
PERENCANAAN LAMA WAKTU ISTIRAHAT BERDASARKAN BEBAN KERJA DAN

PENGARUH BEBAN KERJA TERHADAP KELELAHAN

(Studi Kasus di UKM pembuat tas UD. Harapan Baru)

SKRIPSI

Untuk Memenuhi Sebagian Syarat Memperoleh Gelar Sarjana

Strata Satu Teknik Industri (S-1)

Diajukan Oleh :

Maya Sita Hoiritus Sholikhah

10660025

PROGRAM STUDI TEKNIK INDUSTRI

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2015

i

ii

iii

iv

HALAMAN PERSEMBAHAN

Ku persembahkan karya terbaikku ini kepada

Bapak Agus Suhermansyah

Ibu Sri Sukartinah

Mas Donny Julistinawan Syah

Mas Fery Dwi Saptinawan Syah

Mbak Susi Rohmatik

Keponakanku Mikhayla Havika Ramadhania

Seluruh teman-teman dan sahabat tersayang

Teman-teman Teknik Industri UIN SUka angkatan 2010, dan

Almamaterku jurusan Teknik Industri, Fakultas Sains dan Teknologi UIN

Sunan Kalijaga Yogyakarta

v

HALAMAN MOTTO

“Kesuksesan butuh sebuah proses, di dalam sebuah proses butuh

perjuangan, tidak ada kesuksesan jika tidak berjuang”

“Ilmu itu bukan yang dihafal, tetapi yang memberi manfaat”

(Imam As-Syafie)

“If you have a very beautiful dream, so remember that God give you the

strength to make it real”

vi

KATA PENGANTAR

Puji Syukur penulis panjatkan atas kehadirat Allah SWT yang telah

melimpahkan rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan

penyusunan skripsi yang berjudul “Perencanaan Lama Waktu Istirahat

Berdasarkan Beban Kerja dan Pengaruh Beban Kerja Terhadap Kelelahan di UD.

Harapan Baru” dengan baik dan lancar.

Penulis mengucapkan terimakasih atas kerjasama dan dukungan dari

berbagai pihak baik secara psikis maupun disiplin ilmu yang telah diberikan

sehingga penulis dapat menyelesaikan penyusunan skripsi ini. Oleh karena itu

dalam kesempatan ini penulis mengucapkan terimakasih kepada :

1. Kedua orang tua tercinta (Bapak Agus Suhermansyah dan Ibu Sri

Sukartinah) yang tiada pernah berhenti mendoakan dan selalu

memberikan dukungan dalam bentuk materiil maupun moril.

2. Ibu Dr. Maizer Said Nahdi M.Si., selaku Dekan Fakultas Sains dan

Teknologi Universitas Islam Negeri Sunan Kalijaga,

3. Ibu Kifayah Amar, Ph.D., selaku Ketua Program Studi Teknik Industri

dan Dosen Pembimbing Akademik Universitas Islam Negeri Sunan

Kalijaga,

4. Bapak Syaeful Arief, S.T., M.T., selaku Dosen Pembimbing Tugas

Akhir, atas segala masukan dan bimbingan dalam pelaksanaan dan

penyusunan skripsi ini,

vii

5. Bapak Arya Wirabhuana, S.T., M.Sc., yang telah mengarahkan dalam

mencari judul skripsi dan alur skripsi,

6. Bapak dan Ibu Dosen Program Studi Teknik Industri dan seluruh

karyawan di Fakultas Sains dan Teknologi, atas segala bantuan,

kesempatan, ilmu,dan fasilistas yang telah diberikan,

7. Bapak Ikhwan, selaku Pranata Laboratorium Pendidikan pada

Laboratorium Ergonomi, yang telah bersedia meluangkan waktu untuk

mendengarkan keluh kesah,dan atas saran yang diberikan,

8. Mbak Hasti yang senantiasa memberikan motivasi, semangat, dan

masukan agar segera menyelesaikan skripsi ini,

9. Ibu Rachmi selaku pemilik dari UD. Harapan Baru yang telah

memperbolehkan dan memberikan keleluasaan bagi penulis untuk

melaksanakan penelitian,

10. Pak Giat, Pak Maryono, Mas Lukman, Mas Gito, Mas Casmin, Pak

Sarwanto, Pak Wiyoto, Ibu Sri Wahyuti, Mbak Diah, Mbak Ajeng,

Mbak Fadila, Bu Wanti dan Mas Riyanto yang telah meluangkan

waktunya untuk dilakukan pemeriksaan denyut nadi,

11. Kedua kakak saya, Mas Dony dan Mas Fery terimakasih atas doa dan

dukungan materiil yang selalu di berikan,

12. Kepada teman-teman Teknik Industri ankatan 2010, Kiky, Ninan,

Mimin, om Aan, Nisa, Mbak Ze, Tria, Dea, Lifa, Hanim, Fida, Soleh,

Jojo, Wawan, Pos-Pos, Mbak Iin, Gilar, Ganjar, Vino, Kak Pele, Om

viii

Amin, Ican, Risaldy, Purnomo, Mahfud, Riswanto, Reza, dan semuanya

yang tidak bisa penulis sebutkan satu persatu, kalian luar biasa,

13. Teman-teman KKN angkatan 82 Padukuhan Siwil Ninan, Onica, Rida,

Hany Jon, Evi, Muiz, Muhaimin, dan Zulfikar yang telah banyak

mengajarkan tentang arti kebersamaan, kerja sama, saling melengkapi

dan saling peduli,

14. Dan seluruh pihak yang tidak dapat saya sebutkan satu persatu.

Terimakasih untuk segala partisipasi dan bantuannya demi kelancaran

penulisan skripsi ini. Semoga Alloh membalasnya dengan lebih baik. Penulis

menyadari bahwa skripsi ini masih belum sempurna dan membutuhkan kritik dan

saran. Semoga skripsi ini dapat bermanfaat bagi pihak-pihak yang membutuhkan.

Terimakasih.

Yogyakarta, 27 November 2015

Penyusun

Maya Sita Hoiritus Sholikhah

ix

DAFTAR ISI

Halaman Judul

Halaman Persetujuan ... i

Halaman Pengesahan ... ii

Halaman Pernyataan .. iii

Halaman Persembahan ... iv

Motto ... v

Kata Pengantar ... vi

Daftar Isi .. ix

Daftar Tabel ... xiii

Daftar Gambar ... xv

Daftar Grafik ... xvi

Daftar Lampiran .. xvii

Abstrak ... xviii

BAB 1 PENDAHULUAN .. 1

1.1 Latar Belakang ... 1

1.2 Rumusan Masalah .. 6

1.3 Tujuan Penelitian ... 6

1.4 Batasan Masalah .. 7

1.5 Manfaat Penelitian ... 7

1.5 Sistematika Penulisan .. 8

BAB II KAJIAN PUSTAKA ... 10

x

2.1 Posisi Penelitian ... 10

2.2 Analisa Beban Kerja .. 14

2.2.1 Faktor-faktor yang Mempengaruhi Beban Kerja 15

2.2.2 Penilaian Beban Kerja Fisik ... 17

2.2.3 Beban Kerja Mental ... 21

2.2.3.1 Faktor Pengaruh Beban Kerja Mental 23

2.2.3.2 Dampak Beban Kerja Mental Berlebih 24

2.2.3.3 Pengukuran Beban Kerja Mental 24

2.2.4 National Aeronaurtics and Space Administration Task Load

Indekx (NASA TLX) .. 31

2.3 Kelelahan Kerja .. 34

2.3.1 Definisi Kelelahan Kerja .. 34

2.3.2 Jenis Kelelahan Kerja... 35

2.3.3 Gejala Kelelahan .. 37

2.3.4 Penyebab Kelelahan ... 39

2.3.5 Faktor yang Mempengaruhi Tingkat Kelelahan 42

2.3.6 Penanggulangan Kelelahan Kerja .. 47

2.3.7 Pengukuran Kelelahan Kerja ... 48

2.3.8 Pengaruh antara Beban Kerja dengan Kelelahan Kerja 51

BAB III METODE PENELITIAN ... 53

3.1 Objek Penelitian ... 53

3.2 Jenis Data ... 53

3.2.1 Data Primer .. 53

xi

3.2.2 Data Sekunder .. 54

3.2.3 Variabel NASA-TLX ... 54

3.3 Metode Pengumpulan Data .. 55

3.4 Waktu Pengambilan Data ... 56

3.5 Metode Analisa Data .. 56

3.6 Kerangka Alir Penelitian .. 62

BAB IV PEMBAHASAN DAN ANALISA .. 64

4.1 Hasil Pengumpulan Data .. 64

4.1.1 Gambaran Umum Perusahaan .. 64

4.1.2 Data Berat Badan dan Usia Responden 64

4.2 Hasil Pengukuran Denyut Nadi .. 70

4.2.1 Denyut Nadi Kerja (DNK) ... 71

4.2.2 Denyut Nadi Istirahat (DNI) .. 75

4.2.3 Uji T Berpasangan ... 78

4.2.4 Hasil Perhitungan Beban Kerja Fisik dengan Metode Tak

Langsung ... 79

4.2.5 Hasil Perhitungan Beban Kerja Fisik berdasarkan Jenis Tugas ... 80

4.3 Hasil Perhitungan Konsumsi Energi dan Waktu Istirahat 81

4.3.1 Perhitungan Konsumsi Energi dan Waktu Istirahat 82

4.4 Analisa Pengaruh Waktu Istirahat terhadap Denyut Nadi 85

4.5 Analisa Waktu Istirahat .. 86

4.6 Hasil Perhitungan Beban Kerja Mental.. 89

4.6.1 Analisa Kategori Beban Kerja .. 89

xii

4.6.2 Analisa Rata-rata Beban Kerja Mental Berdasarkan Jenis Kelamin ... 92

4.6.3 Analisa Beban Kerja Mental Berdasarkan Indikator Beban Kerja 94

4.7 Hasil Perhitungan Kelelahan .. 101

4.8 Analisa Bivariat dengan Uji Chi Square .. 102

4.9 Analisa Rekomendasi ... 104

BAB V KESIMPULAN DAN SARAN ... 107

5.1 Kesimpulan .. 107

5.2 Saran ... 108

DAFTAR PUSTAKA ... 109

xiii

DAFTAR TABEL

Tabel 2.1 Posisi Penelitian ... 12

Tabel 2.2 Kategori Beban Kerja Berdasarkan Metabolisme, Respirasi,

Suhu ... 18

Tabel 2.3 Konsumsi Oksigen Maksimum .. 18

Tabel 2.4 Klasifikasi Berat Ringan Beban Kerja Berdasarkan %CVL 20

Tabel 2.5 Indikator Beban Kerja Mental.. 32

Tabel 2.6 Kriteria Kelelahan .. 49

Tabel 3.1 Tabel Kategori Beban Kerja .. 60

Tabel 4.1 Usia Responden.. 66

Tabel 4.2 Berat Badan Responden ... 67

Tabel 4.3 Jenis Kelamin Responden .. 68

Tabel 4.4 Jenis Tugas Responden .. 69

Tabel 4.5 Pengukuran Denyut Nadi Kerja (DNK) 71

Tabel 4.6 Pengukuran Denyut Nadi Kerja Perhari....................................... 72

Tabel 4.7 Denyut Nadi Istirahat ... 75

Tabel 4.8 Hasil Perhitungan Beban Kerja Fisik ... 79

Tabel 4.9 Hasil Perhitungan Beban Kerja Fisik Berdasarkan Jenis Tugas .. 80

Tabel 4.10 Hasil Perhitungan Konsumsi Energi .. 82

Tabel 4.11 Waktu Istirahat Optimal Karyawan ... 84

Tabel 4.12 Perbandingan Hasil Perhitungan Denyut Nadi 85

Tabel 4.13 Perhitungan Nilai Weighted Workload (WWL) 90

xiv

Tabel 4.14 Perhitungan Nilai Weighted Workload (WWL) Karyawan

Laki-laki ... 92

Tabel 4.15 Perhitungan Nilai Weighted Workload (WWL) Karyawan

Perempuan .. 93

Tabel 4.16 Hasil Uji Chi Square .. 103

xv

DAFTAR GAMBAR

Gambar 3.1 Diagram Alir Kerangka .. 62

xvi

DAFTAR GRAFIK

Grafik 4.1 Beban Kerja Kebutuhan Mental ... 95

Grafik 4.2 Beban Kerja Kebutuhan Fisik ... 96

Grafik 4.3 Beban Kerja Kebutuhan Waktu .. 97

Grafik 4.4 Beban Kerja Performansi .. 98

Grafik 4.5 Beban Kerja Tingkat Frustasi ... 99

Grafik 4.6 Beban Kerja Usaha ... 100

xvii

DAFTAR LAMPIRAN

Lampiran 1 Profil Perusahaan .. 113

Lampiran 2 Output Uji T Berpasangan ... 121

Lampiran 3 Hasil Perhitungan Beban Kerja Fisik 122

Lampiran 4 Hasil Pembobotan 6 Indikator Beban Kerja Mental 129

Lampiran 5 Hasil Pemberian Rating Terhadap 6 Indikator Beban Kerja

Mental .. 130

Lampiran 6 Hasil Rekapitulasi Kuesioner SSRT 131

Lampiran 7 Hasil Uji Chi Square Test ... 132

Kuesioner NASA-TLX .. 136

Kuesioner SSRT ... 141

xviii

PERENCANAAN LAMA WAKTU ISTIRAHAT BERDASARKAN BEBAN

KERJA DAN PENGARUH BEBAN KERJA TERHADAP KELELAHAN

(Studi Kasus di UKM pembuat tas UD. Harapan Baru)

OLEH : Maya Sita Hoiritus Sholikhah (10660025)

ABSTRAK

Penelitian ini dilakukan di UKM pembuatan berbagai macam tas dan aksesoris

yaitu UD. Harapan Baru. Tujuan dilakukan penelitian ini untuk mengidentifikasi

dan mengevaluasi beban kerja berdasarkan denyut nadi serta mengetahui waktu

istirahat yang optimal dan pengeruh beban kerja terhadap kelelahan yang

dialami oleh karyawan. Metode penelitian ini adalah pendekatan fisiologis

menggunakan data pengukuran denyut nadi dan data fisik responden, dari data

denyut nadi dan data fisik tersebut dapat dihitung %CVL, tingkat konsumsi

energy, dan waktu istirahat yang optimal. Selain itu digunakan metode

pengambilan data menggunakan kuesioner NASA-TLX dan SSRT yang masing-

masing kuesioner tersebut digunakan untuk mengetahui tingkat beban kerja

mental karyawan dan tingkat kelelahan karyawan. Responden pada penelititan ini

adalah 13 karyawan dengan 8 orang karyawan laki-laki dan 5 orang karyawan

perempuan. Hasil perhitungan diperoleh bahwa terdapat pekerja dengan %CVL

tinggi yaitu 30.74% yang tergolong dalam kategori pekerjaan yang memerlukan

perbaikan. Kemudian berdasarkan kuesioner NASA-TLX dapat diketahui bahawa

terdapat 4 karyawan yang tergolong dalam beban kerja mental rendah dan 9

karyawan yang tergolong dlaam beban kerja mental sedang. Dari hasil

perhitungan konsumsi energi dapat diketahui bahwa rata-rata lama waktu

istirahat optimal adalah 82.70 menit dan perlu adanya penambahan waktu

istirahat selama 22.70 menit. Dengan menggunakan uji chisuare test dapat

diketahui bahwa beban kerja fisik memiliki pengaruh signifikan terhadap tingkat

kelelahan kerja yang dialami oleh karyawan UD. Harapan Baru.

Kata Kunci : Nadi Kerja, Beban Kerja Fisik, ,CVL, Waktu Istirahat, Beban Kerja

Mental, Kelelahan, NASA-TLX, SSRT

1

BAB I

PENDAHULUAN

1.1. Latar Belakang

Seluruh organisasi baik dalam lingkup pemerintahan maupun swasta

dituntut untuk dapat meningkatkan kualitas sumber daya manusia yang

proaktif terhadap setiap perubahan yang terjadi. Bagi sebuah perusahaan, dari

seluruh faktor produksi yang ada, faktor sumber daya manusia merupakan

faktor terpenting yang akan menentukan berhasil atau tidaknya suatu

perusahaan tersebut. Atas dasar itulah sumber daya manusia dalam suatu

perusahaan harus mendapatkan pembinaan dan pengembangan yang

berkelanjutan, agar perusahaan mampu bertahan dan senantiasa berkembang

dalam menghadapi tantangan dan persaingan yang terjadi.

SDM adalah seseorang yang siap, mau dan mampu memberi sumbangan

terhadap usaha pencapaian tujuan organisasi (Rivai, 2006). Berdasarkan definisi

tersebut, terlihat bahwa manusia memiliki peran penting dalam pencapaian

tujuan organisasi, karena manusia merupakan unsur pengelola yang vital dalam

suatu perusahaan dengan segala potensi yang dimilikinya.

Perencanaan sumber daya manusia merupakan elemen penting dalam

mengembangkan strategi perusahaan. Ketersediaan sumber daya manusia yang

berkualitas dengan kuantitas yang tepat adalah mutlak diperlukan di setiap

perusahaan. Jumlah karyawan yang tepat dapat diketahui melalui analisis beban

2

kerja dan kebutuhan tenaga kerja. Beban kerja menjadi hal penting untuk

diketahui perusahaan karena merupakan hal mendasar untuk identifikasi

seberapa baik seorang karyawan melakukan pekerjaan. Jumlah karyawan yang

tepat akan membantu perusahaan untuk lebih meningkatkan efektifitasnya.

Beban kerja yang dibebankan kepada karyawan dapat dikategorikan

kedalam tiga kondisi, yaitu beban kerja yang sesuai standar, beban kerja yang

terlalu tinggi (over capacity) dan beban kerja yang terlalu rendah (under

capacity). Ketiga macam beban kerja tersebut dapat terjadi bergantung pada

deskripsi pekerjaan yang disusun oleh perusahaan. Semakin banyak deskripsi

yang diberikan, maka semakin besar kemungkinan terjadinya over capacity,

demikian sebaliknya. Tinggi atau rendahnya beban kerja juga tergantung dari

penggunaan teknologi. Semakin banyak teknologi yang digunakan untuk

membantu penyelesaian suatu pekerjaan, maka semakin ringan beban kerja

seorang karyawan.

Over capacity dan under capacity akan berdampak negatif bagi

perusahaan, terutama terhadap efektivitas tenaga kerja. Terjadinya over capacity

dapat menyebabkan menurunnya kondisi fisik maupun mental dan kelelahan

yang dialami oleh para pekerja, sedangkan jika terjadi under capacity maka

perusahaan harus menggaji banyak karyawan sementara produktivitas yang

dihasilkan tidak sebanding.

Menurut Astanti dalam Budiono (2008) intensitas dan lamanya upaya fisik

dan psikis dalam bekerja dengan melakukan gerakan yang sama dapat

3

menyebabkan waktu putaran menjadi lebih pendek, sehingga pekerja sering

melakukan gerakan yang sama secara berulang-ulang. Gerakan yang

berulangulang dilakukan oleh pekerja dapat menimbulkan rasa bosan. Sehingga

menyebabkan produktivitas pekerja menurun dan akan terjadi kelelahan kerja.

Menurut Wignosoebroto (2000) kelelahan kerja merupakan menurunnya proses

efisiensi, performa kerja dan berkurangnya kekuatan/ketahanan fisik tubuh

untuk terus melanjutkan kegiatan yang harus dilakukan. Dengan kata lain,

kelelahan kerja yang terjadi akan berdampak ada penurunan efisiensi. Selain itu

juga akan berdampak pada performa kerja yang menurun. Untuk dampak lebih

buruk akibat dari kelelahan kerja dapat mengakibatkan berkurangnya ketahanan

fisik tubuh dan dapat mengakibatkan kecelakaan kerja.

Untuk mengantisipasi terjadinya kelelahan kerja yang berlebih perlu

diperhatikan energi yang dikeluarkan oleh pekerja dan pemulihan energi yang

dilakukan oleh pekerja. Faktor yang mempengaruhi pemulihan energi antara

lain adalah lamanya istirahat, periode istirahat dan frekuensi istirahat. Untuk

mengetahui tingkat kelelahan kerja akibat dari aktivitas fisiologi selama bekerja

dapat dilakukan dengan cara pengukuran denyut jantung, konsumsi oksigen

(Molen et al., 2007) dan tekanan darah (Hsu et al., 2008; Abdelhamid &

Everett, 2002).

UD. Harapan Baru merupakan UKM yang memproduksi berbagai jenis

souvenir diantaranya ialah mug, baju, tas, almamater, dll. Namun produksi

terbanyak adalah seperangkat alat mandi beserta tasnya yang dipesan oleh

4

rumah sakit tertentu. Proses produksi pada UKM Harapan Baru terdiri dari

beberapa bagian kerja diantaranya persiapan bahan baku dan pola, pemotongan,

penyablonan (jika diperlukan), penjahitan, quality control , packaging, dan

pengiriman. Dimana seluruh proses produksi dilakuakan secara manual oleh

tenaga manusia. Penelitian ini dilakukan terhadap seluruh bagian pekerjaan

yaitu bagian jahit, bagian borongan, bagian sablon, bagian belanja, dan bagian

serabutan (Helper). Hal ini dilakukan karena disetiap bagian kerja memiliki

tingkat kesulitan masing-masing, resiko kerja yang berbeda pula berdasarkan

pekerjaannya dan terdapat pekerja yang dapat melakukan seluruh bagian kerja

sehingga penelitian dilakukan terhadap seluruh pekerja. Kondisi yang nyata

pada tempat produksi yaitu seluruh pekerjaan dilakukan pada lokasi kerja yang

sama atau satu atap dan dalam lingkungan kerja yang panas, dengna posisi

duduk secara terus-menerus. Sehingga dari penelitian ini dapat mengetahui

tingkat beban kerja dari masing-masing pekerja di seluruh stasiun kerja. Kondisi

kerja yang terulang secaraterus-menurus dapat meningkatkan beban kerja.

Dengan beban kerja yang berlebih, dapat mengakibatkan kelelahan kerja

sehingga produktivitas dari pekerja tersebut akan menurun. Kemudian tidak

adanya job description yang jelas untuk masing-masing pekerja akan

mengakibatkan pekerja dapat melakukan kegiatan-kegiatan yang tidak produktif

yang dapat berpotensi meningkatkan beban kerja pekerja. Selain itu dari hasil

observasi dan wawancara yang dilakukan terhadap pemilik UKM, didapatkan

5

sebuah fakta bahwa beberapa pekerja selalu melakukan istirahat lebih dari

waktu istirahat yang telah disediakan oleh UD. Harapan Baru.

Menurut Manuaba (2000) dalam Tarwaka, dkk (2004) bahwa secara umum

beban kerja seseorang dipengaruhi oleh berbagai faktor yang kompleks, baik

faktor internal maupun faktor eksternal. Faktor internal beban kerja meliputi

faktor somatis dan faktor psikis. Faktor somatis terdiri dari jenis kelamin, umur,

ukuran tubuh, dan status gizi. Faktor psikis terdiri dari motivasi, persepsi,

kepercayaan, dan kepuasan. Sedangkan faktor eksternal beban kerja meliputi,

tugas-tugas (kompleksitas pekerjaan, tanggung jawab, dan sebagainya),

organisasi kerja (waktu kerja, shift kerja, system kerja dan sarana kerja) dan

kondisi lingkungan kerja (lingkungan kerja fisik, kimia, biologis dan

psikologis).

Berdasarkan kondisi lingkungan kerja tersebut, dimana beban kerja yang

berbeda namun dengan lingkungan kerja yang sama, dilakukan penelitian ini

untuk mengidentifikasi serta mengevaluasi beban kerja fisik dan mental pada

masing-masing pekerja. Selain itu juga untuk menentukan lama waktu istirahat

yang optimal berdasarkan beban kerja yang dialami oleh pekerja. Tujuan dari

penelitian ini untuk mengetahui faktor-faktor apa yang mempengaruhi tingkat

kelelahan sehingga dapat mempengaruhi performasi kerja.

6

1.2. Rumusan Masalah

Berdasarkan latar belakang masalah di atas, maka rumusan masalah dalam

penelitian ini adalah:

1. Bagaimanakah perencanaan lama waktu istirahat yang optimal dengan

mempertimbangkan beban kerja fisik dan beban kerja mental yang dialami

oleh karyawan?

2. Bagaimanakah pengaruh beban kerja yang dialami pekerja terhadap

kelelahan kerja karyawan?

1.3. Tujuan Penelitian

Tujuan penelitian yang diharapkan dapat dicapai dari penelitian ini adalah

sebagai berikut:

1. Dapat menentukan lama waktu istirahat yang optimal untuk karyawan UD.

Harapan Baru dengan mempertimbangkan beban kerja fisik dan beban kerja

mental.

2. Dapat mengetahui pengaruh beban kerja terhadap kelelahan kerja yang

dialami pekerja.

7

1.4. Batasan Masalah

Untuk membatasi permasalahan agar sesuai dengan yang dimaksudkan dan

lebih terarah maka peneliti memberikan batasan terhadap penelitian kali ini

yaitu:

1. Kemampuan karyawan dalam melakukan pekerjaan dianggap sama

2. Kondisi kesehatan setiap pekerja dianggap sama pada saat penelitian

berlangsung.

3. Status gizi pada setiap pekerja dianggap sama dan baik pada saat penelitian

berlangsung.

4. Waktu istirahat yang disediakan oleh UD. Harapan Baru adalah 60 menit.

1.5. Manfaat Penelitian

Manfaat yang dapat diperoleh dan diambil dari penelitian ini adalah

sebagai berikut:

1. Memberikan analisis kepada perusahaan tentang beban kerja fisik dan

mental yang dialami oleh karyawan dan lama waktu istirahat optimal

berdasarkan beban kerja tersebut.

2. Memberikan alternatif pemecahan masalah yang berarti bagi perusahaan

tentang lama waktu istirahat yang optimal dan pengaruh beban kerja

terhadap kelelahan yang dialami oleh karyawan.

8

1.6. Sistematika Penulisan

Pada penelitian yang akan dilakukan kali ini, rancangan sistematika penulisan

secara keseluruhan dibedakan menjadi 5 bab. Kelima bab tersebut akan

diuraikan sebagai berikut:

BAB I PENDAHULUAN

Pada bab ini diuraikan tentang latar belakang masalah, perumusan masalah atau

pokok permasalahan yang ada di lapangan, batasan masalah, tujuan, manfaat,

dan sistematika laporan.

BAB II TINJAUAN PUSTAKA

Dalam bab ini mencakup segala hal yang dapat dijadikan sebagai dasar bagi

pengambilan tema penelitian, penentuan langkah pelaksanaan, dan metode

penganalisaan yang diambil dari beberapa pustaka yang ada yang memiliki

tema sesuai dengan tema penelitian ini. Di dalam bab ini juga dicantumkan

beberapa penelitian serupa dengan penelitian ini yang telah dilakukan

sebelumnya untuk melihat perbandingan tujuan, metode, dan hasil analisa yang

ada.

BAB III METODOLOGI PENELITIAN

Bab ini berisi tentang objek penelitian, gambaran objek, data yang dibutuhkan,

teknik pengumpulan data, teknik pengolahan data, dan kerangka pemecahan

masalah.

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

9

Bab ini menyajikan berbagai data yang sudah diperoleh selama observasi

lapangan dan rangkaian pembahasan untuk menjawab tujuan penelitian. Hasil

analisis ini nantinya dijelaskan secara detail dan terperinci untuk memudahkan

dalam penarikan kesimpulan hasil penelitian.

BAB V KESIMPULAN DAN SARAN

Bab ini merupakan bab terakhir yang berisikan kesimpulan yang diperoleh dari

analisis pemecahan masalah serta hasil pengumpulan data, serta saran-saran

kepada pihak-pihak yang terkait didalamnya.

107

BAB V

KESIMPULAN DAN SARAN

5.1. Kesimpulan

Dari hasil pengolahan data dan analisis data yang telah dilakukan, dapat

disimpulkan bahwa :

1. Beban kerja fisik yang diterima oleh karyawan yang dapat dilihat dari

%CVL yang dimiliki oleh masing-masing karyawan dapat diketahui rata-

rata %CVL dari seluruh karyawan adalah 22.61% dengan rata-rata denyut

nadi adalah 97.29 denyut/menit yang tergolong dalam katergori beban kerja

sedang. Namun terdapat salah satu pekerja yang memiliki %CVL yaitu

30.74% yang tergolong pada kategori pekerjaan yang memerlukan

perbaikan.

2. Beban kerja mental yang diterima oleh karyawan terendah adalah 3.3, dan

tertinggi adalah 15.17. dari beban kerja mental yang diketahui tersebut

dapat disimpiulkan bahwa beban kerja mental yang dialami karyawan

tergolong dalam kategori beban kerja rendah dan sedang. Terdapat 4

karyawan yang tergolong dalam beban kerja rendah dan terdapat 9 orang

yang tergolong dalam beban kerja sedang.

3. Dari hasil perhitungan berdasarkan denyut nadi kerja, nadi istirahat dan

konsumsi energi yang dikeluarkan dapat diketahui rata-rata lama waktu

istirahat optimal seluruh karyawan adalah 82.70 menit. Perlu adanya

108

penambahan waktu istirahat 22.70 menit dari waktu normal istirahat yang

telah ditetapkan oleh UD. Harapan Baru, yaitu 60 menit.

4. Dari hasil pengolahan yang dilakukan dengan menggunakan uji chi square

dapat diketahui bahwa beban kerja fisik memiliki pengaruh yang signifikan

terhadap tingkat kelelahan kerja yang dialami oleh karyawan, sedangkan

berat badan, umur, jenis kelamin, dan beban kerja mental tidak berpengaruh

secara signifikan terhadap tingkat kelelahan kerja karyawan.

5.2. Saran

Berdasarkan dari kesimpulan diatas, maka penulis dapat memberikan

bebarapa saran kepada UD. Harapan Baru sebagai berikut :

1. Perlu adanya penambahan waktu istirahat untuk karyawan laki-laki, agar

karyawan tidak merasa kelelahan dan produktifitas kerja dapat terjaga.

Waktu istirahat yang di tambahkan dapat dilakukan diluar jam istirahat yang

telah ditetapkan meski hanya sebentar.

2. Sebaiknya perlu adanya job description yang jelas untuk masing-masing

bagian kerja, agar beban kerja yang dialami oleh karyawan UD. Harapan

Baru dapat merata, sehingga tidak ada yang mengalami beban kerja berlebih

dan waktu istirahat cukup untuk memulihkan kondisi tubuh.

109

DAFTAR PUSTAKA

Adiputra, N. 2002. Denyut Nadi dan Kegunaannya dalam Ergonomi. Jurnal

Ergonomi Indonesia (The Indonesian Journal Of Ergonomics), 3: 22-26

Arikunto, Suharsimi. 2001. Prosedur Penelitian: Suatu Pendekatan Praktek.

Jakarta: Rineka Cipta.

Asdyanti, Raldina. 2011. Analisis Hubungan Beban Kerja Mental dengan Kinerja

Karyawan Departemen Contract Category Management di Chevron

Indonesia Business Unit. Tugas AkhirJurusan Ilmu Administrasi Niaga,

Fakultas Ilmu Sosial dan Ilmu Politik, Universitas Indonesia, Depok.

Budiono S. 2003. Mengenal Hiperkes dan Keselamatan Kerja. Semarang : BP

Undip, p:7.

Christensen, E.H. Physiology of work. Dalam: Parmeggiani, L. ed. Encyclopedia

of Occupational Healty and Safety, Third (revised) edt. ILO, Geneva:

1698-1700. 1991

Depdagri. 2008. Peraturan Menteri dalam Negeri Nomor 12 Tahun 2008.

www.depdagri.go.id/. [22 Januari 2015]

Depkes. 2007. Ergonomi. http://www.depkes.co.id/download/Ergonomi. PDF.

Diakses 22 Januari 2015

Haditia, Iftitah Putri. 2012. Analisis Pengaruh Suhu Tinggi Lingkungan dan

Beban Kerja Terhadap Konsentrasi Pekerja. Tugas Akhir, Program

Sarjana Teknik Industri, Fakultas Teknik, Universitas Indonesia, Jakarta.

Hart, S.G. and Staveland, L.E. 1988. Development of NASA-TLX (Task Load

Index): Results of emprical and the oretical research, in Human Mental

Workload, Hancock, P.A., Meshkati, N. (eds.) Elsevier Science Publishers

B.V., North Holland, the Netherlands,pp. 139-183.

110

Hasibuan Malayu S.P. 2005. Manajemen Sumber Daya Manusia Edisi Revisi. PT

Bumi Aksara, Jakarta.

Hoonaker, Peter, dkk. 2011. Measuring workload of ICU nurses with a

Questionnaire survey the NASA Task Load Index (TLX). Inform a Ltd

Registered in England and Wales Registered Number: 1072954 Registered

office: Mortimer House, 37-41 Mortimer Street, London W1T 3JH, UK

Kilbon, A. 1990. Measurement and Assesment of DynamicWork. Dalam John R.

Wilson dan E.Corbett Nigel (Ed.), Evaluation of Human Work: A Practical

Ergonomics Methodology.London: Taylor & Francis.

Manuaba, A. 1998. Bunga Rampai Ergonomi I, dalam Arimbawa, I Made Gede,

2010, Redesain Peralatan Kerja Secara Ergonomis : Meningkatkan

Kinerja Pembuatan Minyak Kelapa Tradisional di Kecamatan Dawan

Klungkung, Udayana University Press, Denpasar.

Miller, Sarah. 2001. Literature Review, Workload Measure. The University of

Lowa

Molen, V. D., Sluitera, J. K., Frings – Dresena, M. H. 2007. Behavioural Change

Phases Of Different Stakeholders Involved in the Implementation Proses.

Elsevier. 448-459.

Nieble, Benjaminand Freivalds Andris. Methods, Standards & Work Design,

McGraw-Hill Company, USA, 1999.

Nurmianto. E. 2008. Ergonomi Konsep Dasar dan Aplikasinya. Surabaya: Guna

Wijaya.

Paningkat, Hari Bagus. 2014. Analisis Pengaruh Shift Kerja Dan Jenis Kelamin

Terhadap Beban Kerja Mental Dengan Metode National Aeronautics And

Space Andministrations Task Load Index (NASA-TLX). Tugas Akhir,

Jurusan Teknik Industri, Fakultas Sains dan Teknologi UIN Sunan

Kalijaga Yogyakarta.

111

Purwaningsih, Ratna. 2007. Ergonomi Industri, Buku Bahan Ajar. Universitas

Diponegoro, Prodi Teknik Industri.

Purwaningsih, Ratna. & Sugiyanto. 2007. Analisis Beban Kerja Mental Dosen

Teknik Industri Undip dengan Metode Subjective Workload Assessment

Technique (SWAT). Jurnal Teknik Industri, II (2), 28-29.

Santoso G. 2004. Manajemen Keselamatan & Kesehatan Kerja. Jakrata: Prestasi

Pustaka, pp:52-54

Sufiati, Siti Hanifah. 2008. Analisis Beban Kerja Karyawan Pada Divisi

Produksi. Tugas Akhir, Departemen Manajemen, Fakultas Ekonomi dan

Manajemen. Institut Pertanian Bogor.

Suma’mur, DR. M. Sc, 1996. Ergonomi Untuk Produktivitas Kerja. Jakarta : CV

Haji Masagung.

Suma’mur P.K. 2009. Higiene Perusahaan dan Kesehatan Kerja (Hiperkes),

Jakarta: Sagung Seto.

Rodahl K. 1989. Texbook of Work Physiology. USA : Hill Book Company.

Tarwaka, 2010. Ergonomi Industri Dasar-dasar Pengetahuan Ergonomi dan

Aplikasi di Tempat Kerja. Surakarta : Harapan Press.

Tarwaka, dkk. 2004. Ergonomi Untuk Keselamatan, Kesehatan Kerja dan

Produktivitas. Surakarta :Uniba Press.

Wicaksono, Yosep Budi, 2009. Analisis Pengaruh Frekuensi Instirahat terhadap

Tingkat Kelelahan dengan Parameter Waktu Reaksi Sederhana dan Short

Term Memory. Skripsi, Teknik Industri, Universitas Gadjah Mada.

Widodo,S. 2008. Penentuan Lama Waktu Istirahat Berdasarkan Beban Kerja

dengan Pendekatan Fisiologis. Tugas Akhir Jurusan Teknik Industri,

Fakultas Teknik, Universitas Muhammadiah, Surakarta.

112

Wignjosoebroto, S. 2000. Ergonomi, Studi Gerak Dan Waktu Teknik Analisis

Untuk Peningkatan Produktivitas Kerja. Surabaya: Guna Widya.

Wignjosoebroto, Sritomo, Zaini. Studi Aplikasi Ergonomi Kognitif Untuk Beban

Kerja Mental Pilot Dalam Pelaksanaan Prosedur Pengendalian Pesawat

Dengan Metode “SWAT”. Surabaya Laboratorium Ergonomi &

Perancangan Sistem Kerja Jurusan Teknik Industri ITS.

113

Lampiran 1

Profil UKM

Pada awal berdirinya UD. Harapan Baru tahun 1997 dengan brand “R & D

Collection” hanya menerima pesanan tas dengan kapasitas produksi 20 hingga 50

tas untuk setiap order yang masuk dan dikerjakan oleh 2 karyawan jahit dan 1

karyawan pengiriman. UKM yang didirikan oleh Ibu Frenshida Rahman ini hanya

melayani pemesanan tas untuk daerah Yogyakarta saja. Pada perkembangannya

Ibu Frenshida Rahman dibantu oleh putrinya yaitu Ibu Rachmi untuk memasarkan

produknya hingga luar kota Yogyakarta. Hingga sekarang kepemilikan dari UD.

Harpan Baru diserahkan kepada Ibu Rachmi dan terus mengalami kemajuan yang

ditunjukkan dengan banyaknya orderan dari luar kota Yogyakarta, luar Jawa

hingga pasar internasional.

Dengan semakin dikenalnya UD. Harapan Baru sebagai produsen tas di

kalangan masyarakat luas, UKM ini melebarkan sayapnya dengan menambah

variasi produk yang bermula hanya tas saat ini terdapat berbagai jenis mug,

paying, berbagai jenis tas dan koper, produk paket haji, produk paket untuk rumah

sakit (tas dengan isian handuk, dan peralatan mandi), jas, PDH, hingga aksesoris

pernikahan. Perkembangan itu juga ditunjukkan dengan bertambahnya tenaga

kerja menjadi 13 orang yaitu 4 orang pada bagian jahit, 2 orang pekerja borongan,

1 orang pengadaan barang, 3 orang sablon, dan 3 orang helper. Produk yang dapat

dihasilkan untuk tiap bulannya sudah mencapai ribuan yang sesuai dengan

permintaan konsumen.

114

Lokasi UKM

UD. Harapan Baru, awalnya berada di daerah Notoprajan. Saat ini, telah

memiliki area produksi sendiri di Desa Sidorejo RT 07 Kasihan, Bantul.

Struktur Organisasi

Struktur organisasi pada UD. Harapan Baru adalah sebagai berikut :

1. Pemilik UKM : Ibu Rachmi

2. Manager : Aulia F. Rachman

3. Manager Produksi : Sigit Dwi Prasetyo

115

STRUKTUR ORGANISASI

UD. HARAPAN BARU

Ibu Rachmi

OWNER

Aulia F. Rachman

Manager

Sigit Dwi Prasetyo

Manager Produksi

JAHIT & POLA

Wiyoto , Sri

Wahyuti, Sarwanto,

Ajeng

BORONGAN

Giat

Maryono

PENGADAAN

BAHAN BAKU

Riyanto

HELPER

Diah

Fadila

Wanti

SABLON

Lukman

Gito

Casmin

116

TENAGA KERJA DAN KESEJAHTERAAN

UD. Harapan baru memiliki 13 orang karyawan yang terdiri dari 5 orang perempuan

dan 8 orang lakilaki. Dengan jam kerja sebagai berikut

a. Senin – Sabtu : 07.30 – 16.00 WIB

b. Istirahat : 12.00 – 13.00 WIB

 11.30 – 13.00 WIB (Jumat)

117

PROSES PRODUKSI

Order Masuk

Pembuatan Sampel Pengiriman Sampel

Konsumen

Persiapan Bahan Baku

dan Pembuatan Pola

Cutting Penyablonan

Proses Jahit

Quality Control

Packing

Kirim

Sesuai

Tidak

Sesuai

118

a. Order Masuk

Pada tahap ini, UD. Harapan Baru menerima order dari konsumen yang

kemudian dilakukan pencatatan pada papan order yang tersedia. Selanjutnya

dilakukan pencatatan ukuran produk, jenis bahan yang digunakan, serta model

yang diinginkan.

b. Persiapan Bahan Baku dan Pembuatan Pola

Langkah selanjutnya adalah persiapan bahan baku yang akan digunakan. Jika

bahan baku yang diinginkan belum ada, maka akan segera melapor pada bagian

pengadaan barang untuk segera membeli bahan baku yang sesuai dengan

permintaan konsumen. Selanjutnya dibuat pola yang sesuai dengan permintaan

konsumen.

c. Pembuatan Sampel

Dari pola yang telah dibuat, maka akan digunakan untuk membuat satu sampel

sesuai pesanan konsumen.

d. Pengiriman Sampel

Setelah sampel jadi maka sampel akan dikirim pada konsumen. Pada proses ini

dilakukan hanya pada produk tas dengan skala besar (>100 pcs). Konsumen akan

dapat mengetahui apakan sudah sesuai dengan keinginan konsumen atau tidak.

Jika tidak, maka akan dilakukan koreksi pada bagian-bagian teretentu hingga

119

sesuai dengan permintaan konsumen. Jika sudah sesuai dengan permintaan

konsumen maka akan dilanjutkan pada proses cutting.

e. Cutting

Setelah sampel yang dikirim pada konsumen telah sesuai, maka akan dilakuakan

pemotongan atau cutting sesuai dengan pola.

f. Sablon

Setelah proses pemotongan sesuai dengan pola, jika pesanan konsumen

memerlukan proses sablon maka akan dilakukan penyablonan terlebih dahulu

sebelum proses jahit.

g. Proses Jahit

Proses jahit ini dapat dilakukan oleh beberapa mesin dalam satu kali produksi.

Tergantung seberapa banyak produk yang akan dibuat.

h. Quality Control

Proses ini dilakukan setelah produk selesai di produksi untuk melihat ada atau

tidaknya produk yang tidak sesuai dengan standar atau tidak. Selain itu, jika

terdapat proses sablon, maka proses ini juga akan dilakukan pada saat

penyablonan selesai dilakukan untuk memantau baik atau tidaknya kualitas dari

sablonan tersebut.

i. Packing

Setelah semua produk lolos dari quality control maka langkah selanjutnya

produk akan di hitung ulang dan dipastikan jumlah produk sesuai dengan

pesanan. Setelah itu akan dilakukan proses packing menggunakan kardus.

120

j. Pengiriman

Setelah semuanya selesai, produk siap dikirim kepada konsumen melalui jasa

kereta api atau JNE.

121

Lampiran 2

Output Uji T Berpasangan

Tabel Output Uji T Denyut Nadi Kerja dengan Denyut Nadi Istirahat

Paired Samples Test
 Paired Differences

t df

Sig.

(2-

tailed)

Mean

Std.

Deviati

on

Std. Error

Mean

95% Confidence Interval

of the Difference

 Lower Upper

Pair 1 nadi_kerj

a -

nadi_istir

ahat

-1.83077 .09870 .02737 -1.89041 -1.77113 -66.881 12 .000

122

Lampiran 3

Hasil Perhitungan Beban Kerja Fisik Hari Ke-1

Hari 1

Nama

berat

badan

(kg)

Jenis

Kelamin

umur

(Tahun)

DNI

(detik)

DNK 1

(detik)

DNK 2

(detik)

DNK 3

(detik)

DNK 4

(detik)

DNK

rata-

rata

(denyut

/menit)

DNI

(denyut/

menit)

DN

max

(denyut

/menit)

NK
%

CVL

Giat 68 L 40 7.44 6.98 6.62 6.09 5.76 104.17 80.65 180 23.52 23.67

Maryono 43 L 43 7.25 7.09 6.82 6.19 5.39 111.32 82.76 177 28.56 30.30

Lukman 70 L 30 7.21 7.14 6.89 6.31 5.88 102.04 83.22 190 18.82 17.63

Gito 69 L 20 6.93 6.45 6.42 5.41 5.27 113.85 86.58 200 27.27 24.05

Casmin 66 L 20 6.78 6.58 6.22 5.21 5.11 117.42 88.50 200 28.92 25.94

Sri

Wahyuti
70 P 47 7.24 6.77 6.45 5.92 5.86 102.39 82.87 173 19.52 21.65

Wiyoto 79 L 40 7.18 6.84 6.32 5.81 5.77 103.99 83.57 180 20.42 21.18

Sarwanto 63 L 42 7.31 6.78 6.49 6.11 5.85 102.56 82.08 178 20.48 21.36

Ajeng 49 P 20 7.14 6.55 6.21 5.76 5.68 105.63 84.03 200 21.60 18.63

Riyanto 46 L 29 7.34 6.93 6.51 6.28 5.51 108.89 81.74 191 27.15 24.85

Dyah 41 P 38 7.18 6.67 6.43 5.79 5.36 111.94 83.57 182 28.37 28.83

Fadila 58 P 20 6.28 6.28 6.26 5.57 5.43 110.50 95.54 200 14.96 14.32

Wanti 71 P 47 7.7 6.34 5.8 5.46 5.14 116.73 77.92 173 38.81 40.82

123

Hasil Perhitungan Beban Kerja Fisik Hari Ke-2

Hari 2

Nama

berat

badan

(kg)

Jenis

Kelamin

umur

(Tahun)

DNI

(detik)

DNK 1

(detik)

DNK 2

(detik)

DNK 3

(detik)

DNK 4

(detik)

DNK

rata-

rata

(denyut

/menit)

DNI

(denyut

/menit)

DN

max

(denyut

/menit)

NK
%

CVL

Giat 68 L 40 8.2 6.85 6.44 5.98 5.53 97.40 73.17 180 24.23 22.68

Maryono 43 L 43 8.21 6.89 6.45 6.06 5.66 96.28 73.08 177 23.20 22.32

Lukman 70 L 30 7.33 6.76 6.24 5.84 5.28 100.32 81.86 190 18.47 17.08

Gito 69 L 20 8.14 6.72 6.35 5.87 5.43 99.12 73.71 200 25.41 20.12

Casmin 66 L 20 8.26 6.83 6.56 6.03 5.68 96.11 72.64 200 23.47 18.43

Sri

Wahyuti
70 P 47 7.83 6.43 6.27 5.94 5.71 98.77 76.63 173 22.15 29.00

Wiyoto 79 L 40 7.45 6.52 6.18 5.86 5.34 100.97 80.54 180 20.43 20.54

Sarwanto 63 L 42 7.59 6.66 6.27 5.89 5.52 99.09 79.05 178 20.04 20.25

Ajeng 49 P 20 8.22 6.74 6.34 5.88 5.46 98.90 72.99 200 25.90 24.21

Riyanto 46 L 29 8.04 7.04 6.71 6.47 5.82 92.62 74.63 191 17.99 15.46

Dyah 41 P 38 8.39 6.7 6.36 5.79 5.46 99.35 71.51 182 27.84 30.77

Fadila 58 P 20 7.46 6.34 6.02 5.75 5.51 101.89 80.43 200 21.46 21.55

Wanti 71 P 47 7.69 6.08 5.83 5.58 5.22 106.02 78.02 173 27.99 37.34

124

Hasil Perhitungan Beban Kerja Fisik Hari Ke-3

Hari 3

Nama

berat

badan

(kg)

Jenis

Kelamin

umur

(Tahun)

DNI

(detik)

DNK 1

(detik)

DNK 2

(detik)

DNK 3

(detik)

DNK 4

(detik)

DNK

rata-

rata

(denyut

/menit)

DNI

(denyut

/menit)

DN

max

(denyut

/menit)

NK
%

CVL

Giat 68 L 40 8.02 7.06 6.75 6.41 5.93 92.16 74.81 180 17.35 16.50

Maryono 43 L 43 7.94 6.97 6.67 6.16 5.75 94.45 75.57 177 18.88 18.61

Lukman 70 L 30 8.11 6.88 6.32 5.89 5.42 98.68 73.98 190 24.70 21.29

Gito 69 L 20 8.26 7.36 6.98 6.46 6.15 89.48 72.64 200 16.84 13.22

Casmin 66 L 20 7.91 6.85 6.39 5.78 5.46 98.80 75.85 200 22.94 18.48

Sri

Wahyuti
70 P 47 8.31 7.13 6.64 6.26 5.78 93.54 72.20 173 21.34 26.41

Wiyoto 79 L 40 8.37 7.12 6.74 6.38 5.98 91.92 71.68 180 20.23 18.68

Sarwanto 63 L 42 7.98 6.87 6.46 5.94 5.43 97.93 75.19 178 22.74 22.12

Ajeng 49 P 20 8.41 7.02 6.76 6.23 5.79 93.54 71.34 200 22.20 20.43

Riyanto 46 L 29 7.84 7.11 6.77 6.29 5.86 92.70 76.53 191 16.17 14.12

Dyah 41 P 38 7.76 6.48 6.06 5.84 5.47 101.01 77.32 182 23.69 27.97

Fadila 58 P 20 7.89 6.45 6.12 5.75 5.33 102.00 76.05 200 25.95 24.96

Wanti 71 P 47 7.28 6.31 5.91 5.65 5.29 104.06 82.42 173 21.64 30.66

125

Hasil Perhitungan Beban Kerja Fisik Hari Ke-4

Hari 4

Nama

berat

badan

(kg)

Jenis

Kelamin

umur

(Tahun)

DNI

(detik)

DNK 1

(detik)

DNK 2

(detik)

DNK 3

(detik)

DNK 4

(detik)

DNK

rata-

rata

(denyut

/menit)

DNI

(denyut

/menit)

DN

max

(denyut

/menit)

NK
%

CVL

Giat 68 L 40 7.94 6.33 5.79 5.31 5.16 106.92 75.57 180 31.36 30.02

Maryono 43 L 43 7.93 6.45 6.18 5.83 5.37 101.19 75.66 177 25.53 25.19

Lukman 70 L 30 7.8 6.78 6.39 6.04 5.75 96.52 76.92 190 19.60 17.33

Gito 69 L 20 8.31 6.82 6.44 6.16 5.81 95.45 72.20 200 23.25 18.19

Casmin 66 L 20 7.92 6.89 6.72 6.41 6.04 92.33 75.76 200 16.57 13.34

Sri

Wahyuti
70 P 47 6.87 6.16 5.75 5.33 5.14 107.76 87.34 173 20.43 31.11

Wiyoto 79 L 40 7.88 6.27 5.85 5.62 5.27 104.72 76.14 180 28.58 27.51

Sarwanto 63 L 42 8.31 6.93 6.64 6.18 5.79 94.41 72.20 178 22.21 20.99

Ajeng 49 P 20 8.06 7.05 6.78 6.36 5.96 92.15 74.44 200 17.71 16.78

Riyanto 46 L 29 7.85 6.77 6.25 5.91 5.48 98.91 76.43 191 22.48 19.62

Dyah 41 P 38 7.89 6.59 6.14 5.79 5.41 100.82 76.05 182 24.78 28.83

Fadila 58 P 20 8.2 6.74 6.31 6.05 5.69 97.18 73.17 200 24.01 22.48

Wanti 71 P 47 8.3 7.42 7.13 6.78 6.41 86.78 72.29 173 14.49 17.95

126

Hasil Perhitungan Beban Kerja Fisik Hari Ke-5

Hari 5

Nama

berat

badan

(kg)

Jenis

Kelamin

umur

(Tahun)

DNI

(detik)

DNK 1

(detik)

DNK 2

(detik)

DNK 3

(detik)

DNK 4

(detik)

DNK

rata-rata

(denyut/

menit)

DNI

(denyut/

menit)

DN max

(denyut/

menit)

NK
%

CVL

Giat 68 L 40 7.84 6.31 5.97 5.43 5.26 105.04 76.53 180 28.51 27.55

Maryono 43 L 43 7.81 6.36 5.89 5.62 5.39 103.57 76.82 177 26.75 26.70

Lukman 70 L 30 8.09 6.72 6.29 5.71 5.27 100.90 74.16 190 26.74 23.08

Gito 69 L 20 8.41 6.67 6.21 5.77 5.41 100.37 71.34 200 29.02 22.56

Casmin 66 L 20 8.53 6.89 6.57 6.21 5.92 94.09 70.34 200 23.75 18.32

Sri

Wahyuti
70 P 47 7.96 6.63 6.38 5.81 5.49 99.28 75.37 173 23.90 30.79

Wiyoto 79 L 40 7.87 6.41 6.12 5.85 5.32 101.75 76.23 180 25.51 24.58

Sarwanto 63 L 42 7.95 6.84 6.39 6.01 5.68 96.77 75.47 178 21.30 20.77

Ajeng 49 P 20 7.84 7.11 6.83 6.42 6.08 91.09 76.53 200 14.56 14.08

Riyanto 46 L 29 8.48 7.21 6.88 6.43 6.15 90.33 70.75 191 19.57 16.28

Dyah 41 P 38 8.25 7.09 6.81 6.72 6.46 88.72 72.72 182 16.00 17.92

Fadila 58 P 20 8.68 7.41 7.07 6.78 6.43 86.91 69.12 200 17.79 16.04

Wanti 71 P 47 8.44 7.22 6.91 6.59 6.09 89.88 71.09 173 18.79 22.93

127

Hasil Perhitungan Beban Kerja Fisik Hari Ke-6

Hari 6

Nama

berat

badan

(kg)

Jenis

Kelamin

umur

(Tahun)

DNI

(detik)

DNK 1

(detik)

DNK 2

(detik)

DNK 3

(detik)

DNK 4

(detik)

DNK

rata-rata

(denyut/

menit)

DNI

(denyut/

menit)

DN max

(denyut/

menit)

NK
%

CVL

Giat 68 L 40 7.79 6.55 6.21 5.92 5.47 99.82 77.02 180 22.79 22.13

Maryono 43 L 43 8.11 6.68 6.24 5.88 5.42 99.68 73.98 177 25.70 24.94

Lukman 70 L 30 7.88 6.41 6.03 5.73 5.35 102.49 76.14 190 26.35 23.14

Gito 69 L 20 8.1 6.39 6.14 5.82 5.41 101.40 74.07 200 27.33 21.70

Casmin 66 L 20 7.92 6.49 6.09 5.51 5.42 102.64 75.76 200 26.88 21.64

Sri

Wahyuti
70 P 47 7.78 6.34 6.21 5.97 5.56 99.92 77.12 173 22.80 30.04

Wiyoto 79 L 40 7.71 6.48 6.18 5.89 5.47 100.31 77.82 180 22.49 22.01

Sarwanto 63 L 42 7.8 6.36 6.05 5.76 5.58 101.30 76.92 178 24.38 24.12

Ajeng 49 P 20 8.14 6.66 6.23 5.99 5.64 98.24 73.71 200 24.53 23.08

Riyanto 46 L 29 8.09 6.71 6.46 6.14 5.83 95.73 74.17 191 21.57 18.46

Dyah 41 P 38 8.15 6.45 6.28 6.01 5.85 97.74 73.62 182 24.12 27.29

Fadila 58 P 20 7.45 6.71 6.52 6.33 6.07 93.77 80.54 200 13.23 13.30

Wanti 71 P 47 8.26 6.59 6.17 5.77 5.46 100.54 72.64 173 27.90 34.72

128

Rata-rata % CVL dalam 6 hari kerja

Responden

ke-

Ratarata %CVL hari ke-
rata-rata

1 2 3 4 5 6

1 23.67 22.68 16.50 30.02 27.55 22.13 23.76

2 30.30 22.32 18.61 25.19 26.70 24.94 24.68

3 17.63 17.08 21.29 17.33 23.08 23.14 19.92

4 24.05 20.12 13.22 18.19 22.56 21.70 19.97

5 25.94 18.43 18.48 13.34 18.32 21.64 19.36

6 21.65 29.00 26.41 31.11 30.79 30.04 28.17

7 21.18 20.54 18.68 27.51 24.58 22.01 22.42

8 21.36 20.25 22.12 20.99 20.77 24.12 21.60

9 18.63 24.21 20.43 16.78 14.08 23.08 19.53

10 24.85 15.46 14.12 19.62 16.28 18.46 18.13

11 28.83 30.77 27.97 28.83 17.92 27.29 26.93

12 14.32 21.55 24.96 22.48 16.04 13.30 18.78

13 40.82 37.34 30.66 17.95 22.93 34.72 30.74

129

Lampiran 4

Tabel Hasil Pembobotan 6 Indikator Beban Kerja Mental

Responden

ke-

pembobotan
total

KM KF KW P TF U

1 3 5 3 2 0 2 15

2 1 3 4 2 3 2 15

3 2 5 2 1 1 4 15

4 4 3 2 1 1 4 15

5 3 4 2 1 1 4 15

6 3 4 2 1 1 4 15

7 4 4 2 2 1 2 15

8 2 4 2 2 0 5 15

9 1 5 3 1 2 3 15

10 2 4 4 1 1 3 15

11 4 4 2 1 1 3 15

12 2 5 2 3 0 3 15

13 1 4 3 4 0 3 15

130

Lampiran 5

Tabel Hasil Pemberian Rating Terhadap 6 Indikator Beban Kerja Mental

Nama
Rating

KM KF KW P TF U

Giat 25 90 85 80 35 65

Maryono 20 70 50 50 50 85

Lukman 70 20 80 70 20 80

Gito 80 50 50 65 30 80

Casmin 60 80 45 75 25 70

Wiyoto 20 80 85 70 5 95

Sarwanto 50 50 65 55 5 50

Riyanto 80 90 50 80 40 100

Sri

Wahyuti
70 90 90 85 40 70

Ajeng 70 100 20 75 5 80

Dyah 10 20 20 45 10 30

Fadila 75 80 80 35 25 100

Wanti 95 95 75 95 5 95

Menghitung WWL

𝑊𝑊𝐿 =
∑(𝑏𝑜𝑏𝑜𝑡 × 𝑟𝑎𝑡𝑖𝑛𝑔)

15

Tabel Hasil perhitungan WWL

Responden

ke-

beban kerja indikator
WWL Skor

KM KF KW P TF U

1 75 450 255 160 0 130 178.33 11.89

2 20 210 200 100 150 170 141.67 9.44

3 140 100 160 70 20 320 135.00 9.00

4 320 150 100 65 30 320 164.17 10.94

5 180 320 90 75 25 280 161.67 10.78

6 60 320 170 70 5 380 167.50 11.17

7 200 200 130 110 5 100 124.17 8.28

8 160 360 100 160 0 500 213.33 14.22

9 70 450 270 85 80 210 194.17 12.94

10 140 400 80 75 5 240 156.67 10.44

11 40 80 40 45 10 90 50.83 3.39

12 150 400 160 105 0 300 185.83 12.39

13 95 380 225 380 0 285 227.50 15.17

131

Lampiran 6

Hasil Rekapitulasi Kuesioner SSRT (Subjective Self Rating Test)

Nama
pertanyaan

total
A B C D E F G H I J K L M N O P Q R S T U V W X Y Z AA AB AC AD

Giat 1 2 1 4 1 4 4 4 2 4 1 1 1 2 2 2 1 2 1 2 2 3 2 1 4 1 2 1 1 2 61

Maryono 2 2 1 1 1 1 2 1 1 2 1 1 1 1 1 2 1 1 1 1 1 2 2 1 1 1 1 1 1 1 37

Lukman 2 2 1 3 1 3 2 1 1 3 3 1 1 1 2 2 1 1 1 1 2 3 3 2 3 1 2 1 1 2 53

Gito 1 1 1 1 2 1 1 2 1 1 1 1 1 2 2 2 1 2 1 1 1 2 2 1 3 1 1 1 1 1 40

Casmin 1 1 1 3 2 2 1 1 1 2 1 2 1 1 1 2 1 2 1 2 2 3 3 1 2 1 3 1 1 2 48

Sri

Wahyuti
1 1 1 3 1 1 1 1 1 2 1 1 1 1 1 3 1 1 1 1 1 2 1 1 3 1 1 1 1 1 38

Wiyoto 1 1 1 1 1 1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 2 2 1 1 3 2 1 2 1 1 37

Sarwanto 1 2 2 1 1 2 2 1 1 2 1 1 1 1 1 2 1 1 1 1 1 2 2 1 2 1 1 3 1 2 42

Ajeng 1 2 2 2 1 3 1 1 1 3 1 1 1 1 1 1 2 1 1 1 1 2 1 1 2 1 1 1 1 2 41

Riyanto 1 2 1 1 1 2 1 1 1 2 1 2 1 2 1 1 1 2 2 1 1 1 1 1 3 1 1 1 1 1 39

Dyah 1 2 1 2 2 1 1 1 1 2 1 1 1 1 1 1 1 1 1 2 1 2 2 1 2 1 1 1 1 1 38

Fadila 1 1 1 2 1 3 1 1 1 3 1 1 1 1 1 2 1 1 1 1 1 2 2 1 1 1 1 1 1 1 38

Wanti 2 2 2 2 2 2 2 2 2 2 1 2 1 1 2 1 2 1 2 2 2 2 2 2 2 1 2 2 1 2 53

132

Lampiran 7

Hasil Uji Chi Square Test

berat_badan * Kelelahan

Crosstab

Count

 Kelelahan
Total

 lelah ringan lelah sedang

berat_badan
<66 6 0 6

>66 6 1 7

Total 12 1 13

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Exact Sig. (2-

sided)

Exact Sig. (1-

sided)

Pearson Chi-Square .929
a
 1 .335

Continuity Correction
b
 .000 1 1.000

Likelihood Ratio 1.309 1 .253

Fisher's Exact Test 1.000 .538

Linear-by-Linear Association .857 1 .355

N of Valid Cases
b
 13

a. 2 cells (50.0%) have expected count less than 5. The minimum expected count is .46.

b. Computed only for a 2x2 table

133

umur * Kelelahan

Crosstab

Count

 Kelelahan

Total
 lelah ringan lelah sedang

umur

<38 6 0 6

>28 6 1 7

Total 12 1 13

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Exact Sig. (2-

sided)

Exact Sig. (1-

sided)

Pearson Chi-Square .929
a
 1 .335

Continuity Correction
b
 .000 1 1.000

Likelihood Ratio 1.309 1 .253

Fisher's Exact Test 1.000 .538

Linear-by-Linear Association .857 1 .355

N of Valid Cases
b
 13

a. 2 cells (50.0%) have expected count less than 5. The minimum expected count is .46.

b. Computed only for a 2x2 table

jenis_kelamin * Kelelahan

Crosstab

Count

 Kelelahan

Total lelah ringan lelah sedang

jenis_kelamin Laki-laki 8 0 8

perempuan 4 1 5

Total 12 1 13

134

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Exact Sig. (2-

sided)

Exact Sig. (1-

sided)

Pearson Chi-Square 1.733
a
 1 .188

Continuity Correction
b
 .061 1 .805

Likelihood Ratio 2.047 1 .153

Fisher's Exact Test .385 .385

Linear-by-Linear Association 1.600 1 .206

N of Valid Cases
b
 13

a. 3 cells (75.0%) have expected count less than 5. The minimum expected count is .38.

b. Computed only for a 2x2 table

beban_mental * Kelelahan

Crosstab

Count

 Kelelahan

Total lelah ringan lelah sedang

beban_mental rendah 8 1 9

sedang 4 0 4

Total 12 1 13

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Exact Sig. (2-

sided)

Exact Sig. (1-

sided)

Pearson Chi-Square .481
a
 1 .488

Continuity Correction
b
 .000 1 1.000

Likelihood Ratio .772 1 .380

Fisher's Exact Test 1.000 .692

Linear-by-Linear Association .444 1 .505

N of Valid Cases
b
 13

a. 3 cells (75.0%) have expected count less than 5. The minimum expected count is .31.

b. Computed only for a 2x2 table

135

beban_fisik * Kelelahan

Crosstab

Count

 Kelelahan

Total lelah ringan lelah sedang

beban_fisik beban normal 12 0 12

beban berlebih 0 1 1

Total 12 1 13

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Exact Sig. (2-

sided)

Exact Sig. (1-

sided)

Pearson Chi-Square 13.000
a
 1 .000

Continuity Correction
b
 2.731 1 .098

Likelihood Ratio 7.051 1 .008

Fisher's Exact Test .077 .077

Linear-by-Linear Association 12.000 1 .001

N of Valid Cases
b
 13

a. 3 cells (75.0%) have expected count less than 5. The minimum expected count is .08.

b. Computed only for a 2x2 table

136

 KUISIONER PENELITIAN

 PROGRAM STUDI TEKNIK INDUSTRI

 FAKULTAS SAINS DAN TEKNOLOGI

 UIN SUNAN KALIJAGA

Kepada Yth:

Bapak/ibu, Sdr/i Karyawan

Di UD. Harapan Baru

Dengan hormat,

Dalam rangka penelitian tugas akhir yang berjudul Pengaruh Beban Kerja

Fisik dan Mental Terhadap Tingkat Kelelahan Kerja, maka dengan ini saya:

Nama : Maya Sita Hoiritus Sholikhah

NIM : 10660025

Jurusan : Teknik Industri Universitas Islam Negeri Sunan Kalijaga

Mengharap partisipasi Bapak/Ibu, Sdr/i dalam penelitian ini, untuk mengisi

kuesioner berikut ini. Kuesioner ini terdiri dari 2 bagian, yaitu bagian (1) berupa

kuesioner beban kerja mental, (2) berupa kuesioner kelelahan kerja.

Peneliti mengharap bapak/ibu, sdr/i dapat menjawab setiap pertanyaan yang

terlampir dengan baik dan benar. Jika ada pertanyaan yang menurut bapak/ibu,

sdr/i kurang jelas dan membingungkan, maka dapat menanyakan pada peneliti.

Atas partisipasi dan kerja sama yang anda berikan dalam mensukseskan penelitian

ini saya mengucapkan terimakasih yang sebesar-besarnya.

Hormat Saya,

Maya Sita Hoiritus Sholikhah

137

Penjelasan Tentang Pengukuran Beban Kerja Mental dengan NASA-TLX

Describtor Keterangan

Mental Demand atau

Kebutuhan Mental

Aktivitas yang dibutuhkan untuk : Berpikir, memutuskan, menghitung,

melihat, mengingat dan mencari. Aktivitas kerja yang mudah atau

menuntut, sederhana atau kompleks, menuntut atau di toleransi.

Physical Demand atau

Kebutuhan Fisik

Aktivitas fisik yang dibutuhkan untuk : Mendorong, menarik, mengubah,

mengendalikan alat, mengaktifkan alat.

Aktivitas kerja yang mudah atau menuntut, tenang atau melelahkan

Temporal Demand atau

Kebutuhan Waktu

Jumlah tenakan yang berkaitan dengan waktu yang dirasakan selama

pekerjaan berlangsung. Apakah pekrjaan banyak tuntutan atau tidak.

Performance atau

Performansi

Seberapa besar tingkat keberhasilan didalam pekerjaan dan seberapa puas

dengan hasil pencapain kerja yang dilakukan.

Frustation Level atau

Tingkat Frustasi

Seberapa rasa stres, tidak aman, putus asa, tersinggung, teganggu,

dibandingkan dengan perasaaan aman, puas, nyaman dan kepuasan diri

yang dirasakan.

Effort atau Usaha
Seberapa keras usaha yang dibutuhkan untuk menyelesaikan pekerjaan.

Contoh: Motivasi melakukan pekerjaan.

138

1. Jika

A. Kuesioner Nasa-TLX bagian 1

Jika dibandingkan dinatara 2 hal ini, hal apa yang lebih sering anda rasakan

saat melakukan pekerjaan?

KM / KF KM / U KF / P KW / P P / U

KM / KW KM / TF KF / U KW / U P / TF

KM / P KF / KW KF / TF KW / TF U / TF

Petunjuk Pengisian Bagian 1 :

1. Kuesioner dibawah ini memuat 2 perbandingan berpasangan. Berilah lingkaran (O) [pada

salah satu jawaban yang saudara pilih.

2. Contoh : Jika dibandingakan diantara 2 hal ini, apa yang lebih sering saudara rasakan saat

melakukan pekerjaan?

U / KM → jika saudara memilih U (Usaha), maka Usaha dalam pekerjaan lebih sering

dirasakan atau dilakukan daripada KM (Kebutuhan Mental)

139

B. Kuisioner Nasa-TLX bagian 2

1. Menurut anda, seberapa besar tuntutan aktivitas mental yang diperlukan

untuk melakukan tugas / pekerjaan anda?

2. Menurut anda, seberapa besar tuntutan aktivitas fisik yang dibutuhkan

untuk menyelesaikan tugas/pekerjaan anda?

3. Seberapa besar tekanan yang anda rasakan akan mempengaruhi kecepatan

dalam menyelesaikan tugas/pekerjaan?

Petunjuk Pengisian Bagian 2 :

Berilah tanda silang (x) pada rating scale yang telah disediakan, yang merupakan deskripsi keadaan

kerja yang anda rasakan!

Skor yang akan digunakan adalah skor dengan kelipatan 5

Contoh :

Jika skor yang ingin diberikan adalah 25 maka beri tanda silang (x) seperti pada gambar dibawah ini

 X

 0 10 20 30 40 50 60 70 80 90 100

Rendah Tinggi

Jika skor yang ingin diberikan adalah 80 maka beri tanda silang (x) seperti pada gambar dibawah ini

 X

 0 10 20 30 40 50 60 70 80 90 100

Rendah Tinggi

140

4. Menurut anda, seberapa besar tingkat keberhasilan atau kepuasan anda

dalam melakukan tugas/pekerjaan?

5. Menurut anda, seberapa keras usaha yang anda lakukan untuk

mencapai/menyelesaikan pekerjaan pada sift ini?

6. Menurut anda, seberapa besar tingkat gangguan/stres yang anda rasakan

pada saat melakukan tugas/pekerjaan?

141

KUESIONER KELELAHAN KERJA

Keterangan : Sangat sering = jika hampir tiap hari terasa

 Sering = jika 3-4 hari terasa dalam satu minggu

 Kadang-kadang = jika 1 – 2 hari terasa dalam satu minggu

 Tidak pernah = tidak pernah terasa

Kuisioner dibawah ini memuat sejumlah pertanyaan yang harus disi oleh

responden. Berilah isian dan lingkaran (O) pada jawaban yang anda pilih.

Data Responden :

Nama :

Jenis Kelamin : ● Laki-laki / Perempuan

Umur :

Status Kawin : ● Kawin / Tidak Kawin

Masa Kerja : …….. bulan / ……. Tahun

Bagian :

Lama bekerja : ……….. jam / hari

C. Berilah lingkaran (O) untuk jawaban yang paling sesuia menurut anda.

No Pertanyaan

Skor (di isi

oleh

peneliti)

C1

Apakah saudara merasa berat di bagian kepala setelah

bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C2

Apakah anda merasa lelah pada seluruh badan setelah

bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C3
Apakah kaki saudara terasa berat setelah bekerja?

1. Tidak pernah 3. Sering

142

2. Kadang-kadang 4. Sangat sering

C4

Apakah saudara menguap setelah bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C5

Apakah pikiran saudara terasa kacau setelah bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C6

Apakah saudara merasa mengantuk setelah bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C7

Apakah saudara merasa ada beban pada mata setelah

bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C8

Apakah saudara merasa kaku / canggung dalam

bergerak setelah bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C9

Apakah saudara merasa sempoyongan/ berdirinya tidak

stabil setelah bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C10

Apakah saudara ada perasaan ingin berbaring setelah

bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C11

Apakah saudara susah berfikir setelah bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C12

Apakah saudara merasa lelah untuk berbicara setelah

bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C13

Apakah saudara menjadi gugup setelah bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C14

Apakah saudara tidak bisa berkonsentrasi setelah

bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

143

C15

Apakah saudara tidak bisa memusatkan perhatian

terhadap sesuatu setelah bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C16

Apakah anda punya kecenderungan untuk lupa setelah

bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C17

Apakah saudara merasa kurang percaya diri setelah

bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C18

Apakah saudara merasa cemas terhadap sesuatu setelah

bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C19

Apakah saudara merasa tidak dapat mengontrol sikap

setelah bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C20

Apakah saudara merasa tidak dapat tekun dalam

pekerjaan setelah bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C21

Apakah saudara merasa sakit di kepala?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C22

Apakah saudara merasa kaku di bagian bahu setelah

bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C23

Apakah saudara merasa nyeri di punggung setelah

bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C24

Apakah nafas saudara terasa tertekan setelah bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C25
Apakah saudara merasa sangat haus setelah bekerja?

1. Tidak pernah 3. Sering

144

2. Kadang-kadang 4. Sangat sering

C26

Apakah suara saudara terasa serak setelah bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C27

Apakah saudara merasa pening setelah bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C28

Apakah kelopak mata saudara terasa kejang setelah

bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C29

Apakah anggota badan saudara terasa bergetar (tremor)

setelah bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

C30

Apakah saudara merasa kurang sehat setelah bekerja?

1. Tidak pernah 3. Sering

2. Kadang-kadang 4. Sangat sering

	HALAMAN JUDUL

	HALAMAN PERSETUJUAN

	HALAMAN PENGESAHAN

	SURAT PERNYATAAN KEASLIAN SKRIPSI
	HALAMAN PERSEMBAHAN
	HALAMAN MOTTO
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	DAFTAR GRAFIK
	DAFTAR LAMPIRAN
	ABSTRAK
	BAB I PENDAHULUAN
	1.1. Latar Belakang
	1.2. Rumusan Masalah
	1.3. Tujuan Penelitian
	1.4. Batasan Masalah
	1.5. Manfaat Penelitian
	1.6. Sistematika Penulisan

	BAB V KESIMPULAN DAN SARAN

	5.1. Kesimpulan
	5.2. Saran

	DAFTAR PUSTAKA
	LAMPIRAN-LAMPIRAN

