

HUBUNGAN ANTARA PERSEPSI JAMINAN KESELAMATAN KERJA DENGAN STRES KERJA PADA BAGIAN PRODUKSI (PT. PABRIK KERTAS TJIWI KIMIA TBK) MOJOKERTO

 Oleh: Robihatun Nur Aini (01810200)

Psychology

Dibuat: 2007-01-19 , dengan 3 file(s).

Keywords: Persepsi jaminan keselamatan kerja, Stres kerja

Penelitian ini bertujuan untuk mengetahui bagaimana hubungan antara persepsi jaminan keselamatan kerja dengan stres kerja

Persepsi jaminan keselamatan kerja adalah perasaan aman terbebas dari penderitaan akan kecelakaan kerja dan penyakit akibat kerja . Stres kerja adalah Perasaan tertekan yang dialami oleh karyawan yang terjadi ditempat kerja, yang disebabkan beban kerja yang tinggi, adanya konflik peran, adanya masalah dalam berinteraksi, pengembangan karier terhambat, iklim dan struktur organisasi yang kurang baik, serta adanya konflik antara tuntutan pekerjaan dengan keluarga.

Subyek pada penelitian ini adalah karyawan PT. Pabrik Kertas Tjiwi Kimia, Tbk Mojokerto yang berjumlah 100 orang karyawan dengan teknik random sampling. Sedangkan teknik pengambilan data yang digunakan adalah dengan skala yaitu skala persepsi jaminan keselamatan kerja dengan stres kerja.

Pada penelitian ini mendapatkan hasil bahwa nilai r adalah sebesar $-0,695$ dan p sebesar $0,000$ yang berarti terdapat hubungan negatif yang sangat signifikan antara persepsi jaminan keselamatan kerja dengan stres kerja.

Dari 100 responden terdapat 56 karyawan atau sebanyak 56% mempunyai persepsi jaminan keselamatan yang positif, sedangkan 44 karyawan atau sebanyak 44% mempunyai persepsi negatif terhadap jaminan keselamatan kerja. Sedangkan untuk stres kerja, dari 100 responden terdapat 39 karyawan atau sebanyak 39% memiliki tingkat stres kerja yang tinggi, sedangkan 61 karyawan atau sebanyak 61% memiliki tingkat stres kerja yang rendah. Persepsi jaminan keselamatan kerja memberikan sumbangan efektif sebesar 48,3% terhadap stres kerja sedangkan sisanya 51,7% disebabkan oleh faktor lain yang tidak diteliti.

Abstract

This study aims to determine how the relationship between perception of safety assurance with work stress

Perceptions of safety assurance is a feeling of security will be free from suffering work accidents and occupational disease. Job stress is a feeling of distress experienced by employees that occurred in the workplace, due to high workload, role conflict, a problem in interacting, stunted career development, climate and organizational structures that are less good, and the conflict between the demands of work with family .

The subjects in this study are employees of PT. Paper Factory Tjiwi Chemistry, Tbk Mojokerto of the 100 employees with random sampling technique. While data collection techniques used is to scale the scale of perception of safety assurance with work stress.

In this research, get the result that the value of r is at -0.695 and p of 0.000 , which means there is a very significant negative relationship between perception of safety assurance with work stress. Of the 100 respondents There are 56 employees or as many as 56% have a positive perception of safety guarantees, while 44 employees or as many as 44% have a negative perception keselamatan warranty work. As for the stress of work, out of 100 respondents there were 39 employees or as many as 39% have high levels of job stress, while 61 employees or as many as 61% have low levels of job stress. Perceptions of safety assurance provided by 48.3% effective contribution to the stress of work while the remaining 51.7% is caused by other factors not examined.