaruhi komitmen pengurus dalam berorganisasi.

Pendekatan yang digunakan adalah pendekatan kualitatif. Obyek dalam penelitian ini adalah Purna Paskibraka Indonesia Kabupaten Sleman yang beralamatkan di Kompleks Eks. SKB Kabupaten Sleman. Subjek dalam penelitian ini adalah pengurus Purna Paskibraka Indonesia Kabupaten Sleman dan 1 orang Majelis Pertimbangan Organisasi (MPO) PPI Kabupaten Sleman yang menjabat sebagai ketua MPO. Pengumpulan data dengan menggunakan teknik observasi dan wawancara mendalam. Analisis data yang digunakan dalam penelitian ini adalah reduksi data, display data, dan penarikan kesimpulan. Uji keabsahan data dilakukan menggunakan metode triangulasi sumber yaitu dengan membandingkan hasil wawancara dengan berbagai sumber, dan triangulasi metode dengan membandingkan hasil wawancara dengan pengamatan di lapangan.

Hasil penelitian menunjukkan bahwa : 1) bentuk komitmen berorganisasi yang dimiliki oleh mayoritas pengurus Purna Paskibraka Indonesia Kabupaten Sleman adalah *affective commitment*, hal ini dapat dilihat dari sebagian besar pengurus yang mulai mengikat diri secara emosional dengan organisasi Purna Paskibraka Indonesia (PPI), selain itu komitmen individu terhadap organisasi tidak terbatas pada satu bentuk saja, melainkan bisa didorong oleh dua atau bahkan tiga bentuk komitmen organisasi secara bersamaan. 2) faktor organisasi mendorong pengurus untuk mempertahankan komitmen yang dimiliki setiap pengurus baik itu karakteristik organisasi, karakteristik kegiatan yang dilakukan, dan dorongan organisasinya.

Kata kunci : komitmen, organisasi, affective commitment, continuance commitment, normative commitment