

**HUBUNGAN PENGETAHUAN, SIKAP DAN MASA KERJA
TERHADAP PRAKTIK BUDAYA KERJA 5R/5S PADA
PEKERJA DI PEMBANGKIT LISTRIK TENAGA
DIESEL TELAGA PROVINSI GORONTALO
TAHUN 2021**


SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Kesehatan Masyarakat Prodi Kesehatan Masyarakat
Pada Fakultas Kedokteran Dan Ilmu Kesehatan
UIN Alauddin Makassar

Oleh:

FEFI BUDIHARTA

70200117126

**PROGRAM STUDI KESEHATAN MASYARAKAT
FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN
UIN ALAUDDIN MAKASSAR**

2021

PENGESAHAN SEMINAR TUTUP

Naskah Skripsi yang disusun oleh Fefi Budiharta NIM 70200117126 dengan judul "Hubungan Pengetahuan, Sikap dan Masa Kerja Terhadap Praktik Budaya Kerja 5R/5S Pada Pekerja di Pembangkit Listrik Tenaga Diesel (PLTD) Telaga Provinsi Gorontalo Tahun 2021" ini telah kami setuju untuk diajukan pada Seminar Tutup Fakultas Kedokteran dan Ilmu Kesehatan Program Studi Kesehatan Masyarakat Universitas Islam Negeri Alauddin Makassar dalam rangka penyempurnaan penulisan.

Samata-Gowa, 14 September 2021

Tim Pembimbing

Pembimbing I,

Pembimbing II,


Hasbi Ibrahim, SKM., M.Kes
NIP. 19790525 200901 1 019


Dr. Sitti Raodhah, SKM., M.Kes
NIP. 19760903 200604 2 001

Mengetahui,

Ketua Jurusan Kesehatan Masyarakat


Abd. Majid HR. Lagu, SKM., M. Kes
NIP. 19880826 201503 1 004

PERNYATAAN KEASLIAN SKRIPSI


Mahasiswa yang bertanda tangan di bawah ini:

Nama : Fefi Budiharta
Nim : 70200117126
Tempat / Tgl Lahir : Pangkep, 24 Oktober 1999
Jurusan/ Peminatan : Kesehatan dan Keselamatan Kerja
Fakultas : Kedokteran dan Ilmu Kesehatan
Alamat : Jalan Trans Sulawesi Kec. Wanggarasi
Judul : Hubungan Pengetahuan, Sikap dan Masa Kerja Terhadap
Praktik Budaya Kerja 5R/5S pada Pekerja di Pembangkit
Listrik Tenaga Diesel Telaga Gorontalo Tahun 2021

Menyatakan dengan sesungguhnya dan penuh kesadaran, bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Gorontalo, 21 Juli 2021

Penyusun,


Fefi Budiharta
NIM 70200117126

PENGESAHAN SKRIPSI

Skripsi yang berjudul "*(Hubungan Pengetahuan, Sikap dan Masa Kerja Terhadap Praktik Budaya Kerja 5R/5S Pada Pekerja di Pembangkit Listrik Tenaga Diesel Telaga Provinsi Gorontalo Tahun 2021)*" yang disusun oleh Fefi Budiharta, NIM: 70200117126, Mahasiswa Jurusan Kesehatan Masyarakat pada Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqasyah* yang diselenggarakan pada hari Rabu, 13 Oktober 2021M, dinyatakan telah dapat diterima sebagai salah satu syarat memperoleh gelar Sarjana dalam Ilmu Kesehatan, Jurusan Kesehatan Masyarakat.

Gowa, 13 Oktober 2021
*Kalender Hijriah

DEWAN PENGUJI:

Ketua	: Dr.dr. Syatirah.,Sp.A.,M.Kes	(.....)
Sekretaris	: Abd. Majid HR Lagu, SKM., M.Kes	(.....)
Munaqisy I	: Dr. Bs. Titi Haerana, SKM., M.Kes	(.....)
Munaqisy II	: Dr. Muzakkir, M.Pd.I	(.....)
Pembimbing I	: Hasbi Ibrahim, SKM., M.Kes	(.....)
Pembimbing II	: Dr. Sitti Raodhah, SKM., M.Kes	(.....)

Diketahui Oleh:
Dekan Fakultas Kedokteran dan Ilmu Kesehatan
UIN Alauddin Makassar


Dr. dr. Syatirah., Sp.A., M.Kes
NIP: 19800701 200604 2 002

KATA PENGANTAR

Alhamdulillah Rabbil 'alamin, Rasa syukur serta pujian hanya bagi Allah yang telah banyak memberikan kekuatan dan pertolongan-Nya serta nikmat kesehatan sehingga skripsi yang Berjudul “Hubungan Pengetahuan, Sikap dan Masa Kerja Terhadap Praktik Budaya Kerja 5R/5S Pada Pekerja di Pembangkit Listrik Tenaga Diesel (PLTD) Telaga, Provinsi Gorontalo Tahun 2021“ Dapat penulis selesaikan. Shalawat serta salam semoga selalu tercurah kepada baginda Nabi Muhammad SAW, sosok manusia sempurna yang Allah utus sebagai suri teladan bagi kita semua para muslim didunia.

Penulis menyadari bahwa skripsi ini jauh dari kata sempurna. Berbagai keterbatasan dan kekurangan yang hadir dalam skripsi ini merupakan keterbatasan dari penulis sebagai manusia, dimana kesempurnaan semata-mata hanyalah milik Allah SWT. Namun dengan segala kerendahan hati, penulis memepersembahkan skripsi ini sebagai hasil usaha dan kerja keras yang telah penulis lakukan.

Skripsi ini penulis persembahkan kepada kedua orang tua, Ayahanda Budding yang senantiasa memberikan dukungan moril maupun materil dan doa, Ibunda Himrani yang tak hentiknya mengangkat tangan dan melangitkan doa- doanya sehingga ada dititik ini., serta Saudara saudaraku yang dengan tulus mendoakan,memberikan dukungan baik dari segi moril maupun materil dan semangat sehingga menjadikan jalan panjang yang penulis lalui terasa lebih lapang dan mudah.

Skripsi ini merupakan salah satu syarat dalam menyelesaikan pendidikan Strata-1 Kesehatan Masyarakat, Fakultas Kedokteran dan Ilmu Kesehatan. Selama

proses penyusunan proposal skripsi ini, penulis secara pribadi telah mendapatkan banyak bimbingan serta bantuan secara moril dan materil. Oleh karena itu, penulis menyampaikan ucapan terima kasih yang sebesar-besarnya kepada:

1. Prof. H. Hamdan Juhannis M.A, Ph.D selaku Rektor UIN Alauddin Makassar Prof. Dr. H. Mardan, M.Ag selaku Wakil Rektor I Bidang Akademik dan Pengembangan Lembaga; Dr. H. Wahyuddin, M. Hum selaku Wakil Rektor II Bidang Administrasi Umum dan Perencanaan Keuangan; Prof. H. Darussalam, M.Ag selaku Wakil Rektor III Bidang kemahasiswaan; Dr. H. Kamaluddin Abunawas, M.Ag selaku Wakil Rektor IV Bidang Kerjasama dan Pengembangan Lembaga.
2. Dr. dr. Syatirah Jalaluddin, Sp.A.,M.Kes selaku dekan Fakultas Kedokteran dan Ilmu Kesehatan; Dr. Hj. Gemy Handayani., S.Si., M.Si.,Apt selaku Wakil Dekan I Fakultas Kedokteran dan Ilmu Kesehatan; Dr. H.M. Fais Satrianegara, S.KM.,MARS selaku Wakil Dekan II Fakultas Kedokteran dan Ilmu Kesehatan; Prof. Dr. Mukhtar Lutfi, M.Pd. selaku Wakil Dekan III Fakultas Kedokteran dan Ilmu Kesehatan.
3. Abd. Majid HR Lagu, SKM., M.Kes selaku Ketua Jurusan Kesehatan Masyarakat Fakultas Kedokteran dan Ilmu Kesehatan
4. Sukfitriyanti Syahrir, SKM., M.Kes selaku sekretaris Jurusan Kesehatan Masyarakat Fakultas Kedokteran dan Ilmu Kesehatan
5. Nildawati, SKM., M.Kes selaku pembimbing akademik yang senantiasa memberikan dukungan maupun semangat hingga ada dititik ini.

6. Hasbi Ibrahim, SKM., M.Kes dan Dr. Sitti Raodhah, SKM., M.Kes selaku pembimbing yang telah meluangkan waktu, tenaga, dan pikiran dalam memberikan arahan dan dorongan dalam skripsi ini.
7. Dr. Bs. Titi Haerana, SKM.,M.Kes dan Dr. Muzakkir, M.Pd.I selaku penguji akademik dan penguji Integrasi Keislaman yang memberikan kritik, saran dan masukan yang membangun.
8. Para dosen dan staff jurusan Kesehatan Masyarakat yang telah banyak membantu dan memberikan ilmu selama proses perkuliahan.
9. Para dosen dan staff Fakultas Kedokteran dan Ilmu Kesehatan yang telah banyak membantu khususnya dalam berbagai urusan administrasi.
10. Semua Pihak Pembangkit Listrik Tenaga Diesel (PLTD), Telaga Provinsi Gorontalo yang bersedia memberikan informasi dan menjadi subjek dalam penelitian.
11. Kak Yita Suriani selaku pembimbing dalam penyeteroran hafalan yang selalu memberikan saran dan masukan serta pembelajaran yang sangat berharga.
12. Untuk diri sendiri, yang mampu bersabar, berusaha dan bertahan sampai ditahap ini.
13. Teman-teman *inner circle*, angkatan 2017 kesehatan masyarakat, K3 2017, dan teman-teman alumni AL-Khairaat yang selalu mensupport.
14. Keluarga *CSSMoRA* yang selalu memberikan doa dan support.
15. Kepada teman seperjuangan Megawati Sutrang, Alifia Rizky Wardani, Nurhayati dan Dandris Adjim yang membantu sehingga skripsi ini selesai.
16. Serta pihak-pihak yang tidak dapat penulis sebutkan satu per satu.

Semoga kebaikan dan kemurahan hati semua pihak mendapatkan balasan berlipat ganda dari Allah SWT.

Gorontalo, April 2021

Penulis


DAFTAR ISI

PENGESAHAN SKRIPSI	i
PERNYATAAN KEASLIAN SKRIPSI	ii
KATA PENGANTAR.....	iii
DAFTAR ISI.....	vii
GAMBAR TABEL	ix
DAFTAR GAMBAR.....	x
DAFTAR LAMPIRAN	x
ABSTRAK	xi
BAB I PENDAHULUAN.....	1
A. Latar Belakang	1
B. Rumusan Masalah.....	6
C. Definisi Operasional dan Ruang Lingkup Penelitian.....	6
D. Kajian Pustaka.....	9
E. Tujuan Penelitian	15
F. Manfaat Penelitian	15
BAB II TINJAUAN TEORITIS	17
A. Tinjauan Umum Perilaku	17
B. Ranah (Domain Perilaku)	19
C. Faktor – Faktor Yang Memengaruhi Perilaku	26
D. Determinan Perilaku.....	31
E. Proses Perubahan Perilaku	31
F. Tinjauan Umum Tentang Penerapan 5R	32
G. Kerangka Teori.....	44
H. Kerangka Konsep	44
I. Hipotesis Penelitian.....	45

BAB III METODOLOGI PENELITIAN	46
A. Jenis Penelitian.....	46
B. Waktu dan Lokasi Penelitian	46
C. Populasi dan Sampel	46
D. Teknik Pengumpulan dan Analisis Data	47
E. Instrumen Penelitian.....	48
F. Uji Validitas dan Reliabilitas.....	50
G. Teknik Pengolahan Data	52
BAB IV HASIL DAN PEMBAHASAN.....	54
A. Gambaran Umum Lokasi Penelitian	54
B. Karakteristik Responden	57
C. Hasil Univariat	59
D. Hasil Bivariat	61
E. Pembahasan Penelitian.....	64
F. Keterbatasan Penelitian.....	79
BAB V PENUTUP	80
A. Kesimpulan	80
B. Saran.....	80


DAFTAR TABEL

Tabel 1.1 Kajian Pustaka.....	9
Tabel 3.1 Interpretasi Cronbach alpha (α)	45
Tabel 3.2 Hasil Uji Releibilitas	52
Tabel 4.1 Karakteristik Responden Berdasarkan Usia.....	57
Tabel 4.2 Karakteristik Responden Berdasarkan Pendidikan Terakhir	58
Tabel 4.3 Karakteristik Responden Berdasarkan Jenis Kelamin	58
Tabel 4.4 Distribusi Responden Berdasarkan Tingkat Pengetahuan	59
Tabel 4.5 Distribusi Responden Berdasarkan Sikap	59
Tabel 4.6 Distribusi Responden Berdasarkan Masa Kerja.....	60
Tabel 4.7 Distribusi Responden Berdasarkan Praktik 5R.....	60
Tabel 4.8 Hubungan Pengetahuan Terhadap Praktik 5R	61
Tabel 4.9 Hubungan Sikap Terhadap Praktik 5R.....	62
Tabel 4.10 Hubungan Masa Kerja Terhadap Praktik 5R	63


DAFTAR GAMBAR

Gambar 2.1 Tahapan 5R/5S	34
Gambar 2.2 Penerapan Ringkas (<i>Seiri</i>).....	37
Gambar 2.3 Penerapan Rapi (<i>Seiton</i>	38
Gambar 2.4 Penerapan Resik (<i>Seiso</i>).....	39
Gambar 2.5 Kerangka Teori.....	43
Gambar 2.6 Kerangka Konsep	44
Gambar 4.1 Denah PLTD Telaga Gorontalo	56
Gambar 4.2 Papan Informasi 5R/5S.....	65
Gambar 4.3 Piagam Penghargaan PLTD Telaga Gorontalo	73


DAFTAR LAMPIRAN

Lampiran 1. Kuesioner Pengetahuan	85
Lampiran 2. Kuesioner Sikap.....	86
Lampiran 3. <i>Checklist</i> Praktik 5R/5S.....	87
Lampiran 4. Hasil Uji Validitas	90
Lampiran 5. <i>Output SPSS</i> Karakteristik Responden.....	98
Lampiran 6. <i>Output SPSS</i> Hasil Uji <i>Bivariat</i>	99
Lampiran 7. Dokumentasi.....	105
Lampiran 8. Surat Rekomendasi Penelitian.....	107
Lampiran 9. Etik Penelitian.....	109
Lampiran 10. Surat Telah Melakukan Penelitian.....	110


ABSTRAK

Nama : Fefi Budiharta
NIM : 70200117126
Judul : Hubungan Pengetahuan, Sikap dan Masa Kerja Terhadap Praktik Budaya Kerja 5R/5S Pada Pekerja di Pembangkit Listrik Tenaga Diesel (PLTD) Telaga Provinsi Gorontalo Tahun 2021

Program pembangunan di Indonesia telah membawa kemajuan pesat di segala bidang kehidupan seperti sektor industri, jasa (termasuk konstruksi), properti, pertambangan, transportasi, dan lainnya. Oleh sebab itu salah satu cara untuk meningkatkan kualitas, produktivitas kerja, efektivitas kerja dan menciptakan lingkungan kerja yang aman, nyaman dan bersih dengan menerapkan budaya kerja 5R. Tujuan penelitian ini untuk mengetahui hubungan pengetahuan, sikap dan masa kerja terhadap praktik budaya kerja 5R/5S pada pekerja di pembangkit listrik tenaga diesel (PLTD) Telaga Provinsi Gorontalo.

Penelitian menggunakan desain *crosssectional study*. Sampel penelitian ini menggunakan *total sampling*, pengumpulan data menggunakan kuesioner *google form*. Metode penelitian ini merupakan penelitian kuantitatif bersifat deskriptif analitik lalu disajikan dalam bentuk tabel distribusi frekuensi dengan jumlah sampel sebanyak 46 responden. Data yang terkumpul kemudian di analisis secara univariat dan bivariat dengan uji *chi-square*.

Hasil penelitian, menunjukkan bahwa terdapat hubungan bermakna antara pengetahuan terhadap praktik 5R dengan nilai *p-value* sebesar 0,000 (<0.05), tidak terdapat hubungan antara sikap terhadap praktik 5R dengan nilai *p-value* sebesar 0,309 (>0.05) dan masa kerja terdapat hubungan yang bermakna terhadap Praktik 5R. Saran bagi perusahaan untuk mengadakan sosialisasi berkelanjutan terkait budaya kerja 5R/5S secara detail pada setiap item yang ada pada budaya 5R/5S.

Kata kunci : Budaya kerja 5R/5S, Perilaku

UNIVERSITAS TELAM NEGERI
ALAUDDIN
MAKASSAR

ABSTRACT

Name : Fefi Budiharta

Nim : 70200117126

Title : The Relationship of Knowledge, Attitude and Work Period to the Practice of 5R/5S Work Culture for Workers at the Telaga Diesel Power Plant (PLTD) of Gorontalo

Development programs in Indonesia have brought rapid progress in all areas of life such as the industrial sector, services (including construction), property, mining, transportation, and others. Therefore, one way to improve quality, work productivity, work effectiveness and create a safe, comfortable and clean work environment is to implement a 5R work culture. The purpose of this study was to determine the relationship between knowledge, attitudes and years of service on the practice of 5R/5S work culture for workers at the Telaga Diesel Power Plant (PLTD) of Gorontalo Province.

The study used a cross-sectional study design. The sample of this study used total sampling, data collection using a google form questionnaire. This research method is descriptive analytical quantitative research and then presented in the form of a frequency distribution table with a total sample of 46 respondents. The collected data was then analyzed by univariate and bivariate with chi-square test.

The results showed that there was a significant relationship between knowledge of 5R practice with a p-value of 0.000 (<0.05), there was no relationship between attitudes towards 5R practice with a p-value of 0.309 (>0.05) and tenure there was a significant relationship. meaningful to the 5R Practice. Suggestions for companies to hold ongoing socialization related to the 5R/5S work culture in detail on each item in the 5R/5S culture.

Keywords : 5R/5S work culture, Behavior


BAB I

PENDAHULUAN

A. *Latar Belakang*

Program pembangunan di Indonesia telah membawa kemajuan pesat di segala bidang kehidupan seperti sektor industri, jasa (termasuk konstruksi), properti, pertambangan, transportasi, dan lainnya. Namun dibalik kemajuan tersebut ada harga yang harus dibayar masyarakat Indonesia, yaitu dampak negatif yang ditimbulkannya, salah satu diantaranya adalah bencana seperti kecelakaan, pencemaran dan penyakit akibat kerja yang mengakibatkan ribuan orang cidera setiap tahun. Proses pembangunan belum diimbangi dengan peningkatan kesadaran keselamatan dan kesehatan kerja sehingga bahaya dan risikonya terus meningkat (Of et al. 2011)

Perubahan dunia industri semakin cepat, semakin banyak pula tuntutan kerja yang diinginkan perusahaan. Untuk mendukung pekerjaan agar dapat dilakukan lebih mudah dan lebih nyaman, salah satu yang harus dibangun adalah budaya kerja. Budaya kerja di perusahaan perlu diciptakan dan dibutuhkan untuk perkembangan perusahaan dimasa yang akan datang dalam menghadapi tantangan di dunia industri.

Dikutip dari Hamalainem, 2017 dalam buku meningkatkan Keselamatan dan kesehatan pekerja muda *International Labour Organization* (ILO) mengungkapkan bahwa terdapat ±6.000 kecelakaan kerja fatal yang terjadi di dunia kerja setiap harinya. Pada tahun 2018, *International Labour Organization* (ILO) memperkirakan bahwa pada tingkat global 2,78 juta jiwa meninggal dunia akibat kecelakaan kerja (86,3%) penyakit akibat kerja (13,7%). Sedangkan pada mikro data 2/3 kematian akibat kerja terjadi di Asia

dan pertahunnya di Asia- Pasifik terjadi >1,8 juta jiwa kematian akibat kerja (ILO,2018).

Data yang di rilis oleh Jamsostek pada tahun 2018, terdapat lebih dari 123.041 kecelakaan kerja pada tahun 2017 dan 2018. Kerja (JKK) mengkalaim bahwa kecelakaan kerja Meningkat sebesar Rp. 173.105. 1,1 triliun (BPJS, 2018). Jumlah kecelakaan kerja di Provinsi Gorontalo terus meningkat setiap tahunnya, pada tahun 2012 terdapat 9 kecelakaan kerja dan 10 korban jiwa. Pada tahun 2013 jumlah korban sebanyak 16 kasus dan korban sebanyak 13 orang, sedangkan pada tahun 2014 terdapat 17 kasus dan 14 korban (Pusdatinaker, 2013).

Menurut data Badan Penyelenggara Jaminan Sosial (BPJS) Kota Gorontalo, dalam empat tahun terakhir (2016 - 2019), 331 kecelakaan kerja terjadi di Gorontalo. Di antaranya, menyebabkan 25 orang meninggal dunia, beberapa di antaranya menderita cacat total dan cacat fungsional. Proses mekanis Pembangkit Listrik Tenaga Diesel (PLTD) Telaga di Gorontalo menggunakan mesin diesel berukuran besar yang juga berdampak negatif bagi pekerja, antara lain kebisingan, kecelakaan kerja, dan kemungkinan penyakit akibat kerja.

Selain itu, pengelola K3 PLTD Telaga Kota Gorontalo, juga memberikan pernyataan pada wawancaranya bahwa terjadi kecelakaan kerja pada tahun 2014. Seorang karyawan PLTD Telaga Kota Gorontalo sedang melakukan perbaikan dibagian mesin yang menyebabkan tangan karyawan tersebut menjadi cacat. Insiden tersebut disebabkan oleh tenaga kerja itu sendiri, “dikatakan bahwa karena saya tidak mengikuti prosedur kerja di PLTD Telaga Kota Gorontalo. Selain itu, kecelakaan dengan risiko sedang atau kecelakaan berisiko menengah juga biasanya terjadi, misalnya terjatuh

akibat limbah oli yang berserakan di area kerja, atau tepatnya kecelakaan di sekitar mesin diesel(Ferry Fadly M, 2018).

Salah satu konsep budaya industri adalah budaya 5R konsep ini sederhana, mudah dipahami dan langkah awal penyebarluasan budaya industri. 5R berasal dari 5S, singkatan dari Seiri, Seiton, Seiso, Seiketsu dan Shitsuke. 5R berasal dari Jepang yang terkenal kemampuannya mengelola industri di Indonesia. Konsep 5R yang sederhana sering terabaikan, industri tanpa 5R tak akan mampu berprestasi secara layak. Di Jepang orang menyebut 5R sebagai fondasi bagi semua jenis industri dimana 5R memiliki pengertian tentang tempat kerja yang Ringkas, Rapi, Resik, Rawat dan Rajin. Penerapan konsep 5R merupakan landasan kokoh dalam menyongsong era industri. 5R merupakan budaya tentang bagaimana seseorang memperlakukan tempat kerja secara benar, tempat kerja yang tertata rapi, bersih, dan tertib yang memudahkan pekerjaan perorangan. Dengan kemudahan bekerja ini, 4 bidang sasaran pokok industri berupa: efisiensi kerja, produktivitas kerja, kualitas kerja dan keselamatan kerja dapat mudah dipenuhi. Pemenuhan 4 bidang sasaran pokok ini merupakan syarat industri dalam berkembang di era globalisasi serta manfaat 5R/5S bukan saja bagi perusahaan, tetapi juga bagi karyawan (Ekonomi et al. 2016)

Program 5R/5S ini merupakan kebiasaan warga jepang dalam mengurus rumah tangganya. Dengan cara menata sedemikian rupa sehingga menciptakan kondisi tempat tinggal yang nyaman. Program 5R ini merupakan serangkaian aktivitas ditempat kerja yang berupa aktivitas pemilahan,penataan, pembersihan, pemeliharaan terhadap kondisi kerja yang mantap, dan aktivitas pembiasaan yang diperlukan untuk melaksanakan pekerjaan dengan baik. Berdasarkan pengalaman industri-industri di Amerika,

Eropa dan Jepang. Program ini mampu meningkatkan mutu dan produktivitas perusahaan karena bekerja pada tempat yang terorganisir dengan baik, nyaman, aman dan sehat (Rochmanto 2015).

Pada dasarnya 5S/5R merupakan proses perubahan sikap dengan menerapkan penataan dan kebersihan kerja, atau secara umum adalah Keselamatan dan Kesehatan Kerja (K3) termasuk dilingkungan bangunan gedung perkantoran, pabrik dan laboratorium. Sebagaimana diketahui, kondisi tempat kerja mencerminkan perlakuan seseorang terhadap pekerjaannya dan perlakuan terhadap pekerjaan ini mencerminkan sikap terhadap pekerjaan (Of et al. 2011).

Hasil penelitian Nova Elyanti yang berjudul “Determinan Perilaku 5R (Ringkas, Rapi, Resik, Rawat, Rajin pada perawat kelas III di RSUD Pasar Rebo Jakarta Timur 2017”, menyimpulkan bahwa Program 5R penting untuk dilaksanakan agar menciptakan lingkungan kerja yang aman dan nyaman, sehingga dapat meminimalisir menurunnya performa kerja, menurunnya produktivitas kerja, kurangnya akurasi dalam bekerja, pemborosan waktu, meningkatnya kecelakaan kerja, dan timbulnya kelelahan kerja yang lebih cepat.

Penerapan budaya 5R sudah sukses diterapkan pada pelaksanaan pembangunan gedung di Universitas Sam Ratulangi, 5R juga sudah membudaya di semua bagian staf di PT. Kutai Timber Indonesia. Evaluasi pelaksanaan 5R dapat menemukan saran-saran guna perbaikan program, sehingga tercapai produktifitas kerja. Budaya 5R adalah salahsatu budaya yang diterapkan di PT Y. Surakarta untuk mencapai SNI ISO 22000. Penelitian mengenai 5R juga dilaksanakan di sekolah. Hasil penelitian menunjukkan bahwa budaya ini berpengaruh positif bagi siswa sekolah

tingkat SMK terutama terkait dengan kesadaran berperilaku K3. Pelaksanaan 5R juga sudah diterapkan di PT INKA di Madiun, namun perlu ada dukungan lebih kuat dari *top level management* (Liliana 2018).

Hasil–hasil penelitian tersebut belum pernah dilakukan di Pembangkit Listrik Tenaga Diesel (PLTD) seperti kita tahu bahwa Indonesia merupakan negara dengan Energi potensial panas bumi sangat besar karena berada dalam medan *ring of fire*, salah satu upaya pemanfaatan energi potensial tersebut adalah dengan menghasilkan listrik. Seperti yang kita ketahui pula bahwa risiko yang harus ditanggung oleh pekerja pembangkit listrik sangat tinggi di antaranya kecelakaan kerja dan penyakit akibat kerja. Data yang dirilis oleh pusdatinaker menjelaskan bahwa jumlah kecelakaan kerja di Provinsi Gorontalo terus meningkat setiap tahunnya, pada tahun 2012 terdapat 9 kecelakaan kerja dan 10 korban jiwa. Pada tahun 2013 jumlah korban sebanyak 16 kasus dan korban sebanyak 13 orang, sedangkan pada tahun 2014 terdapat 17 kasus dan 14 korban (Pusdatinaker, 2013).

Perilaku seseorang sangat mempengaruhi dalam penerapan budaya ataupun hal-hal lain di tempat kerja. *Behaviour* atau perilaku didefinisikan Sebagai tindakan atau aktivitas seseorang untuk orang lain dan lingkungan sekitarnya atau bagaimana manusia beradaptasi dengan lingkungannya (tempat kerja). Perilaku pada dasarnya adalah aktivitas nyata atau aktivitas yang dapat diamati secara langsung atau tidak langsung oleh orang-orang. Perilaku keselamatan diartikan sebagai perilaku atau aktivitas yang berkaitan dengan faktor keselamatan kerja. Manusia cenderung melakukan tindakan tidak aman (*Unsafe Behaviour*) di tempat kerja pada saat melakukan pekerjaan (Diputra 2017).

Dalam Al-Qur'an banyak dijelaskan tentang perilaku manusia salah

satunya dalam Qs. Ar-Ra'ad/ 13:11

لَهُ مُعَقَّبَاتٌ مِّنْ بَيْنِ يَدَيْهِ وَمِنْ خَلْفِهِ يَحْفَظُونَهُ مِنْ أَمْرِ اللَّهِ إِنَّ اللَّهَ لَا يُغَيِّرُ مَا بِقَوْمٍ حَتَّىٰ يُعَيِّرُوا مَا
بِأَنفُسِهِمْ وَإِذَا أَرَادَ اللَّهُ بِقَوْمٍ سُوءًا فَلَا مَرَدَّ لَهُ وَمَا لَهُمْ مِّنْ دُونِهِ مِنْ وَالٍ

Terjemahnya:

Baginya (manusia) ada (malaikat-malaikat) yang menyertainya secara bergiliran dari depan dan belakangnya yang menjaganya atas perintah Allah. Sesungguhnya Allah tidak mengubah keadaan suatu kaum hingga mereka mengubah apa yang ada pada diri mereka. Apabila Allah menghendaki keburukan terhadap suatu kaum, tidak ada yang dapat menolaknya, dan sekali-kali tidak ada pelindung bagi mereka selain Dia.

Ayat tersebut menjelaskan bahwasannya baik buruknya suatu hal yang didapat sangat tergantung pada apa yang diusahakannya. Menurut hemat penulis, dari tafsir Jalalayn tersebut dapat diambil kesimpulan bahwa Allah sudah memberi anugerah kenikmatan pada setiap manusia bahkan kenikmatan selalu dianugerahkan Allah semenjak manusia dilahirkan. Namun perilaku dari manusialah yang dapat menghilangkan kenikmatan yang dianugerahkan Allah menjadi suatu keburukan atau musibah. Dan hanya Allah yang dapat menolong manusia dari semua keburukan itu, karena Allah adalah paling baiknya tempat kembali karena Allah selalu ada disaat manusia merasa sedih ataupun bahagia.

Melakukan pekerjaan secara optimal sangat perlu untuk dilakukan, dikarenakan setiap proses merupakan gambaran dari keluaran yang terbentuk. Begitu pula ketika prosesnya tidak optimal maka kualitas output yang akan dihasilkan juga rendah, namun sebaliknya jika prosesnya dilakukan dengan benar dan optimal, mendapatkan output yang baik bukan lagi sekedar impian (Masyithoh 2020).

B. Rumusan Masalah

Rumusan masalah pada penelitian ini yaitu bagaimana hubungan pengetahuan, sikap dan masa kerja terhadap praktik budaya kerja 5R/5S pada pekerja pembangkit listrik tenaga diesel (PLTD) Telaga Provinsi Gorontalo?

C. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

a. Praktik budaya kerja 5R

Praktik budaya kerja 5R adalah tindakan yang dilakukan oleh pekerja terkait ringkas, rapi, resik, rawat dan rajin di tempat kerja.

Kriteria Objektif :

Baik : jika skor jawaban responden > 10

Kurang : jika skor jawaban responden < 10

Cara Pengukuran: *checklist*

b. Pengetahuan

Pengetahuan merupakan pemahaman atau hasil tahu pekerja terhadap budaya 5R/5S di tempat kerja.

Kriteria Objektif :

Baik : jika skor jawaban responden > 8

Kurang : jika skor jawaban responden < 8

Cara Pengukuran : kuesioner

c. Sikap

Sikap tentang praktik 5R merupakan pendapat atau penilaian pekerja terhadap hal-hal yang berkaitan dengan praktik 5R.

Kriteria objektif :

Positif : jika skor jawaban responden > 15

Negatif : jika skor jawaban responden < 15

Cara Pengukuran : kuesioner

d. Masa Kerja

Menurut Tulus (1992) masa kerja adalah kurun waktu atau lamanya tenaga kerja bekerja disuatu tempat.

Kriteria Objektif :

Baru : jika bekerja 0- 1 tahun

Sedang : jika bekerja 1-4 tahun

Lama : jika bekerja > 4 tahun, (Handoko,2002)

Cara ukur : kuesioner

2. Ruang Lingkup Penelitian

Penelitian ini dilakukan PT PLN (Persero) ULPLTD Telaga yang beralamat di Jl. Andalas, kelurahan Paguyaman kecamatan Kota Tengah Kota Gorontalo, Objek yang akan diteliti adalah hubungan pengetahuan, sikap dan masa kerja terhadap penerapan 5R/5S PLTD di telaga provinsi Gorontalo, Penelitian ini berfokus pada penerapan 5R/5S pekerja di PLTD melalui observasi dan kuesioner. Ruang lingkup waktu penelitian ini dilaksanakan pada Juli hingga Agustus.

D. Kajian Pustaka

No.	Judul/Penulis/Tahun	Tujuan	Karakteristik			Hasil
			Subjek	Instrumen	Metode	
1.	Hubungan faktor pengetahuan dan sikap dengan perilaku 5R pekerja pabrik roti la-tansa gontor ponorogo/ Dian Afif Arifah, dkk Universitas Darussalam Gontor Indonesia,2016	Tujuan penelitian ini adalah menganalisis hubungan faktor pengetahuan dan sikap dengan perilaku 5R pekerja Pabrik Roti La-Tansa Gontor Ponorogo.	pekerja Pabrik Roti La-Tansa Gontor Ponorogo.	<i>Observational</i>	<i>observasional analitik dengan desain crosssectional</i>	Hasil penelitian tentang Hubungan Faktor Pengetahuan dan Sikap dengan Perilaku 5R pada Pekerja Pabrik Roti yaitu Pengetahuan 5R pada pekerja Pabrik Roti La-Tansa tergolong rendah. Perilaku 5R

						<p>pada pekerja Pabrik Roti La-Tansa tergolong rendah, dari seluruh karyawan, hanya 8,3 % saja yang telah menerapkan perilaku 5R dengan baik, dan tidak ada hubungan yang signifikan antara pengetahuan dan sikap dengan perilaku 5R pekerja Pabrik Roti La-Tansa</p>
--	--	--	--	--	--	---

2.	Effect of 5r application to safety behaviour in kartini high school jodoh batam, <i>Muhammad Naufal Airlangga Diputra</i> Jurnal Pendidikan Teknik Mekatronika, 2017.	This study aims to : [determine the application 5S(Sort, Set in Order, Shine, Standardize, Sustain), (2) determine the behavior of safety behaviour (Occupational Health and Safety), (3) the effect of the implementation of 5S on safety behaviour at the time doing practical in Kartini Jodoh Batam High	Siswa kelas XII Jurusan Teknik Pemesinan di SMK Kartini Jodoh Batam.	<i>expost facto</i>	<i>(deskriptif kuantitatif)</i>	Hasil dari perhitungan terbukti terdapat pengaruh positif penerapan 5R terhadap perilaku K3 siswa kelas XII Jurusan Teknik Pemesinan di Lab.Praktikum dan lingkungan sekolah SMK Kartini Jodoh Batam yang dapat dijelaskan bahwa penerapan 5R dapat mempengaruhi siswa untuk
----	---	---	--	---------------------	---------------------------------	--

		School				berperilaku K3.
3.	Hubungan penerapan program 5r/5s dengan kejadian kecelakaan kerja pada pekerja konstruksi pt. wika gedung kso proyek bandara x kalimantan tahun 2019, Ainun Hidayah Umroh, dkk, 2020.	Tujuan penelitian ini adalah menganalisis hubungan penerapan program 5r/5s dengan kejadian kecelakaan kerja pada pekerja konstruksi pt. Pp-wika gedung kso proyek bandara x kalimantan tahun 2019	pekerja konstruksi yang bekerja pada proyek pengembangan Bandara X Kalimantan PT. PP-WIKA Gedung KSO	<i>Questioner dan wawancara kepada pekerja konstruksi</i>		dapat disimpulkan bahwa Penerapan beberapa aspek pada penerpan 5r masih Kurang sehingga penulis menyarankan perusahaan untuk mengadakan pelatihan atau informasi khusus tentang 5R dengan baik diarea kerja, peningkatan pengawasan secara

						intensif terhadap penerapan 5R serta memberikan sanksi kepada pekerja yang tidak menjalankan 5R diareakerja.
4.	Penerapan budaya kerja 5r/5s dan pengaruhnya terhadap kinerja karyawan di cv. Cahaya mandiri/ Sofiyanurriyanti, dkk / 2019	Penelitian ini bertujuan untuk mempengaruhi kinerja karyawan di perusahaan dan pengaruh busaya kerja 5R terhadap kinerja karyawan di CV. CAHAYA MANDIRI	karyawan di cv. Cahaya mandiri	<i>Quesioner</i>	survey, dengan menggunakan pendekatan explanation research atau penelitian penjelasan	Dari data menunjukkan hasil bahwa secara simultan variabel budaya 5R/5S tidak signifikan terhadap Kinerja Karyawan. Secara bersama-sama variabel ringkas, resik, rapi,

						rawat, rajin berpengaruh terhadap Kinerja Karyawan.
5.	Faktor-faktor yang berhubungan dengan praktik 5s (seiri, seiton, seiso, seiketsu, shitsuke) pada mekanik bengkel sepeda motor x kota semarang/Rima Septaviani, 2012	Tujuan dari penelitian ini adalah mengetahui faktor-faktor yang berhubungan dengan praktik 5S pada mekanik bengkel sepeda motor X di Kota Semarang	Karyawan bagian mekanik bengkel motor kota semarang	<i>Kuesioner</i>	analitik yang bersifat observasional, dengan pendekatan Cross Sectional Study	Tidak ada hubungan antara masa kerja, umur, pengetahuan terhadap praktik 5S dan terdapat hubungan antara tingkat pendidikan terhadap praktik 5S di bengkel mekanik.

Letak Perbedaan penelitian yang akan penulis lakukan dengan penelitian terkait sebelumnya yakni terletak pada subjek, variabel dan lokasi penelitian. Subjek dan lokasi penelitian ini yaitu Pekerja di PLTD Telaga di Provinsi Gorontalo. Dan untuk variabelnya adalah pada penelitian sebelumnya banyak yang meneliti terkait 5R dengan kecelakaan kerja, kinerja dan produktivitas pekerja. Di sisi lain pentingnya penerapan budaya 5R di Pembangkit listrik tenaga diesel yang memiliki risiko tinggi karena mesin yang digunakan memiliki kapasitas daya yang besar serta barang-barang dan peralatan yang banyak sehingga pentingnya penerapan 5R/5S guna meminimalisir kecelekaan kerja, meningkatkan Efisiensi serta kualitas ditempat kerja.

E. Tujuan Penelitian

1. Tujuan Umum

Mengetahui hubungan pengetahuan, sikap dan masa kerja terhadap praktik budaya kerja 5R/5S pada pekerja di pembangkit listrik tenaga diesel (PLTD) Telaga Provinsi Gorontalo.

2. Tujuan Khusus

- a. Mengetahui Hubungan Pengetahuan Pekerja terhadap Praktik 5R/5S di PLTD Telaga Provinsi Gorontalo
- b. Mengetahui Hubungan Sikap Pekerja tentang budaya kerja 5R/5S terhadap Praktiknya di PLTD Telaga Provinsi Gorontalo
- c. Mengetahui hubungan masa kerja terhadap Praktik 5R/5S di PLTD Telaga Provinsi Gorontalo.

F. Manfaat Penelitian

1. Manfaat bagi Responden :

Penelitian ini dapat digunakan sebagai bahan masukan untuk meningkatkan pengetahuan dalam menciptakan lingkungan yang bersih dan nyaman serta mengetahui terkait ketaatan budaya 5R/5S di tempat kerja

2. Manfaat teoritis :

Secara teoritis hasil penelitian ini diharapkan dapat bermanfaat yaitu:

- a. Memberikan sumbangan pemikiran bagi pembaharuan penelitian di tempat kerja khususnya Pembangkit Listrik Tenaga Diesel yang terus berkembang sesuai dengan kemajuan dan perkembangan teknologi.
- b. Sebagai pijakan dan referensi pada penelitian-penelitian selanjutnya yang berhubungan dengan hubungan perilaku terhadap penerapan budaya kerja 5R/5S serta menjadi bahan kajian lebih lanjut.

3. Manfaat praktis

Secara praktis penelitian ini dapat bermanfaat sebagai berikut :

a. Manfaat Bagi perusahaan

Memberikan informasi mengenai Hubungan antara pengetahuan, sikap dan masa kerja terhadap praktik budaya kerja 5R/5S di perusahaan sehingga dapat memberikan masukan dalam upaya peningkatan perilaku dan pengawasan terhadap penerapan 5R/5S di perusahaan. Agar menciptakan tempat kerja yang nyaman dan sehat serta menurunkan angka kecelakaan kerja maupun penyakit akibat kerja.

BAB II

TINJAUAN TEORITIS

A. Tinjauan Umum Tentang Perilaku

1. Pengertian Perilaku

Perilaku terdiri dari dua kata yaitu “peri” dan “laku” berdasarkan dari KBBI (Kamus Besar Bahasa Indonesia). Peri mengacu pada cara melakukan tindakan, dan laku berarti perbuatan, kelakuan, cara menjalankannya. Perilaku merupakan respon psikologis seseorang terhadap lingkungannya. Dari batasan tersebut ialah suatu respon psikis seseorang terhadap lingkungannya. Dari batasan tersebut dapat dijelaskan bahwa respon dapat digambarkan dalam berbagai bentuk, pada dasarnya terdapat dua jenis, yakni pasif (tidak ada tindakan) dan bentuk aktif dengan tindakan nyata (konkret), perilaku adalah kesesuaian tertentu contohnya dalam hal prasaan (afeksi), pemikiran (kognisi), dan kecenderungan tindakan seseorang terhadap suatu aspek di lingkungan sekitarnya.

Tingkah laku adalah hasil dari berbagai interaksi dan pengalaman antara manusia dengan lingkungan sekitarnya, dimana tingkah laku tersebut diekspresikan kedalam bentuk pengetahuan, Sikap dan tindakan. (Notoatmodjo, 2010) mengungkapkan bahwa Perilaku merupakan respon atau tanggapan individu terhadap rangsangan eksternal maupun internal. Teori lain yang dikemukakan oleh Lohrmann dalam Azwar (2010) terkait teori perubahan perilaku *The Ecology Model of Health Behavior* menekankan pada perubahan perilaku yang dipengaruhi oleh situasi lingkungan sekitar.

Ayu Irlianti menjelaskan dalam jurnalnya yang berjudul “Analisis perilaku aman tenaga kerja menggunakan model perilaku *ABC* (*Antecedent Behavior Consequence*) bahwa perilaku merupakan hasil dari berbagai faktor, yaitu faktor internal dan eksternal (internal dan eksternal). Faktor internal adalah sifat alami seseorang, seperti kecerdasan, tingkat emosi, jenis kelamin, pengetahuan, sikap, dll. Sedangkan faktor eksternal adalah lingkungan, yang dapat berupa lingkungan fisik, sosial, budaya, pendidikan, politik atau ekonomi. Lingkungan sebagai faktor eksternal paling besar pengaruhnya terhadap perilaku manusia, sehingga terkadang seseorang mengadopsi perilaku baru di lingkungannya, yang akan berdampak positif dan negatif terhadap diri sendiri dan orang lain (Sataloff, Johns, and Kost n.d.).

Mengenai perilaku manusia ada tiga asumsi yang saling terkait pertama perilaku disebabkan, kedua perilaku dimobilisasi dan ketiga, fokus pada emosi / sasaran. Dalam hal ini berarti bahwa proses perubahan perilaku mempunyai satu kesamaan bagi setiap orang yaitu perilaku mempunyai alasan, tidak terjadi secara spontan dan pada akhirnya mengarah pada suatu tujuan. "Perilaku dasar berorientasi pada tujuan (*Goal oriented*). Dengan kata lain perilaku kita biasanya didorong oleh keinginan untuk mencapai tujuan tertentu. Sejalan dengan Ndraha dalam Buku yang di tuliskan oleh Irwan menjelaskan bahwa perilaku diartikan sebagai operasionalisasi dan aktualisasi sikap seseorang atau kelompok dalam lingkungan tertentu (masyarakat, alam, teknologi atau organisasi) ataupun sesuatu (kondisi atau keadaan) (Irwan 2017)

Untuk membantu mengubah perilaku tidak aman banyak perusahaan dan industri mulai mengadopsi budaya kerja 5R untuk

meminimalkan kejadian kecelakaan kerja dan bahaya lainnya di tempat kerja. Sejalan dengan beberapa penelitian, yang menjelaskan bahwa 85-90% kecelakaan yang terjadi disebabkan oleh perilaku tidak aman (Anizar, 2012). Berdasarkan hal tersebut, perusahaan dan industri yang ada sudah mulai menerapkan ilmu perilaku untuk mengubah perilaku tidak aman, sehingga mengubah perilaku kecelakaan menjadi perilaku yang lebih aman. Dengan demikian, kerugian materil maupun non materil akibat kecelakaan kerja dapat berkurang bahkan hilang (Sataloff, Johns, and Kost n.d.)

B. *Ranah (Domain) Perilaku*

Sekalipun perilaku tersebut terbagi menjadi perilaku tertutup (*hidden behaviour*) dan perilaku publik, perilaku tersebut sebenarnya adalah semua kejadian yang terjadi di antara personal terkait. Dengan kata lain, perilaku adalah keseluruhan (keseluruhan) pemahaman dan aktivitas seseorang, dan merupakan hasil bersama dari faktor internal dan eksternal ini. Dalam perkembangan selanjutnya, berdasarkan pembagian bidang, dan untuk kepentingan pendidikan praktik dikembangkan menjadi tiga tingkatan bidang perilaku, seperti di bawah ini:

1. Pengetahuan (*knowledge*)

Pengetahuan adalah hasil penginderaan manusia atau hasil tahu seseorang terhadap objek melalui indra yang dimilikinya (mata, hidung, telinga dan sebagainya). Dengan sendirinya pada waktu penginderaan sehingga menghasilkan pengetahuan tersebut sangat dipengaruhi oleh intensitas perhatian dan persepsi terhadap objek. Tanpa pengetahuan seseorang tidak memiliki dasar untuk mengambil keputusan dan menentukan tindakan terhadap masalah yang dihadapi.

Ada empat macam pengetahuan yaitu:

a. Pengetahuan Faktual (*Factual knowledge*)

Pengetahuan ada dalam bentuk potongan informasi independen atau elemen dasar dalam disiplin tertentu, dan pengetahuan faktual biasanya merupakan abstraksi tingkat rendah. Pengetahuan faktual ada dua macam, yaitu pengetahuan terminologi, yang meliputi pengetahuan linguistik dan non-verbal tentang label atau simbol tertentu, dan pengetahuan tentang detail dan elemen tertentu, termasuk pengetahuan tentang peristiwa, orang, waktu, dan informasi lain yang sangat spesifik.

b. Pengetahuan Konseptual

Pengetahuan menunjukkan keterkaitan antara elemen dasar dalam struktur yang lebih besar dan pengetahuan bahwa semua elemen bekerja sama. Pengetahuan konseptual meliputi skema implisit dan eksplisit, model berpikir dan teori. Pengetahuan konseptual terbagi menjadi tiga jenis, yaitu pengetahuan tentang klasifikasi dan kategori, pengetahuan prinsip dan generalisasi, dan pengetahuan tentang teori, model dan struktur.

c. Pengetahuan Prosedural

Adalah pengetahuan tentang bagaimana melaksanakan sesuatu, baik yang bersifat rutin maupun hal yang baru. Pengetahuan prosedural biasanya berisi langkah-langkah atau tahapan yang harus diikuti saat melakukan hal tertentu.

d. Pengetahuan Metakognitif

Adalah pengetahuan metakognitif meliputi pengetahuan tentang kegiatan penafsiran lingkungan secara umum dan pengetahuan

tentang diri sendiri. Penelitian tentang metakognisi menunjukkan bahwa ketika siswa menjadi lebih sadar akan pemikiran dan kognisi mereka sendiri, jika siswa dapat mencapai tujuan ini, tingkat pembelajaran mereka akan semakin tinggi. Dimensi proses kognitif dalam taksonomi baru adalah sebagai berikut:

1). Menghafal (*Remember*)

Menghafal adalah Menarik kembali informasi yang tersimpan dalam memori dalam jangka panjang. Mengingat merupakan proses kognitif yang paling rendah tingkatannya. Untuk membuat "ingatan" menjadi bagian pembelajaran yang bermakna, tugas ingatan harus selalu dikaitkan dengan aspek pengetahuan yang lebih luas, dan bukan sebagai suatu yang lepas dan terisolasi. Kategori ini mencakup dua macam proses kognitif: mengenali (*recognizing*) dan mengingat (*recalling*).

2). Memahami (*Understand*)

Memahami adalah Mengonstruksi makna atau pemahaman berdasarkan pengetahuan awal yang dimiliki, menghubungkan informasi baru dengan pengetahuan yang sudah ada, atau mengintegrasikan pengetahuan baru ke dalam pola yang ada dalam pemikiran kita, Karena konstruksi pola adalah sebuah konsep, maka pengetahuan konseptual menjadi dasar pemahaman. Kategori pemahaman mencakup tujuh proses kognitif yakni penjelasan, ilustrasi, klasifikasi, ringkasan, inferensi, perbandingan, dan penjelasan.

3). Mengaplikasikan (*Applying*)

Mengaplikasikan Ini termasuk penggunaan proses untuk

memecahkan masalah atau menyelesaikan tugas. Oleh karena itu, pengaplikasian ini sangat erat kaitannya dengan pengetahuan prosedural, akan tetapi ini tidak berarti bahwa kategori ini hanya berlaku untuk pengetahuan prosedural saja. Kategori ini mencakup dua proses kognitif yakni eksekusi dan implementasi.

4). Menganalisis (*Analyzing*)

Menganalisis adalah melakukan analisa atau menjelaskan masalah atau objek sebagai elemennya, dan menentukan keterkaitan antara elemen-elemen tersebut dan struktur besarnya. Analisis melibatkan tiga proses kognitif yaitu membedakan, mengatur dan menemukan informasi tersembunyi (atribusi).

5). Mengevaluasi

Evaluasi adalah penilaian membuat suatu penilaian ataupun pertimbangan berdasarkan kriteria dan standar yang ada. Ada dua jenis proses kognitif dalam kategori mengevaluasi ini yakni inspeksi dan kritik.

6). Membuat (*create*)

Membuat adalah menggabungkan beberapa elemen menjadi satu bentuk. Tiga proses kognitif yang termasuk dalam kategori ini adalah: membuat, perencanaan, dan memproduksi. Pengukuran pengetahuan dapat dilakukan dengan wawancara atau angket yang menanyakan tentang isi materi yang ingin diukur dari subjek penelitian atau responden (Notoatmodjo, 2007).

Dalam penelitian yang juga membahas terkait hubungan faktor pengetahuan dan sikap dengan perilaku 5r pekerja pabrik roti la-tansa

Gontor Ponorogo menyimpulkan bahwa hal lain yang juga patut digarisbawahi dari penelitian ini yaitu dari segi pengetahuan pekerja dimana pekerja samasekali belum mendapatkan wawasan mengenai 5R melalui penyuluhan, sosialisasi ataupun promosi dalam bentuk apapun. Hampir seluruh pekerja menyatakan mereka belum pernah mendengar istilah 5R sama sekali. Hal inilah yang menyebabkan pengetahuan pekerja tentang 5R rendah (Arifah et al. 2020).

Studi literatur yang dilakukan oleh Maryam alavi juga mengadopsi definisi pengetahuan kerja berdasarkan karya Nonaka (1994) dan Hubber (1991) yang menjelaskan bahwa pengetahuan adalah keyakinan pribadi yang dibenarkan untuk meningkatkan Kapasitas individu dalam mengambil tindakan yang lebih efektif (Alavi and Leidner 1999).

2. Sikap (*Attitude*)

Sikap adalah respons tertutup seseorang terhadap rangsangan atau objek baik yang bersifat internal atau eksternal, sehingga tidak dapat langsung melihat kinerjanya, dan hanya dapat menjelaskannya terlebih dahulu dari perilaku tertutup tersebut. Secara langsung atau tidak langsung melalui pertanyaan hipotetik, secara tidak langsung melalui pendapat responden atau pertanyaan tentang suatu objek kemudian menyatakan pendapat responden. Menurut Notoatmodjo (2005), sikap adalah reaksi atau respons yang masih bersifat tertutup seseorang atau individu terhadap suatu rangsangan atau objek. Sikap juga merupakan persiapan atau kemauan untuk mengambil tindakan, dan itu juga merupakan perwujudan dari motif-motif tertentu. Menurut Gerungan (2002), sikap adalah pandangan atau persepsi seseorang terhadap objek yang mendahului tindakannya, Suatu sikap tidak akan terbentuk sebelum menerima informasi, melihat atau

mengalami sendiri suatu objek. Seperti halnya pengetahuan, sikap ini juga mengandung banyak tingkatan, yaitu:

a. Menerima (*Receiving*)

Menerima diartikan bahwa orang atau subjek menginginkan dan memperhatikan serta mau menerima stimulus yang diberikan, contohnya sikap pekerja kecelakaan kerja, dapat diketahui dan diukur dari kehadiran pekerja tersebut untuk mendengarkan penyuluhan ataupun sosialisasi tentang upaya-upaya pencegahan kecelakaan kerja di tempat kerja.

b. Menanggapi (*Responding*)

Menanggapi diartikan memberikan jawaban atau tanggapan terhadap pertanyaan atau objek yang dihadapi.

c. Apresiasi (*appraisal*).

Apresiasi atau menghargai diartikan subjek atau seseorang memberikan nilai yang positif terhadap objek, dalam arti mendiskusikannya dengan orang lain, bahkan mengajak atau mempengaruhi atau menganjurkan orang lain untuk merespon.

d. Bertanggung jawab (*responsibility*)

Bertanggung jawab merupakan sikap yang paling tinggi tingkatannya karena harus bertanggung jawab terhadap apa yang telah diyakininya serta menanggung risiko atas apa yang dipilih. Kartika & Hastuti, 2011 dalam Adriana menjelaskan Hasil penelitian mengenai pengaruh sikap kerja 5S/5R dan faktor penghambat penerapan 5S/5R terhadap efektivitas kerja departemen produksi di perusahaan sepatu yaitu kurangnya dukungan dari leader produksi, peralatan kerja yang kurang mendukung, mind set yang kurang dari para pekerja dan

kurangnya kesadaran dan loyalitas dari para pekerja. Oleh sebab itu sikap pekerja dalam penerapan 5R sangat memberikan pengaruh (Penerapan et al. 2019).

3. Praktik atau Tindakan

Tindakan adalah realisasi dari pengetahuan dan sikap terhadap tindakan nyata. Tindakan juga merupakan respon seseorang terhadap bentuk stimulus yang nyata atau terbuka (Notoatmodjo, 2003). Stimulus akan membuat seseorang merespon makna orang yang terlibat sesuai dengan stimulus tersebut. Respons atau reaksi semacam ini disebut perikaku, dan bentuk tingkah lakunya bisa sederhana atau kompleks. Secara teori tingkah laku dapat dibedakan menjadi sikap, karena sikap diartikan sebagai suatu kecenderungan tanggapan yang potensial (tingkah laku) maka sikap menjadi tingkah laku yang nyata, sehingga harus ada faktor pendukung atau fasilitas pendukung.

Menurut Notoatmodjo (2005), tindakan adalah suatu gerakan atau perbuatan yang dilakukan dari dalam tubuh setelah stimulasi atau adaptasi dilakukan di dalam atau di luar lingkungan. Perilaku seseorang terhadap rangsangan tertentu akan bergantung pada persepsi dan penganamatannya dari rangsangan tersebut. Secara biologis, sikap dapat tercermin dalam bentuk tindakan, tetapi tidak dapat dikatakan memiliki hubungan sistematis dengan sikap terhadap tindakan. Respon terhadap rangsangan terlihat jelas dalam bentuk tindakan atau latihan, dan mudah diamati atau dilihat oleh orang lain. Oleh karena itu disebut juga perilaku yang berlebihan (Notoatmodjo 2014)

Menurut Notoatmodjo (2005), empat tingkatan tindakan tersebut adalah:

- a. Persepsi, mengenali dan memiliki berbagai objek yang berkaitan dengan tindakan yang dilakukan.
- b. Respon terpandu, dapat melakukan sesuatu secara sistematis
- c. Mekanisme, ketika seseorang dapat secara otomatis dan benar melakukan suatu kegiatan atau aktivitas tertentu atau hal tersebut dikatakan kebiasaan.
- d. Adaptasi, adalah suatu praktik atau tindakan yang sudah berkembang dengan baik dan tepat, yang artinya bahwa tindakan tersebut telah dimodifikasi tanpa mengurangi kebenaran dari tindakan tersebut.

Menurut Green yang dijelaskan oleh Notoatmodjo (2002), bahwa faktor-faktor yang menyebabkan perilaku dipengaruhi oleh tiga faktor yaitu faktor predisposisi seperti pengetahuan, kepercayaan, sikap dan nilai, faktor-faktor tersebut berkaitan dengan motivasi. Yang kedua adalah faktor pendukung atau faktor pemungkin perilaku merupakan sarana, prasarana, fasilitas yang menjadi penunjang maupun pendukung yang mendorong individu atau masyarakat untuk melakukan perubahan dalam perilakunya. Yang ketiga adalah faktor penguat contohnya keluarga, rekan kerja, petugas kesehatan dan lain sebagainya. Oleh sebab itu dapat disimpulkan bahwa perilaku seseorang ataupun masyarakat ditentukan oleh pengetahuannya, sikap ataupun persepsinya, kepercayaan, budayanya dan lain sebagainya baik dari individu atau komunitas yang bersangkutan.

Selain itu ketersediaan fasilitas dan sanitasi lingkungan yang baik serta perilaku dari rekan kerja dapat mendukung dan memperkuat pembentukan perilaku. Seperti halnya sikap dan pengetahuan tindakan atau Praktik juga memiliki tingkatan tertentu, yaitu sebagai berikut :

- a. Persepsi
Persepsi yaitu mengidentifikasi dan memilih berbagai objek sesuai dengan tindakan yang dilakukan.
- b. Respon Instruktif
- c. Yaitu individu dapat melakukan sesuatu secara sistematis dan teratur sesuai contoh yang telah mereka lihat dan amati.
- d. Mekanisme
Dimana individu secara otomatis dapat melakukan dengan benar dan tepat dan menjadikan hal tersebut kebiasaan.
- e. Adaptasi
Adalah tindakan yang dirumuskan dan telah di modifikasi tanpa mengurangi sedikitpun keasliannya.

C. ***Faktor-Faktor yang Memengaruhi Perilaku***

Dalam Buku Notoatmodjo (2003) Menurut Green perilaku manusia ditinjau dari tingkat kesehatan seseorang atau masyarakat yang dipengaruhi oleh dua faktor utama yaitu faktor perilaku (*behavioral reason*) dan faktor perilaku eksternal (*non behavioral reason*). Selain itu perilaku itu sendiri ditentukan atau dibentuk oleh 3 faktor yaitu:

1. Faktor predisposisi (predisposition factor)
Faktor-faktor predisposisi adalah faktor-faktor perilaku yang menjadi dasar atau motivasi berperilaku seseorang.
 - a. Usia

Menurut Elisabeth dalam Wawan dan Dewi (2010), usia adalah umur Individu dihitung dari saat lahir hingga ulang tahun. Semakin tua orang tersebut, semakin besar kedewasaan dan kekuatan seseorang Pemikiran dan pekerjaan yang matang. Usia

dalam penelitian merupakan salah satu faktor yang penting karena usia merupakan salah satu ciri dasar dari berbagai kelompok penduduk dan juga dapat memberikan pengaruh terhadap efisiensi kerja, tingkah laku maupun perilaku pekerja.

b. Masa Kerja

Masa kerja atau lamanya jam pelayanan ditempat kerja yang akan memberikan dampak positif atau negatif bagi pekerja, efek positif yang didapat karyawan setelah bekerja dengan jam kerja yang panjang mencakup peningkatan pengalaman keterampilan yang lebih baik. Pada saat yang sama, dampak negatif yang mungkin akan dialami karyawan adalah terpapar oleh potensi bahaya yang mereka tunjukkan di tempat kerja atau lingkungan kerja setiap hari (Adinugroho, 2014).

c. Jenis Kelamin

Pekerja laki-laki dan pekerja wanita yang bekerja di tempat tempat kerja yang sama, fasilitas serta peraturan yang sama, dimana peraturan dan fasilitasnya akan mengadopsi metode interaktif (saling berinteraksi) Perbedaan gender ini juga akan mempengaruhi interaksi ini. Adanya perbedaan gender ini turut menentukan perannya masing-masing dalam bekerja dan perilakunya dalam bekerja (Elyanti, 2017).

d. Tingkat Pendidikan

Pendidikan merupakan sarana dasar bagi manusia untuk menentukan keberlanjutan serta keberlangsungan dan gaya hidup, pendidikan juga mempunyai tugas menyiapkan sumber daya manusia untuk pembangunan. Derap langkah pembangunan selalu

di upayakan seirama dengan tuntutan zaman. Tingkat pendidikan secara langsung maupun tidak langsung mempengaruhi dampak program peningkatan pengetahuan terhadap perilaku (Utari, 2010).

e. Pengetahuan

Pengetahuan merupakan hasil dari kata “tahu” yang terjadi melalui proses sensorik, terutama mata dan telinga terhadap suatu objek. Pengetahuan adalah sesuatu yang dapat dipelajari, baik itu melalui belajar formal ataupun melalui upaya individu, misalnya membaca dan observasi . Definisi lain juga menjelaskan bahwa pengetahuan adalah informasi yang diinterpretasikan dan diintegrasikan (Elyanti, 2017).

f. Sikap

Sikap sebagai predisposisi yang dipelajari (*learned predisposition*) adalah kecenderungan belajar secara konsisten menanggapi objek dalam suasana yang menyenangkan atau tidak menyenangkan. Sikap seperti pengaruh atau penolakan objek mental, penilaian suka atau tidak suka, atau positif atau negatif. Oleh karena itu, dapat disimpulkan bahwa sikap merupakan reaksi di dalam dan di luar diri seseorang (Wahyuni 2019).

g. Motivasi

Motivasi adalah faktor yang berpengaruh penting dalam perilaku seseorang. Motivasi diartikan sebagai faktor-faktor yang mendorong perilaku atau keinginan seseorang untuk melakukan suatu tindakan yang dinyatakan dalam bentuk usaha (Elyanti, 2017).

2. Faktor-faktor pendukung (enabling factors) yang terwujud dalam

lingkungan fisik, tersedia atau tidak tersedianya fasilitas-fasilitas atau sarana-sarana kesehatan misalnya Puskesmas, obat-obatan, alat-alat kontrasepsi, jamban dan sebagainya.

3. Faktor-faktor pendorong (reinforcing factors), yang terwujud dalam sikap dan perilaku petugas kesehatan atau petugas yang lain, yang merupakan kelompok referensi dari perilaku masyarakat (Irwan 2017).

Dapat ditarik kesimpulan bahwa perilaku kesehatan seseorang atau masyarakat ditentukan oleh pengetahuan, sikap, kepercayaan, tradisi, dll dari orang atau masyarakat yang bersangkutan. Selain itu, ketersediaan tenaga kesehatan terhadap fasilitas kesehatan, sikap dan perilaku juga akan mendukung dan memperkuat pembentukan perilaku. Menurut Leavel dan Clark, yang disebut pencegahan mengacu pada setiap aktivitas yang secara langsung atau tidak langsung mencegah masalah kesehatan atau penyakit, dan pencegahan terkait dengan masalah kesehatan atau penyakit tertentu, termasuk perilaku menghindar (Notoatmodjo, 2007).

Allah SWT mengatakan dalam Al-Qur'an bahwa sebagian kerusakan yang terjadi di muka bumi ini, seperti halnya banjir, tanah longsor, dan lain sebagainya itu adalah karena ulah manusia sendiri yang tidak mampu dan menjaga lingkungannya dengan baik.

Sebagaimana firman-Nya dalam QS. Ar-Rum/30: 41, yakni:

ظَهَرَ الْفَسَادُ فِي الْبَرِّ وَالْبَحْرِ بِمَا كَسَبَتْ أَيْدِي النَّاسِ لِيُذِيقَهُمْ بَعْضَ الَّذِي عَمِلُوا
لَعَلَّهُمْ يَرْجِعُونَ

Terjemahnya :

“Telah tampak kerusakan di darat dan di laut disebabkan perbuatan tangan manusia. (Melalui hal itu) Allah membuat mereka merasakan sebagian dari (akibat) perbuatan mereka agar mereka kembali (ke jalan yang benar).”

Telah terlihat kebakaran, kekeringan, kerusakan, kerugian perniagaan dan ketertenggelaman yang disebabkan oleh kejahatan dan dosa-dosa yang diperbuat manusia. Allah menghendaki untuk menghukum manusia di dunia dengan perbuatan-perbuatan mereka, agar mereka bertobat dari kemaksiatan (Tafsir Quraish Shihab). As-Sa'di juga menafsirkan ayat tersebut, menurutnya tampaknya kerusakan di darat dan lautan, seperti halnya rusaknya penghidupan mereka, turunnya musibah, turunnya penyakit yang menimpa mereka, dan lain sebagainya, itu disebabkan perbuatan buruk (maksiat) yang mereka lakukan.

Ayat diatas menurut penulis relevan dengan penelitian yang akan dilaksanakan yakni terkait perilaku manusia, ayat diatas juga menjadi pelajaran bagi manusia bahwa Allah SWT akan memberikan balasan terhadap setiap amal dan Allah menyegerakan sebagian balasannya supaya menjadi contoh pembalasan bagi mereka. Oleh sebab itu sebenarnya perilaku dari manusia itu sendirilah yang membuat diri mereka celaka.

D. *Determinan Perilaku*

Menurut teori perilaku Organisasi Kesehatan Dunia (WHO), perilaku manusia disebabkan oleh empat alasan utama (determinan), yaitu:

1. Pikiran dan perasaan
2. Ada pengarah atau pengaruh dari seseorang atau orang yang dipercaya (pengarah pribadi)
3. Sumber daya (resources) dapat digunakan untuk mendukung tingkah laku seseorang atau masyarakat
4. Sosial budaya (budaya) lokal biasanya mempunyai pengaruh yang besar terhadap pembentukan tingkah laku seseorang.
- 5.

E. Proses Perubahan Perilaku

Proses pembentukan perilaku, terutama yang dikemukakan oleh Abraham Maslow, disebut hierarki kebutuhan Maslow. Pandangan ini menunjukkan bahwa perilaku manusia pada dasarnya dipengaruhi oleh tingkat kebutuhan di semua tingkatan atau tingkat kebutuhan dasar. Dari pengamatan Maslow terhadap perilaku monyet ia menyimpulkan bahwa kebutuhan tertentu lebih diutamakan daripada yang lain. Misalnya, jika seseorang merasa haus, maka individu tersebut akan cenderung berusaha untuk memuaskan dahaganya. Individu dapat hidup tanpa makanan selama beberapa minggu. Jika pada level tertinggi tetapi kebutuhan dasarnya tidak terpenuhi, maka individu dapat kembali ke level kebutuhan sebelumnya. Menurut Maslow, terpenuhinya kebutuhan tersebut didorong oleh dua keunggulan yaitu *deficiency motivation* dan motivasi tumbuh. Tujuan *deficiency motivation* adalah untuk mengatasi permasalahan ketegangan interpersonal yang disebabkan oleh berbagai kekurangan, sedangkan motivasi tumbuh didasarkan pada kemampuan setiap orang untuk tumbuh dan berkembang (Irwan 2017).

F. Tinjauan Umum Tentang Penerapan 5R/5S

1. Pengertian Praktik 5R

Kinerja perusahaan tidak terlepas dari faktor manusia yang dapat diamati, diteliti dan dianalisis. Penerapan kondisi tersebut adalah untuk mencari alternatif metode kerja yang baik, efektif dan efisien. Komunikasi yang efektif dengan cara yang benar dapat mengurangi waktu anda untuk menyelesaikan pekerjaan Anda. Efisiensi terkait dengan meminimalkan biaya penyelesaian pekerjaan. Efektivitas dan efisiensi kerja tidak boleh mengabaikan kualitas produk yang dihasilkan. Perkembangan perusahaan kedepannya juga membutuhkan budaya kerja

yang baik. Butuh kerja keras untuk menciptakan budaya kerja yang baik. 5R / 5S dikenal sebagai upaya menciptakan budaya kerja yang baik di organisasi, perusahaan dan industri (Rizkya et al. 2019).

Praktik 5R merupakan ilmu atau pengetahuan terkait keselamatan dan kesehatan kerja yang dimiliki oleh pekerja. Penerapan 5R mencakup kecelakaan dan metode pencegahannya, dampak kecelakaan, undang-undang yang terkait dengan keselamatan dan kesehatan kerja, bahaya dan potensi bahaya. Terkait dengan kesadaran perilaku keselamatan dan kesehatan kerja, pekerja dengan pengetahuan luas memiliki kesadaran perilaku yang melekat dan dapat mengoperasikan K3 tanpa diingatkan oleh orang lain. Terkait dengan penelitian ini, pekerja dengan pengetahuan luas dan sikap positif dapat memiliki tingkat kesadaran yang tinggi terhadap perilaku keselamatan dan kesehatan kerja. Pekerja dengan pengetahuan terbatas dan sikap negatif mungkin juga memiliki kesadaran perilaku yang lebih rendah.

Seperti halnya penelitian tentang menganalisis penerapan budaya 5R (ringkas, rapi, resik, rawat, rajin) pada saat pembangunan gedung fakultas hukum universitas sam ratulangi oleh PT. Adhi karya (Persero) menyimpulkan bahwa melalui pembangunan gedung fakultas hukum Universitas Sam RatulaNgi oleh PT. Adhi Karya Persero Tbk telah menerapkan budaya 5R. Salah satu kegiatan yang di lakukan yaitu kegiatan kebersihan, dari dalam kantor maupun dilapangan. Dengan adanya budaya 5R membuat lokasi kerja juga menjadi nyaman, aman, bersih dan semangat kerja meningkat. Penerapan budaya 5R di PT. Adhi Karya (Persero) Tbk sudah diterapkan sejak awal mulai proyek (Penerapan et al. 2019)

“*Safety*” atau keselamatan adalah suatu keadaan aman, dalam suatu kondisi yang aman secara fisik, sosial, spiritual, finansial, politis, emosional, pekerjaan, psikologis, ataupun pendidikan dan terhindar dari ancaman terhadap faktor-faktor tersebut. Untuk mencapai hal ini, dapat dilakukan perlindungan terhadap suatu kejadian yang memungkinkan terjadinya kerugian ekonomi atau kesehatan. “*Safety Behavior*” atau Perilaku keselamatan adalah tindakan atau kegiatan yang berhubungan dengan faktor-faktor keselamatan kerja untuk terhindar dari bahaya. Dalam hal ini dapat digunakan dua cara yakni diterapkan dua pendekatan, yaitu pendekatan budaya keselamatan dan pendekatan perilaku keselamatan. Pendekatan budaya keselamatan dimulai dari level manajemen ke level yang lebih rendah (*top-down approach*), sementara pendekatan perilaku keselamatan dimulai dari level bawah ke level atas (*bottom-up approach*). Keberhasilan kedua metode bergantung pada nilai-nilai fundamental organisasi, apakah niat dan asumsi keselamatan kerja telah berubah dari pekerja tersebut di tempat kerja (Osada 2018).

5R dikenal sebagai salah satu budaya kerja legendaris di Jepang. 5R berasal dari 5 kata bahasa Jepang yaitu Seiri, Seiton, Seiso, Seiketsu dan Shitsuke. Kelima kata ini kemudian diterjemahkan ke dalam berbagai bahasa di dunia untuk digunakan dalam metode kerja mereka dan sebagai budaya kerja di banyak perusahaan besar di dunia. 5S diterjemahkan sebagai 5R dalam bahasa Indonesia yakni ringkas, rapi, bersih, rawat dan rajin. Uraian singkat adalah prinsip dasar pertama dari 5R, dan prinsip kerja adalah prinsip kerja pemilahan komoditas. Biasanya, hal-hal di lingkungan kerja yang kita temui tertata rapi dan terkesan semrawut (Diputra 2017).


Gambar 2. 1 Tahapan 5R/5S

Dalam penerapan 5R terdapat 5 tahapan yaitu tahapan pertama merupakan tahapan ringkas, tahapan kedua merupakan tahapan rapih, tahapan ketiga Resik, tahapan keempat Rawat, dan tahapan terakhir Rajin, seperti penjelasan di bawah ini:

a. Ringkas (*seiri*)

Menurut Takashi Osada (2002: 32), Ringkas berarti membedakan antara yang dibutuhkan dan yang tidak serta mengatur dan memilah sesuai dengan aturan atau prinsip tertentu. Adapun aktivitas pada elemen ringkas ini di jabarkan sebagai berikut:

1) Dasar klasifikasi

Dasar klasifikasi merupakan keterampilan dalam penanganan barang. Mulailah membuang barang yang tidak perlu, serta memperhatikan secara teliti peralatan dan suku cadang yang rusak. Untuk menangani, evaluasi dan manajemen hirarkis harus dilakukan. Manajemen hirarki meliputi

menentukan pentingnya barang, mengurangi inventaris yang tidak perlu, serta memastikan bahwa barang yang dibutuhkan disimpan pada jarak yang dekat agar lebih efisien.

2) Singkirkan Hal yang tidak perlu

Dalam aktivitas menghilangkan hal yang tidak perlu berikut urutannya:

- (a) Menentukan ruang lingkup operasi (tempat kerja dan area mana) serta target yang hendak dicapai
- (b) Melakukan persiapan
- (c) Memberikan pelatihan kepada karyawan untuk mengenali apa yang tidak perlukan
- (d) Tentukan kuantitas dan menetapkan nilai
- (e) Melakukan inspeksi dan evaluasi manajemen serta memberikan instruksi tentang bagaimana melakukan yang lebih baik di hari- hari selanjutnya

3) Melaksanakan pembersihan besar


Pembersihan harus dilaksanakan mulai dari atap sampai gudang bawah tanah.. Setiap perangkat, alat dan perkakas harus dibersihkan secara terpisah, dan bagian luarnya juga harus dibersihkan, sangat penting untuk memperhatikan keamanan dan mencegah kerusakan.

4) Menangani penyebab kotoran (hal yang tidak perlukan

- 5) Cara pertama adalah meencoba mencegah terbentuknya kotoran atau hal-hal yang tidak diperlukan, baik itu dengan menghilangkan semua kotoran dari sumbernya atau menekannya seminimal mungkin, yang pastinya membutuhkan bantuan alat

teknis yang ada. Secara konseptual “ Ringkas” disini diuraikan sebagai tindakan menyimpan barang-barang yang tidak perlu. Namun pada kenyatannya ketika kita meringkas barang-barang yang tidak dibutuhkan akan timbul alasan-alasan lain agar tidak membuangnya contohnya pemborosan dan butuh waktu lama untuk memilah dan juga alasan bahwa suatu saat nanti pasti akan digunakan. Cara terbaik untuk mengakhiri konflik tersebut adalah dengan memilah dengan jelas barang yang dibutuhkan dan yang tidak dibutuhkan (Mubarok 2018).

Endra Jamaludin mengutip bahwa aktivitas “Ringkas” yang efektif akan menciptakan perasaan akan ruang yang lebih terasa lega bagi area tersebut karena barang-barang yang diperlukan saja yang berada di area tersebut. Oleh karena itu, pekerja merasa nyaman dan fleksibel saat melakukan pekerjaan (SIEN Konsultan, 2012: 5).


*Gambar 2. 2 Before : Barang - barang yang tidak di pakai berserahkan
After : barang - barang yang tidak di pakai dibuang dan barang - barang
yang di pakai disimpan*

b. Rapi(*Seiton*)

Seiton atau rapi memiliki arti menyimpan barang pada lokasi yang benar atau tata letak yang benar sehingga dapat digunakan dalam keadaan darurat (Osada, 2018). Penataan alat, perkakas dan bahan serta penyediaan tempat dan pemberian label adalah Beberapa aspek yang menjadi pendukung pelaksanaan kegiatan seiton.

Beberapa kegiatan yang ada pada elemen rapi atau *seiton* yang harus diterapkan pada elemen ini, sebagai berikut:

- 1). Semua barang memiliki tempat khusus
- 2). Memiliki standar pengarsipan
- 3). Menata barang sesuai dengan fungsinya
- 4). Memberikan tanda atau label pada barang ataupun alat sehingga memudahkan ketika pencarian dan terlihat rapi.


Gambar 2. 3 Sebelum dilakukan Penataan (Seiton) Sesudah dilakukan Penataan

c. Resik (*Seiso*)

Seiso yang artinya membersihkan yang merupakan salah satu fondasi terpenting dalam kegiatan 5S dan tidak akan melesat jauh bilah dianggap sebagai esensi dari 5S (Osada 2018).

Berikut beberapa kegiatan pada elemen resik yakni:

1. Tanggung jawab atas diri sendiri dalam kebersihan
2. Menyadari bahwa setiap orang memiliki kewajiban untuk menjaga kebersihan
3. Melakukan pemeriksaan dan perawat pembersihan mengenai masalah yang ditemukan.
4. Melakukan pula pembersihan pada area-area tertentu yang tidak

diperhatikan orang lain.


Gambar 2. 4 Sebelum Melakukan Pembersihan Sesudah Melakukan Pembersihan

Agustina, E, E. Terapan 5S dalam / HIGEIA 4 (2) (2020) mengungkapkan bahwa Terapan Seiso sesuai dengan Permenaker Nomor 5 tahun 2018 pasal 37 ayat 1 dan pasal 43 ayat 2 poin (c) bahwa aktivitas membersihkan segala sesuatu dalam area kerja serta maintenance/pemeliharaan pada alat-alat produksi agar kebersihannya terjamin dan tidak mengurangi mutu dari barang produksi tersebut serta kinerja dan umur mesin tetap stabil, serta pembagian zona tanggung jawab di seluruh area perusahaan. Komponen membersihkan alat, perkakas, dan bahan secara rutin (Endiarni and Artikel 2020).

Allah SWT menyukai dan mencintai kebersihan serta meminta umat-Nya untuk selalu menjaga kebersihan diri serta kebersihan lingkungan . salah satu hadits Nabi SAW terkait kebersihan sebagai berikut:

عَنْ سَعْدِ بْنِ أَبِي وَقَّاصٍ عَنْ أَبِيهِ عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ إِنَّ اللَّهَ طَيِّبٌ يُحِبُّ الطَّيِّبَ
نَظِيفٌ يُحِبُّ النَّظَافَةَ كَرِيمٌ يُحِبُّ الْكِرَامَ جَوَادٌ يُحِبُّ الْجَوَادَ فَتَطَهَّرُوا أَفَنِيَّتَكُمْ

Artinya:

"Dari Rasulullah Shallallahu 'alaihi wa sallam: Sesungguhnya Allah SWT itu suci yang menyukai hal-hal yang suci, Dia Maha Bersih yang menyukai kebersihan, Dia Maha Mulia yang menyukai kemuliaan, Dia Maha Indah yang menyukai keindahan, karena itu bersihkanlah lingkunganmu ." (HR. Tirmizi).

d. Rawat (*Seiketsu*)

Tahap *Seiketsu* mengacu pada bagaimana mampu memelihara atau mempertahankan pemilahan, penataan dan pembersihan yang dilakukan secara terus menerus atau berulang yang telah dilaksanakan sebelumnya. Dalam pelaksanaan kegiatan seiketsu ada beberapa hal yang dapat dilakukan yaitu perawatan alat dan penyediaan alat pelindung diri. Komponen perawatan dengan menetapkan dan melaksanakan prosedur kebersihan, penataan dan penempatan untuk alat, perkakas, dan bahan komponen perawatan sudah mencapai 50%, dan 50% belum sesuai.

Berdasarkan hasil wawancara dengan delapan informan, pekerjaan perawatan yang dilakukan adalah perawatan mesin yang dilakukan oleh bagian maintenance agar mesin dan alat produksi bisa digunakan lebih lama dan awet dan yang paling penting adalah berfungsi dengan normal sehingga tidak menimbulkan bahaya pada pekerja . pada penelitian yang dilakukan oleh Rio Surya ini mengungkapkan bahwa terdapat slogan peringatan, dibagian produksi juga terpasang spanduk tentang budaya kerja 5R/5S namun belum adanya standar penggunaan warna atau label diperusahaan. Hal tersebut sejalan dengan ketentuan Pasal 43 ayat 2 (d) Permenaker No.5 (2018) dan Menurut Osada (2018), dalam bukunya dijelaskan bahwa penataan garis pembatas ditempat kerja memiliki karakteristik masing-masing (Mubarok, 2018).

e. Rajin (*Shitsuke*)

Tahap *shitsuke* mengacu pada disiplin pribadi, tahap *shitsuke* ditinjau


dari perspektif kegiatan yang mendukung pelaksanaan kegiatan shitsuke seperti pembiasaan, pembinaan dan pelatihan 5S. Menurut Takashi Osada (2002: 32), kerja keras ataupun rajin berarti disiplin pribadi. Seseorang yang senantiasa mempraktikkan kesederhanaan, kerapian, kebersihan dan kepedulian serta menjadikannya sebagai kebiasaan dalam kehidupan sehari-hari dapat disebut disiplin pribadi. Pembentukan kebiasaan tidak terlalu sulit adapun cara-caranya sebagai berikut berikut:

1. Jika Anda menginginkan hasil yang baik, biasakan diri dengan perilaku (sistematis) atau melakukan sesuatu dengan teratur dan terstruktur.
2. Meningkatkan cara berkomunikasi dan pelatihan untuk memperoleh kualitas yang terjamin.
3. Atur agar setiap orang berpartisipasi, setiap orang melakukan sesuatu, dan kemudian menerapkannya.
4. Atur segala hal agar setiap orang bertanggung jawab atas tindakan yang mereka lakukan.

Berdasarkan definisi dan penjelasan diatas terkait penerapan 5R dapat disimpulkan bahwa menerapkan program 5R adalah langkah pertama Mencegah kecelakaan kerja yang dapat mendukung tercapainya kesehatan dan keselamatan kerja. Oleh sebab itu Penerapan 5R sangat penting dan sangat bermanfaat untuk menunjang kegiatan produksi di perusahaan. 5R adalah sebuah aspek yang harus diimplementasikan dalam program keselamatan kerja sebab dengan ketatarumahtangaan yang baik di dalam Lingkungan kerja dapat mengurangi kemungkinan terjadinya kecelakaan kerja yang dapat meningkatkan produktivitas perusahaan dan meningkatkan kesejahteraan karyawan/ pekerja (Christian 2018).

G. Kerangka Teori

Tujuan dari penelitian ini adalah untuk mengetahui hubungan pengetahuan, sikap dan masa kerja terhadap praktik budaya kerja 5R/5S pada pekerja di Pembangkit Listrik Tenaga Diesel (PLTD) Provinsi Gorontalo, tahun 2021. Oleh karena itu, untuk mencapai tujuan tersebut penulis menggunakan beberapa informasi dan literatur yang menjelaskan teori perilaku manusia dalam menerapkan budaya kerja 5R/5S di tempat kerja. Kerangka teori ini di dapatkan dari teori perilaku Lawrence green dalam Notoatmodjo, tentang teori perilaku yang digambarkan sebagai berikut:


Gambar 2.5 Kerangka Teori Perilaku : Teori Lawrence Green dalam (Notoatmodjo, 2007).

H. Kerangka Konsep

Kerangka konsep pada penelitian ini mencakup 2 variabel yakni

variabel independen (bebas) yaitu pengetahuan, sikap dan masa kerja. Sedangkan untuk variabel dependennya (terikat) adalah Penerapan budaya kerja 5R/5S. Kerangka konsep dapat dilihat pada gambar 2.2 dibawah ini:


Gambar 2.6 Kerangka Konsep

I. *Hipotesis Penelitian*

Hipotesis merupakan asumsi atau dugaan sementara dalam suatu penelitian ataupun pengamatan yang bertujuan untuk mengetahui kebenaran teori-teori yang sudah pernah ada, serta memberikan ide baru sehingga digunakan untuk mengembangkan teori. Dalam penelitian ini hipotesis yang dirancang penulis yaitu:

1. Hipotesis Nol (H_0) : tidak ada hubungan antara pengetahuan, sikap dan masa kerja dengan praktik 5R/5S pada pekerja di pembangkit listrik tenaga diesel (PLTD) Telaga Provinsi Gorontalo tahun 2021.
2. Hipotesis Alternatif (H_a) : ada hubungan antara pengetahuan, sikap dan masa kerja dengan praktik 5R/5S pada pekerja di pembangkit listrik tenaga diesel (PLTD) Telaga Provinsi Gorontalo tahun 2021.

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Penelitian ini adalah desain kuantitatif. Dengan menggunakan pendekatan *cross sectional study* yaitu dengan cara pendekatan observasi atau pengumpulan data sekaligus atau dengan cara mengumpulkan variabel bebas dan variabel terikat pada waktu yang bersamaan. Tujuan Penulis menggunakan pendekatan ini adalah untuk mengetahui hubungan antara variabel independen dan variabel dependen yaitu Hubungan Pengetahuan, sikap dan masa kerja terhadap praktik budaya kerja 5R/5S pada pekerja di Pembangkit Listrik Tenaga Diesel (PLTD) Telaga Provinsi Gorontalo pada waktu yang bersamaan.

B. Waktu dan Lokasi Penelitian

Penelitian ini dilakukan di jalan nani Wartabone jln eks andalas kota Gorontalo kelurahan Paguyaman, kecamatan Kota tengah kota Gorontalo provinsi Gorontalo. Penelitian ini dimulai dari pembuatan proposal penelitian dari bulan Februari 2021, kemudian dilanjutkan pengumpulan data pada bulan April 2021, hingga pengolahan dan analisis data pada bulan juli hingga Agustus 2021.

C. Populasi dan Sampel

1. Populasi

Populasi dalam penelitian ini adalah semua pekerja yang ada di Pembangkit Listrik Tenaga Diesel Telaga Provinsi Gorontalo yakni 12 orang pegawai Operasi dan 34 pegawai malista Vendor operasi dan

pemeliharaan. Dari seluruh bagian tersebut ditemukan populasi sebanyak 46 pekerja.

2. Sampel

Sedangkan teknik pengambilan sampel yaitu menggunakan teknik *non probability sampling* melalui *total sampling* yaitu sampel yang di gunakan sama dengan populasi (sugiyono,2007). Alasan menggunakan total sampling adalah menurut sugiyono (2007) jumlah populasi yang kurang dari 100 seluruh populasi dijadikan sampel penelitian, maka ditetapkanlah jumlah sampel dalam penelitian ini berjumlah 46 orang.

D. Teknik Pengumpulan dan Analisis Data

Teknik pengumpulan data yang dilakukan oleh penulis yaitu melalui kunjungan langsung di lokasi pembangkit listrik tenaga diesel (PLTD) telaga, provinsi Gorontalo untuk pengambilan data awal serta pekerja sebagai responden mengisi kuesioner menggunakan *Google Form* melihat situasi dan kondisi pelaksanaan ditengah-tengah pandemi Covid-19. Sumber data yang diperoleh yaitu:

1. Data Primer

Sumber data primer diperoleh melalui observasi non-partisipatif dan wawancara bebas terpimpin untuk melihat penerapan budaya 5R/5S di pembangkit listrik tenaga diesel telaga, Gorontalo dengan cara mengamati perilaku beberapa pekerja , situasi-situasi yang ada di tempat penelitian serta proses kerja. Sehingga memberikan kemudahan terutama dalam memperoleh data tempat penelitian

2. Data Sekunder

Data sekunder adalah data pendukung dan pelengkap untuk penelitian seperti gambaran umum lokasi penelitian, studi literatur, atau laporan yang berkaitan dengan variabel yang diteliti. Tujuan dari teknik ini adalah untuk mengungkap berbagai teori yang berkaitan dengan masalah yang diteliti dan dijadikan sebagai bahan acuan dalam pembahasan hasil penelitian.

3. Analisis Data

Proses analisis data penelitian kuantitatif dalam penelitian ini adalah analisis univariat dan bivariat menggunakan sistem komputer SPSS 21 versi dengan tingkat kepercayaan 95% ($\alpha = 0,05$). Analisis univariat digunakan untuk menggambarkan karakteristik distribusi frekuensi masing-masing variabel dalam tabel, sedangkan analisis bivariat digunakan untuk menganalisis dua variabel yang dianggap berhubungan dengan uji *chi-square* (Notoadmojo, 2012).

E. Instrumen Penelitian

Instrumen yang digunakan untuk melihat Hubungan Pengetahuan, Sikap dan Masa Kerja Terhadap Praktik 5R/5S di Pembangkit Listrik Tenaga Diesel (PLTD) Telaga, Provinsi Gorontalo tahun 2021 yaitu menggunakan kuesioner rujukan dari penelitian sebelumnya oleh Ali Machfud Baidowi yang berjudul “ Pengaruh Faktor Pengetahuan dan Sikap Terhadap Perilaku 5R Pekerja Pabrik Roti La- Tanza Gontor Ponogoro yang didalamnya terdapat beberapa pertanyaan untuk mengetahui variabel-variabel yang akan diteliti, yaitu:

Kuesioner digunakan untuk melihat variabel pengetahuan, sikap, masa kerja dan Praktik budaya kerja 5R/5S pekerja. Kuesioner penulis ada pada Lampiran I. dibawah ini penjelasan masing-masing variabel:

a. Pengetahuan

Variabel pengetahuan terdiri dari 15 pernyataan. Pernyataan mengenai pengetahuan 5R digunakan definisi- definisi yang berupa pernyataan yang diambil dari rujukan penelitian-penelitian sebelumnya. Skoring yang dilakukan adalah jika pilihan jawaban benar maka diberi skor 1, sedangkan jika jawaban responden salah maka diberi skor 0. Hasil ukur Variabel pengetahuan adalah :

- 1) Baik (total skor jawaban > 8)
- 2) Kurang (total skor jawaban < 8)

b. Sikap

Variabel sikap terdiri dari 10 pernyataan, skoring yang dilakukan adalah sangat setuju (skor 4), setuju (skor 3), tidak setuju (2), dan sangat tidak setuju (1). Hasil ukur variabel sikap adalah:

- 1) Positif (total skor jawaban > 15)
- 2) Negatif (total skor jawaban < 15)

c. Masa kerja

Variabel masa kerja dilihat dari masa kerja atau lamanya pekerja bekerja di PLTD Telaga Provinsi Gorontalo.

d. Praktik 5R

Variabel praktik 5R dalam *Checklist* ini terdiri dari 20 item yakni menggunakan rujukan dari penulis an- penulis an sebelumnya yang berisi pernyataan dan teori dari berbagai sumber seperti sikap kerja (*Takashi Osada 2004*). Skoring yang dilakukan pada item yang di

checklist dilakukan (skor 1) dan item yang di *checklist* tidak dilakukan (skor 0). Hasil ukur variabel praktik 5R adalah:

- 1) Baik (total skor jawaban > 10)
- 2) Kurang (total skor jawaban < 10)

F. Uji Validitas Dan Reliabilitas

1. Uji Validitas

Merupakan uji statistik yang menekankan pada alat ukur pengukur atau pengamatan. Uji validitas merupakan prinsip keandalan instrumen dalam mengumpulkan data. Instrumen harus dapat mengukur apa yang seharusnya diukur (Nursalam, 2020). Alat ukur pada penelitian ini yaitu kuesioner. Untuk mengetahui apakah kuesioner tersebut bersifat valid maka dilakukan uji validitas dengan menggunakan analisis butir korelasi *pearson product-momen* dengan bantuan SPSS. Instrumen dalam penelitian ini dikatakan valid jika r hitung lebih besar dari 0,361, tetapi jika r hitung lebih kecil dari 0,361 maka butir soal dikatakan tidak valid (Notoatmodjo, 2014).

Uji Validasi Kuesioner pada penelitian ini menggunakan SPSS versi 21 dengan jumlah responden sebanyak 33 responden dari berbagai sektor pekerjaan yang berbeda-beda seperti PLTU, BPJS Ketenagakerjaan, PT IMIP, PT PLN Persero Gorontalo, PT Adhi Karya, ULP Maros, PT. Bank Negara Indonesia Sulsel dan PT INDISI. karena penyebaran kuesioner dilakukan secara random dengan sasaran pada pekerja yang di tempat kerjanya menerapkan budaya kerja 5R/5S. Dari uji validasi di dapatkan hasil bahwa kuesioner yang digunakan dinyatakan

Valid dengan nilai r hitung lebih besar dari 0,361 berdasarkan tabel r hitung.

2. Uji Reliabilitas

Merupakan suatu uji statistik yang menunjukkan sejauh mana suatu alat pengukur dapat dipercaya atau dapat diandalkan. Hal ini berarti menunjukkan sejauh mana hasil pengukuran kuisioner tersebut tetap memiliki kesamaan hasil pengukuran atau pengamatan bila dilakukan pengukuran dua kali atau lebih terhadap gejala yang sama dengan menggunakan alat ukur yang sama (Nursalam, 2020). Pada penelitian ini menggunakan uji reliabilitas dengan bantuan SPSS dengan model *alpha cronbach*. Instrumen dalam penelitian ini dikatakan reliabel jika nilai berkisar dari *Cronbach alpha* 0,6 - 0,9 (Notoatmodjo, 2014).

Suatu kuesioner dikatakan reliabel jika jawaban dari kuesioner tersebut konsisten atau stabil dari waktu ke waktu. Kuesioner sebagai alat ukur harus mempunyai reliabilitas yang tinggi. Perhitungan reliabilitas hanya bisa dilakukan jika variabel pada kuesioner tersebut sudah valid. Dengan demikian harus menghitung validitas dahulu sebelum menghitung reliabilitas, jadi apabila pertanyaan pada kuesioner tidak valid maka tidak perlu dilanjutkan dengan pengujian reliabilitas.

Uji reliabilitas dapat diukur dengan menggunakan formula interpretasi *Cronbach's alpha* (α) sebagai berikut:

Tabel 3. 1 Interpretasi Cronbach's alpha (α)

Nilai	Interpretasi
0,00-0,20	Kurang reliabel
0,21-0,40	Agak Reliabel
0,41-0,60	Cukup reliabel
0,61-0,80	Reliabel
0,81-1,0	Sangat Reliabel

Kriteria suatu data dikatakan reliabel dengan menggunakan teknik ini bila nilai *Cronbach's alpha* (α) > 0, 6. Hasil uji reliabilitas kuesioner variabel Lingkungan teman sebaya dan variabel media sosial sebagai berikut:

**Tabel 3. 2
Hasil Uji Reliabilitas**

No	Variabel	r Alpha	r Kritis	Kriteria
1	Pengetahuan	0.841	0.344	Valid
2	Sikap	0.893	0.344	Valid

Sumber: Data Primer 2021

Uji reliabilitas pada kuesioner ini dilakukan setelah melakukan uji validitas. Hasil uji reliabilitas didapatkan hasil bahwa *Cronbach's Alpha* sebesar 0,841 dan 0,893. Interpretasi hasil tersebut adalah kuesioner yang di ujikan reliabel. Semua pertanyaan pada kuesioner dinyatakan valid dan reliabel sehingga kuesioner tersebut dapat dipakai dalam penelitian ini.

G. Teknik Pengolahan Data

Tahap selanjutnya yaitu pengolahan data yang didapatkan dari hasil pengumpulan data atau dari hasil jawaban responden dari kuesioner online selanjutnya diubah menjadi tabel, setelah itu data diolah dengan menggunakan program SPSS untuk mengolah data. Sementara itu, penggunaan program komputer untuk mengolah data meliputi beberapa langkah sebagai berikut :

1. Editing

Memeriksa terlebih dahulu apakah kuesioner yang diisi oleh responden sudah benar dan integritas dari jawaban narasumber. Tidak ada data yang tidak tersedia atau data yang hilang.

2. Coding

Merupakan pemberian kode nomor jawaban yang telah diisi oleh responden pada list pertanyaan agar memudahkan proses penginputan.

3. Entry

Semua data yang telah dirampungkan ke dalam program statistik telah selesai dibuat.

4. Processing

Semua kuesioner telah diisi dengan lengkap dan benar. Peneliti kemudian mengolah data tersebut untuk dianalisis. Pengolahan dilakukan dengan menginput data dalam kuesioner ke program pengolahan data.

5. Cleaning

adalah proses pembersihan dimana suatu kegiatan mencocokkan kembali. Tidak diperoleh kesalahan selama proses menginputan data serta skor nya sama dengan data yang akan dimasukkan.

BAB IV

HASIL DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Pembangkit Listrik Tenaga Diesel Telaga Gorontalo

PT PLN (Persero) ULPLTD Telaga yang beralamat di Jl. Andalas mulai beroperasi pada tanggal 14 juli 1978 dan diresmikan pengoperasiannya oleh Bapak Ir. Robii Malii selaku kepala PT PLN (Persero) Wilayah VII. Pada saat itu PLTD Telaga hanya terdiri dari 2 (dua) mesin Merk FUJI buatan Jepang dengan kapasitas terpasang 2 x 2000 KW. Seiring dengan meningkatnya kebutuhan energi listrik di Provinsi Gorontalo, PT PLN (Persero) secara bertahap mulai pada tahun 1984 menambah SPD (Satuan Pembangkit Diesel) sebanyak sebelas (11) Unit. PT. PLN (Persero) PLTD Telaga dipimpin 1 Orang Manager 5 Supervisor Dasar dan 9 Staf Pelaksana. Bagian Ophar (Operasi dan Pemeliharaan) 1 Spv Operasi, Spv Pemeliharaan (sementara kosong) 6 Pegawai Operasi dan 3 Pegawai Pemeliharaan. ULPLTD Telaga memiliki kapasitas daya terpasang sebesar 21.080 KW, dengan jumlah Pembangkit Diesel sebanyak 9 (sembilan) Unit.

Pada tahun 2017 menghasilkan produksi listrik sebesar 22.885.058 KWH dan tahun 2018 menghasilkan produksi sebesar 18.375.700,08 Kwh. Luas area sebesar 33.200 m2 yang terdiri dari gedung cent ral, workshop, kantor administrasi, logistik, kompleks BBM, Instakasi Pengolahan Air Limbah (IPAL) dan Tempat Penyimpanan Sementara (TPS) LB3.

2. Visi Misi dan Motto

a. Visi

Menjadi Perusahaan Listrik Terkemuka se-Asia Tenggara dan 1 Pilihan pelanggan untuk solusi energi.

b. Misi

- 1) Menjalankan bisnis kelistrikan dan bidang lain yang terkait, berorientasi pada kepuasan pelanggan, anggota perusahaan dan pemegang saham.
- 2) Menjadikan tenaga listrik sebagai media untuk meningkatkan kualitas kehidupan masyarakat.
- 3) Menguapayakan agar tenaga listrik menjadi pendorong kegiatan ekonomi.
- 4) Menjalankan kegiatan usaha yang berawawasan lingkungan.

c. Motto

Listrik untuk kehidupan yang lebih baik.

d. Maksud dan Tujuan Perseroan

Untuk menyelenggarakan usaha penyediaan tenaga listrik bagi kepentingan umum dalam jumlah dan mutu yang memadai serta memupuk keuntungan dan melaksanakan penugasan pemerintah di bidang ketenagalistrikan dalam rangka menunjang pembangunan dengan menerapkan prinsip-prinsip perseroan terbatas.

PLTD Telaga Gorontalo saat ini dipimpin seorang Manajer, 3 Supervisor dan 8 staff Pelaksana, dan 34 pegawai malista (Vendor Operasi dan Pemeliharaan). Dan saat ini merupakan unit layanan pusat listrik terbesar di PT PLN (Persero) UPDK Telaga Gorontalo yang melayani kebutuhan beban listrik sistem Sulawesi Utara dan Gorontalo.

B. Karakteristik Responden

Data umum pada penelitian ini menyajikan karakteristik responden berdasarkan Usia, pendidikan terakhir dan jenis kelamin.

Tabel 4. 1 Karakteristik Responden Berdasarkan Usia (Tahun)

No.	Usia	Frekuensi	Persentasi (%)
1.	17- 25 Tahun	9	19,6
2.	26 - 35 Tahun	25	54,3
3.	36 - 45 Tahun	7	15,2
4.	46 – 55 Tahun	5	10,9
Total		46	100

Sumber : Data Primer 2021

Berdasarkan tabel diatas dapat dilihat bahwa usia terbanyak yaitu pada usia 26- 35 tahun, yaitu sebanyak 25 responden atau 54,3 % dan yang terendah yaitu pada usia 46- 55 tahun, yakni sebanyak 5 responden atau 10,9 %.

Tabel 4.2 Tabel Karakteristik Responden Berdasarkan Pendidikan Terakhir

No.	Pendidikan Terakhir	Frekuensi	Persentasi (%)
1.	SD	1	2,2
2.	SMP	1	2,2
3.	SMA	31	67,4
4.	D1	1	2,2
5.	D2	1	2,2
6.	D3	2	4,3
7.	S1	9	19,6
Total		46	100

Sumber : Data Primer 2021

Berdasarkan tabel diatas dapat dilihat bahwa, pendidikan terakhir pekerja di PLTD Telaga terbanyak yaitu SMA sebanyak 31 responden atau 67,4% dan yang terendah yaitu SD, SMP, D1 dan D2, yakni sebanyak 1 responden atau 2,2%.

Tabel 4.3 Tabel Karakteristik Responden Berdasarkan Jenis Kelamin

No.	Jenis Kelamin	Frekuensi	Presentasi %
1.	Laki – laki	46	100
2.	Perempuan	0	0
Total		46	100

Sumber : Data Primer 2021

Berdasarkan tabel diatas dapat dilihat bahwa, jenis kelamin pekerja di PLTD Telaga semuanya laki- laki yaitu sebanyak 46 responden atau 100 %.

C. Hasil Univariat

1. Distribusi Responden Berdasarkan Tingkat Pengetahuan

Tabel 4.4 Tabel Distribusi Berdasarkan Tingkat Pengetahuan

No.	Tingkat Pengetahuan	Frekuensi	Presentasi %
1	Baik	31	67,4
2	Kurang	15	32,6
Total		46	100

Sumber : Data Primer 2021

Berdasarkan tabel diatas dapat dilihat bahwa tingkat pengetahuan responden yang paling tertinggi yaitu pengetahuan kurang sebanyak 36 responden atau 78,3% dan untuk pengetahuan baik sebanyak 10 responden atau 21,7 %.

2. Distribusi Responden Berdasarkan Sikap Pekerja

Tabel 4.5 Tabel Distribusi Berdasarkan Sikap 5R Pekerja

No.	Sikap 5R	Frekuensi	Presentasi %
1	Positif	30	65,2
2	Negatif	16	34,8
Total		46	100

Sumber : Data Primer 2021

Berdasarkan tabel diatas diketahui bahwa sebagian responden masuk ke dalam kategori Sikap 5R pekerja masuk kedalam kategori Sikap 5R Negatif yaitu sebanyak 16 Responden atau 34,8 %. Sedangkan kategori Positif sebanyak 30 Responden atau 65,2 %.

3. Distribusi Responden Berdasarkan Masa Kerja

Tabel 4.6 Tabel Distribusi Berdasarkan Masa Kerja

No.	Masa Kerja	Frekuensi	Presentasi %
1	Lama	28	60,9
2	Sedang	14	30,4
3	Baru	4	8,7
Total		46	100

Sumber : Data Primer 2021

Berdasarkan tabel diatas dapat dilihat bahwa masa kerja pekerja di PLTD Telaga Gorontalo tertinggi adalah pada masa kerja lama yaitu sebanyak 28 responden atau 60,9 %, dan terendah yaitu pada masa kerja Baru yaitu sebanyak 4 Responden atau 8,7 %.

4. Distribusi Responden Berdasarkan Praktik 5R

Tabel 4.7 Tabel Distribusi Berdasarkan Paktik 5R

No.	Praktik 5R	Frekuensi	Presentasi %
1	Baik	33	71,7
2	Kurang	13	28,3
Total		46	100

Sumber : Data Primer 2021

Berdasarkan tabel diatas dapat dilihat bahwa pekerja di PLTD Telaga mempunyai Praktik 5R yang baik yaitu sebanyak 33 responden atau 71,7 % dan praktik 5R yang Kurang sebanyak 13 Responden atau 28,3 %.

D. Hasil Bivariat

1. Hubungan Pengetahuan terhadap Praktik 5R

Tabel 4.8 Tabel Hubungan Pengetahuan terhadap Praktik 5R

Pengetahuan	Praktik 5R Pekerja				Total		Value
	Baik		Kurang		N	%	
	n	%	n	%			
Baik	31	93,9	0	0	31	67,4	0,000
Kurang	2	13,3	13	86,7	15	32,6	
Total	33	71,7	13	28,3	46	100	

Sumber : Data Primer 2021

Berdasarkan Tabel 4.8 didapatkan hasil bahwa pekerja di PLTD Telaga Provinsi Gorontalo yang memiliki pengetahuan baik dan melakukan praktik 5R dengan baik yaitu 31 Responden (93,9 %) dan yang memiliki pengetahuan kurang dan melakukan Praktik 5R dengan baik yaitu 2 Responden (13,3 %). Sedangkan yang memiliki pengetahuan baik dan melakukan Praktik 5R yang Kurang yaitu 0 responden (0 %) dan yang memiliki pengetahuan kurang dan melakukan praktik dengan Kurang pula sebanyak 13 responden (86,7). Hal ini menunjukkan bahwa semakin baik pengetahuan pekerja mengenai 5R maka akan semakin baik pula terhadap praktik 5R.

Hasil penelitian ini diperoleh dari uji *chi – square* yang bertujuan untuk mengetahui ada tidaknya hubungan antara pengetahuan pekerja terhadap praktik 5R dan diperoleh hasil uji statistik diperoleh nilai *P Value* = 0,000 yang berarti kurang dari ($\alpha = 0,005$), sesuai dengan syarat uji *Chi Square* nilai signifikansi kurang dari 0,005 dimana H_0 ditolak dan H_a diterima,

sehingga dapat disimpulkan bahwa ada hubungan antara pengetahuan dengan praktik 5R pekerja di PLTD Telaga Gorontalo.

2. Hubungan sikap terhadap Praktik 5R

Tabel 4.9 Tabel Hubungan sikap terhadap Praktik 5R

Sikap	Praktik 5R Pekerja				Total		Value
	Baik		Kurang		N	%	
	n	%	n	%			
Positif	23	76,7	7	23,3	30	65,2	0,309
Negatif	10	62,5	6	37,5	16	34,8	
Total	33	71,7	13	28,3	46	100	

Sumber : Data Primer 2021

Berdasarkan tabel 4.9 diatas didapatkan bahwa tidak ada hubungan antara sikap dengan praktik 5R. Dari 30 responden (65,2 %) ,dengan sikap positif dan melakukan praktik 5R dengan baik sebanyak 23 responden (76,7 %), melakukan praktik 5R yang Kurang sebanyak 7 responden (23,3 %) dan dari 16 responden (34,8 %), dengan sikap Negatif dan melakukan praktik 5R yang baik sebanyak 10 responden (62,5 %) dan yang melakukan praktik 5R yang Kurang sebanyak 6 responden (37,5 %).

Hasil tersebut dianalisis dengan menggunakan uji *Chi square* yang di dapat dari 46 responden pada penelitian ini adalah *P Value* 0,309 dimana H_0 di tolak, yang artinya bahwa tidak terdapat hubungan sikap terhadap praktik budaya kerja 5R pada pekerja di Pembangkit Listrik Tenaga Diesel.

3. Hubungan Masa Kerja terhadap Praktik 5R

Tabel 4.10 Tabel Hubungan Masa Kerja terhadap Praktik 5R

Masa Kerja	Praktik 5R Pekerja				Total		Value
	Baik		Kurang		N	%	
	n	%	n	%			
Lama	27	96,4	1	3,6	28	60,9	0,000
Sedang	6	42,9	8	57,1	14	30,4	
Baru	0	0	4	100	4	8,7	
Total	33	71,7	13	28,3	46	100	

Sumber : Data Primer 2021

Berdasarkan tabel 4.10 didapatkan hasil bahwa pekerja dengan masa kerja lama melakukan praktik 5R yang baik sebanyak 27 responden (96,4 %) dan pekerja dengan masa kerja sedang yang melakukan praktik 5R yang baik sebanyak 6 responden (42,9 %) dan pekerja dengan masa kerja baru yang melakukan praktik 5R yang baik sebanyak 0 responden (0 %). Kemudian responden dengan masa kerja lama yang melakukan praktik 5R Kurang sebanyak 1 responden (3,6 %) dan pekerja dengan masa kerja sedang yang melakukan praktik 5R Kurang sebanyak 8 responden (57,1 %) dan pekerja dengan masa kerja baru yang melakukan praktik 5R Kurang sebanyak 4 responden atau (100%).

Untuk menjawab hipotesis peneliti menggunakan alternatif lain dari uji *Chi Square* dikarenakan menggunakan tabel 2x3 dan pada output spss terdapat cell yang memiliki frekuensi harapan (*Expected Count*) kurang dari 5 yang artinya tidak memenuhi syarat untuk menggunakan *uji chi Square* dimana syarat menggunakan *uji person Chi Square* adalah tidak ada Cell

yang memiliki nilai *Expected Count* kurang dari 5. Sehingga peneliti menggunakan alternatif lain dari uji *Person Chi Square* yaitu Uji *Mann-Whitney*.

Hasil penelitian ini diperoleh dari uji *Mann Whitney* yang bertujuan untuk mengetahui ada tidaknya hubungan antara masa kerja pekerja dengan praktik 5R di Pembangkit Listrik Tenaga Diesel. Hasil uji statistik diperoleh nilai *P Value* = 0,000 yang berarti kurang dari ($\alpha = 0,005$) sesuai dengan syarat uji *Mann Whitney* nilai Asymp. Sig .(2-tailed) sebesar 0,000 yang artinya kurang dari 0,005 dimana H_0 diterima dan H_a ditolak, sehingga dapat disimpulkan bahwa ada hubungan antara masa kerja terhadap praktik budaya kerja 5R di Pembangkit Listrik Tenaga Diesel Telaga provinsi Gorontalo.

E. *Pembahasan Penelitian*

1. *Pengetahuan pekerja di PLTD Telaga Gorontalo*

Dalam penelitian ini pengetahuan terkait budaya kerja 5R/5S, dibagi menjadi dua kategori yaitu kategori baik dan kurang. Berdasarkan tingkatan pengetahuan responden dikatakan baik jika tahu dan memahami terkait 5R/5S. Hal ini dapat dilihat dari responden yang menjawab <8 pernyataan kuesioner dengan benar, seperti responden mengetahui apakah memisahkan peralatan yang tidak di perlukan dengan yang diperlukan termasuk kategori ringkas, serta ada membuat tempat khusus untuk setiap item peralatan kerja dan pernyataan lainnya yang berkaitan dengan 5R/5S (Ringkas, Resik, Rapi, Rawat dan Rajin). Selain itu responden dikatakan pengetahuan kurang, jika responden hanya menjawab 1- 7 pernyataan kuesioner dengan benar, seperti responden tidak bisa membedakan antara item rawat dan rajin, seperti menjaga tempat kerja selalu dalam keadaan ringkas, rapi dan resik.

Hasil penelitian tentang penilaian pengetahuan 5R/5S pekerja di Pembangkit Listrik Tenaga Diesel menunjukkan kategori baik yaitu sebanyak 31 responden dari 46 responden. Hal ini disebabkan karena pada area kerja di PLTD Telaga provinsi Gorontalo memiliki papan informasi terkait 5R baik di dalam ruangan maupun di luar ruangan. Berdasarkan tabel 4.4 menunjukkan bahwa dari 46 responden yang mempunyai pengetahuan baik sebanyak 31 responden (67,4 %) dan pengetahuan kurang terkait 5R sebanyak 15 responden (33,6 %).


Gambar 4. 2 papan informasi 5R/5S di PLTD Telaga

Selain itu, pengetahuan yang kurang mengenai 5R/5S di Pembangkit Listrik Tenaga Diesel Telaga provinsi Gorontalo dipengaruhi oleh beberapa

faktor salah satunya adalah masih sulit membedakan antara item-item yang ada pada 5R/5S karena di rasa ada beberapa item yang dianggap mirip dan juga beberapa pekerja yang usianya sudah memasuki usia lansia awal berdasarkan klasifikasi usia menurut Depkes sehingga dapat memengaruhi dalam memberikan pemahaman maupun kesimpulan mengenai budaya kerja 5R/5S.

Akal sebagai dasar dari ilmu pengetahuan memberikan kemampuan kepada manusia untuk membedakan antara yang baik dan yang buruk dan dapat memberikan argumen tentang kepercayaan dan keberagamaannya. Dengan kemampuan akal untuk berpikir ini manusia mampu menentukan pilihan yang terbaik untuk dirinya dan agamanya. Allah akan meninggikan tempat bagi orang-orang yang berilmu disurganya dan menjadikan mereka di dalam surga termasuk orang-orang yang berbakti tanpa kekhawatiran dan kesedihan. Mencari ilmu adalah sebuah kewajiban bagi umat manusia dan mengamalkannya juga merupakan ibadah.

Semakin tinggi ilmu yang dikuasai, semakin takut pula kepada Allah SWT sehingga dengan sendirinya akan mendekatkan diri kepada-Nya. Manusia harus terus menimba ilmu karena ilmu terus berkembang mengikuti zaman. Apabila manusia tidak mengikuti perkembangan ilmu pengetahuan, niscaya pandangannya akan sempit yang berakibat lemahnya daya juang menghadapi jalan kehidupan yang cepat ini. (Mpai and Iain 2018)

Dalam Al-Qur'an dijelaskan Allah Mengangkat beberapa derajat orang-orang yang berilmu pengetahuan terdapat dalam Qs. Al- Mujadalah/ 58:11

يَا أَيُّهَا الَّذِينَ آمَنُوا إِذَا قِيلَ لَكُمْ تَفَسَّحُوا فِي الْمَجَالِسِ فَافْسَحُوا يَفْسَحِ اللَّهُ لَكُمْ وَإِذَا قِيلَ انشُرُوا فَانشُرُوا يَرْفَعِ اللَّهُ الَّذِينَ آمَنُوا مِنْكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ وَاللَّهُ بِمَا تَعْمَلُونَ خَبِيرٌ

Terjemahnya :

Wahai orang-orang yang beriman, apabila dikatakan kepadamu "Berilah kelapangan di dalam majelis-majelis," lapangkanlah, niscaya Allah akan memberi kelapangan untukmu. Apabila dikatakan, "Berdirilah," (kamu) berdirilah. Allah niscaya akan mengangkat orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat. Allah Mahateliti terhadap apa yang kamu kerjakan.

Dalam ayat Qs. Al- Mujadalah/ 58:11 Allah menjajarkan iman dengan ilmu. Disinilah terlihat betapa pentingnya ilmu, karena orang yang beriman tanpa memiliki ilmu maka segala ibadahnya akan ditolak. Sedangkan sebaliknya, orang berilmu tanpa beriman, maka ilmunya dapat menyesatkannya menuju jalan yang dilarang dan dilaknatNya.

Tafsir Ibnu Katsir menjelaskan, janganlah memiliki anggapan bahwa apabila seseorang dari kalian memberikan kelapangan untuk tempat duduk saudaranya yang baru tiba atau ia disuruh bangkit untuk saudaranya itu merendharkannya. Tidak, bahkan itu merupakan suatu derajat ketinggian baginya di sisi Allah. Orang yang mau memberikan kelapangan kepada saudaranya dan bersegera saat disuruh Rasulullah bangkit, mereka adalah orang-orang berilmu yang tahu adab majlis. Maka Allah meninggikan derajat mereka.

Firman Allah ini juga berlaku umum, siapa pun yang beriman dan berilmu, Allah akan meninggikan derajatnya. Tak hanya di dunia, tapi juga di akhirat (Iryani 2017). Oleh sebab itu pengetahuan sangatlah penting agar bisa melakukan sesuatu sesuai dengan porsinya. Sehingga tidak menimbulkan kemudharatan bagi diri sendiri, orang lain dan bahkan lingkungan sekitar contohnya kecelakaan kerja maupun penyakit akibat kerja. Selain firman Allah di atas Hadits tentang bahaya menyerahkan urusan kepada yang bukan

ahlinya atau yang buka sesuai dengan kemampuan dan pengetahuan yang dimiliki telah ditegaskan oleh Nabi Muhammad shallallahu ‘alaihi wa sallam.

إِذَا وُسِّدَ الْأَمْرُ إِلَىٰ غَيْرِ أَهْلِهِ فَانْتَظِرِ السَّاعَةَ (البخاري)

Artinya :

“Apabila perkara diserahkan kepada orang yang bukan ahlinya maka tunggulah kehancuran. (HR Al-Bukhari dari Abi Hurairah).

Maksud hadits di atas menerangkan bahwa suatu perkara yang diserahkan kepada yang bukan ahlinya maka tunggu kehancurannya. Maka, dalam setiap urusan manusia baik di dunia kerja maupun keseharian di anjurkan untuk melakukan sesuatu harus sesuai dengan ilmu dan pengetahuan yang dimiliki sebab hal tersebut memberikan pengaruh sangat besar dan sangat berdampak jika melakukan sesuatu tanpa di dasari dengan ilmu dan pengetahuan, salah satu hal yang dapat di timbulkan yakni kecelakaan , kerusakan maupun mudharat yang lain yang akan didapatkan.

2. Sikap Pekerja di PLTD Telaga Gorontalo

Berdasarkan tabel 4.5 didapatkan sikap pekerja di Pembangkit Listrik Tenaga Diesel Telaga Gorontalo yaitu pekerja dengan sikap positif terhadap praktik 5R yakni sebanyak 30 responden (65,2 %) dan pekerja dengan sikap negatif terhadap praktik 5R yakni sebanyak 16 responden (34,8 %). Dari hasil tersebut menunjukkan bahwa sikap pekerja di PLTD adalah positif. Hal ini disebabkan karena sebagian besar pekerja di Pembangkit Listrik Tenaga Diesel mendukung praktik 5R yang ada di tempat kerja.

Hal tersebut dapat dilihat dari penelitian bahwa sebagian besar pekerja sangat setuju membuat 5R (Ringkas, Rapi, Resik, Rawat dan Rajin) menjadi suatu Kebiasaan dan terus memeliharanya dalam jangka panjang. Sesuai dengan Mueller,1992 dalam Nova Elyanti bahwa sikap sebagai pengaruh atau penolakan, penilaian, suka atau tidak suka, atau kepositifan atau kenegatifan

terhadap suatu objek psikologis. Sehingga dapat disimpulkan bahwa sikap adalah reaksi dari dalam diri seseorang maupun dari luar seseorang tersebut, menjadi suatu predisposisi yang dipelajari untuk merespon dan akan berpengaruh pada penerimaan atau penolakan atau penolakan terhadap suatu yang akan dilakukan dalam keadaan senang atau tidak senang, suka atau tidak suka dan setuju atau tidak setuju. Diungkapkan bahwa pengaruh sikap yang kuat dalam kehidupan sehari-hari manusia mendorong banyak penulis dan praktisi dalam pendidikan dan ilmu sosial meneliti tentang sikap, baik pembentukan dan perubahannya maupun pengaruh sikap terhadap perilaku manusia. (Mueller, 1992).

Azwar (1995), menggolongkan definisi sikap dalam tiga kerangka pemikiran. Pertama, kerangka pemikiran yang diwakili oleh para ahli psikologi seperti Louis Thurstone, Rensis Likert dan Charles Osgood. Menurut mereka sikap adalah suatu bentuk evaluasi atau reaksi perasaan. Berarti sikap seseorang terhadap suatu objek adalah perasaan mendukung atau memihak (Favorable) maupun perasaan tidak mendukung atau tidak memihak (unfavorable) pada objek tertentu. (Azwar, S. (1995).

Dalam bekerja hendaklah pekerja memiliki yang namanya Etos kerja artinya sikap yang muncul atas kehendak dan kesadaran sendiri yang didasari oleh sistem orientasi nilai budaya terhadap kerja. Etos berasal dari bahasa Yunani, yaitu ethos yang artinya sikap, kepribadian, watak, karakter, serta keyakinan atas sesuatu. Sikap ini tidak saja dimiliki oleh individu, tetapi juga oleh kelompok bahkan masyarakat. Etos dibentuk oleh berbagai kebiasaan, pengaruh budaya, serta sistem nilai yang diyakininya. Menurut Sinamo etos kerja adalah seperangkat perilaku positif yang berakar pada keyakinan

fundamental yang disertai komitmen total pada paradigma kerja yang integral. Dalam Islam, kata “amal” bertebaran dalam al-Qur’an.

Etos kerja atau sikap pekerja dalam Islam menekankan kreatifitas kerja sebagai sumber kebahagiaan dan kesempurnaan dalam hidup. Pada hakekatnya, seorang manusia bekerja untuk mencapai falah (kesuksesan, kemuliaan, atau kemenangan). Selain itu, etos kerja Islam menuntut kejujuran, kabaikan, kebenaran, rasa malu, kesucian diri, kasih sayang, hemat dan kesederhanaan (qana’ah dan zuhud). Islam memandang bahwa bekerja merupakan satu kewajiban bagi setiap insan. Karena dengan bekerja, seseorang akan memperoleh penghasilan yang dapat memenuhi kebutuhan hidup dirinya dan juga keluarganya serta dapat memberikan maslahat bagi masyarakat di sekitarnya. (Bansode et al. 2018).

Oleh karenanya Islam bahkan mengategorikan bekerja sebagai ibadah, yang diperintahkan oleh Allah Swt dalam QS At-Taubah/9:105:

وَقُلْ أَعْمَلُوا فَسَيَرَى اللَّهُ عَمَلَكُمْ وَرَسُولُهُ وَالْمُؤْمِنُونَ وَسَتُرَدُّونَ إِلَىٰ عِلْمِ الْغَيْبِ وَالشَّهَادَةِ فَيُنَبِّئُكُمْ بِمَا كُنْتُمْ تَعْمَلُونَ (١٠٥)

Terjemahnya : UNIVERSITAS ISLAM NEGERI

Dan Katakanlah: "Bekerjalah kamu, maka Allah dan Rasul-Nya serta orang-orang mukmin akan melihat pekerjaanmu itu, dan kamu akan dikembalikan kepada (Allah) Yang Mengetahui akan yang ghaib dan yang nyata, lalu diberitakan-Nya kepada kamu apa yang telah kamu kerjakan.

Islam mengajarkan agar umatnya memiliki etos kerja atau sikap yang sangat kuat dengan senantiasa menciptakan produktifitas dan progresifitas di berbagai bidang dalam kehidupan. Istilah yang dipakai dalam al-Qur’an dan hadits untuk bekerja adalah ‘amal. Kata ‘amal mengandung pengertian segala sesuatu yang diperbuat atau dikerjakan seseorang, apakah itu khairon atau

shalihan (baik) maupun syarron atau suan (buruk, jahat). Kata shalih adalah prediket dari amal atau kualitas kerja (kerja, usaha yang berkualitas). Oleh sebab itu kerja adalah amal, dan Islam mengarahkan setiap orang untuk berbuat atau melakukan amal (kerja) yang berkualitas (shalih). Islam memandang pekerjaan adalah sebuah hal yang positif. Manusia diperintahkan Allah untuk mencari rezeki bukan hanya untuk mencukupi kebutuhan tetapi al-Qur'an memerintahkan untuk mencari apa yang diistilahkan fadhil Allah, yang secara harfiah berarti kelebihan yang bersumber dari Allah. Oleh sebab itu bersikap positif sangat di anjurkan agar apa yang dikerjakan senantiasa diberikan keberkahan.

3. Masa Kerja Pekerja di PLTD Telaga Gorontalo

Berdasarkan tabel 4.6 didapatkan masa kerja pekerja di Pembangkit Listrik Tenaga Diesel Telaga Gorontalo bahwa terdapat tiga kategori yaitu lama, sedang, dan baru. Berdasarkan tingkatan masa kerja menurut Handoko,2002 dikatakan lama jika > 4 tahun, sedang jika bekerja 1- 4 tahun dan dikatakan baru jika bekerja 0-1 tahun. Sesuai dengan teori yang dikemukakan oleh Adinugroho, Kurniawan dan Wahyuni,2014 dalam penelitian Elyanti mengungkapkan bahwa masa kerja dapat memberikan pengaruh positif maupun negatif bagi seorang pekerja. Pengaruh positif yang akan diterima tenaga kerja antara lain bertambahnya pengalaman dan keterampilan yang lebih baik setelah bekerja lama ditempat pekerja itu bekerja. Sedangkan dampak negatif yang bisa diterima pekerja adalah terpapar oleh potensi bahaya setiap hari dari tempat atau lingkungan dia bekerja.

4. Praktik 5R/5S

Berdasarkan tabel 4.7 didapatkan praktik 5R/5S pekerja di Pembangkit Listrik Tenaga Diesel Telaga Gorontalo yaitu pekerja dengan praktik 5R/5S yang baik sejumlah 33 responden (71,3 %) dan pekerja dengan praktik 5R/5S Kurang sejumlah 13 responden (28,7%). Dari hasil tersebut menunjukkan bahwa praktik 5R/5S pekerja di PLTD Telaga Gorontalo adalah baik. Hal ini disebabkan oleh banyak faktor salah satunya adalah kesadaran dari pekerja itu sendiri serta kemauan untuk menerapkannya dalam pekerjaannya sehari-hari.

Dari wawancara awal bersama pegawai Pembangkit Listrik Tenaga Diesel menyatakan bahwa di PLTD sendiri selalu berusaha untuk menerapkan Kesehatan dan Keselamatan Kerja agar terhindar dari kecelakaan kerja maupun penyakit akibat kerja. PLTD Telaga Gorontalo juga beberapa kali mendapatkan sertifikat biru dan piagam penghargaan yang artinya bahwa perusahaan sudah menerapkan pengelolaan lingkungan secara menyeluruh dan dilakukan secara kontinu. Hal ini tak lepas pula dari budaya kerja yang diterapkan di perusahaan yakni budaya kerja 5R/5S yang dimulai dari pemilahan, penataan, pembersihan, pemantapan serta pembiasaan. Berikut beberapa gambar piagam penghargaan yang didapatkan oleh PLTD Telaga Gorontalo.


Gambar 4. 3 Piagam Penghargaan yang didapatkan PLTD Telaga Gorontalo

Tidakkah manusia mau menyadarinya Atau manusia terlalu egois memikirkan diri sendiri tanpa mau menyadari pentingnya menjaga alam sekitar yang bakal kita wariskan kepada generasi mendatang . Allâh Azza wa Jalla memberi manusia tanggung jawab untuk memakmurkan bumi ini, mengatur kehidupan lingkungan hidup yang baik dan tertata. Dan Allâh Subhanahu wa Ta'ala akan menuntut tanggung jawab itu di akhirat kelak. Oleh karena itu, kita sebagai umat manusia seharusnya memahami arti pentingnya menjaga kelestarian lingkungan hidup dengan cara tidak bersikap acuh tak acuh terhadap lingkungan sekitar kita salah satunya adalah tempat kita bekerja.

Allah Subhanahu wa Ta'ala berfirman dalam Q.S Al- A'raf/ 7:56

وَلَا تُفْسِدُوا فِي الْأَرْضِ بَعْدَ إِصْلَاحِهَا وَادْعُوهُ خَوْفًا وَطَمَعًا إِنَّ رَحْمَتَ اللَّهِ قَرِيبٌ مِّنَ الْمُحْسِنِينَ

Terjemahnya :

Janganlah kamu berbuat kerusakan di bumi setelah diatur dengan baik. Berdoalah kepada-Nya dengan rasa takut dan penuh harap. Sesungguhnya rahmat Allah sangat dekat dengan orang-orang yang berbuat baik.

Ibnu Katsir rahimahullah menjelaskan “Firman Allâh Azza wa Jalla (yang maknanya), ‘Dan janganlah kamu berbuat kerusakan di muka bumi, sesudah (Allah) memperbaikinya.’ Allâh melarang tindakan perusakan dan hal-hal yang membahayakan alam, setelah dilakukan perbaikan atasnya. Sebab apabila berbagai macam urusan sudah berjalan dengan baik lalu setelah itu terjadi perusakan, maka hal itu lebih membahayakan umat manusia. Oleh karena itu, Allâh Azza wa Jalla melarang hal itu dan memerintahkan para hamba-Nya agar beribadah, berdoa, dan tunduk serta merendahkan diri kepada-Nya.”

Sesungguhnya dengan akal yang Allâh Azza wa Jalla anugerahkan, manusia lebihkan dari makhluk-makhluk lainnya. Oleh sebab itu hendaklah kita memiliki kesadaran dengan menjaga keseimbangan alam dan lingkungan hidup, bukan justru merusak ataupun menghancurkannya. Karena kita mempunyai

tanggungjawab besar untuk menjaga keseimbangan alam dan kingkungan hidup demi kesejahteraan hidup manusia di bumi ini.

Namun disamping pekerja berikhtiar secara optimal dalam hal ini menerapkan sesuai standar operasional perusahaan, berperilaku baik dan taat terhadap peraturan di tempat kerja sehingga keselamatan dan kesehatan pekerja (K3) dapat terealisasikan secara maksimal pula, tetapi disamping itu manusia memiliki keterbatasan dengan usahanya yakni takdir dari Allah SWT.

5. Hubungan Pengetahuan terhadap praktik 5R/5S di PLTD Telaga Gorontalo

Hasil penelitian pada variabel pengetahuan, menunjukkan terdapat hubungan terhadap praktik 5R/5S pekerja di Pembangkit Listrik Tenaga Diesel Telaga Gorontalo, dimana dari hasil uji statistik dengan menggunakan uji *Chi square* diperoleh nilai *P Value* = 0,000 yang berarti kurang dari ($\alpha = 0,005$), sehingga dapat di simpulkan bahwa ada hubungan antara pengetahuan terhadap praktik budaya kerja 5R/5S pada pekerja di PLTD Telaga Gorontalo.

Berdasarkan hasil penelitian terdapat 31 responden (93,9 %) dengan pengetahuan baik dan melakukan praktik 5R/5S dengan baik pula. Hal ini dapat dilihat dari jawaban kuesioner pengetahuan dan praktik 5R/5S bahwa responden disiplin dalam bekerja terkait kerapian dan kebersihan tempat kerja serta menjaga lingkungan sesuai dengan standar yang diterapkan perusahaan. Sedangkan yang memiliki pengetahuan baik dan melakukan Praktik 5R yang Kurang yaitu 0 responden (0 %) dan yang memiliki pengetahuan kurang dan melakukan praktik dengan Kurang pula sebanyak 13 responden (86,7). Hal ini menunjukkan bahwa semakin baik pengetahuan pekerja mengenai 5R maka akan semakin baik pula praktik 5R/5S pekerja.

Hasil penelitian ini sejalan dengan teori yang menyatakan bahwa pengetahuan merupakan salah satu faktor yang mempengaruhi individu untuk berperilaku (Lawrence Green). Namun berbanding terbalik dengan penelitian yang dilakukan oleh Deni Hidayat dimana diperoleh hasil nilai $p = 0,206$ ($P\text{ value} > 0,005$) yang artinya tidak ada hubungan pengetahuan dengan perilaku penerapan program 5R pada pekerja proyek *long span* LRT Cawang (Hidayat 2019) dan penelitian yang dilakukan Nova Elyanti diperoleh hasil analisis multivariat menunjukkan tidak ada hubungan antara pengetahuan 5R dengan perilaku 5R pada perawat kelas III di RSUD Pasar Rebo Jakarta yang juga menjelaskan bahwa pekerja yang memiliki pengetahuan kurang mempunyai risiko lebih besar untuk berperilaku tidak baik dalam penerapan program 5R/5S dengan pekerja yang memiliki pengetahuan baik (Elyanti 2017).

6. Hubungan Sikap terhadap praktik 5R/5S di PLTD Telaga Gorontalo

Hasil penelitian pada variabel sikap yang dianalisis dengan menggunakan uji *Chi square* yang di dapat dari 46 responden pada penelitian ini adalah $P\text{ Value}$ 0,309 dimana H_0 di tolak, yang artinya bahwa tidak terdapat hubungan sikap terhadap praktik budaya kerja 5R pada pekerja di Pembangkit Listrik Tenaga Diesel. Hal ini dapat disebabkan oleh beberapa faktor, sebuah pernyataan sikap yang baik dari responden belum tentu dapat diwujudkan menjadi sebuah perilaku atau tindakan. Masalah ini dapat di pahami karena sikap belum tentu secara otomatis terwujud dalam suatu tindakan yang nyata (Konkrit) (Notoadmodjo, 2003). Berdasarkan asumsi peneliti Faktor lain sikap tidak terwujud dalam suatu praktik atau tindakan yakni kesadaran maupun persepsi dari masing- masing pekerja itu sendiri.

Sejalan dengan penelitian yang dilakukan oleh Nova Elyanti diperoleh hasil dari analisis multivariat tidak terdapat hubungan sikap dengan perilaku 5R

(Elyanti 2017) dan penelitian yang dilakukan oleh Ali Machfud Baidowi yang juga melakukan penelitian terkait hubungan sikap dengan perilaku 5R pekerja didapatkan hasil uji statistik menyatakan bahwa tidak ada hubungan yang signifikan antara sikap terhadap perilaku 5R pekerja. Terwujudnya sikap menjadi suatu tindakan dapat dipengaruhi oleh situasi saat itu, pengalaman orang lain, banyak sedikitnya pengalaman orang serta nilai (*value*) yang ada (Arifah et al. 2020). Berbanding terbalik dengan penelitian yang dilakukan oleh Made Widyasari (2013) dalam *Prisiding Hefa (Health Events For All)* yang mendapatkan hasil dari uji statistik dengan nilai $p\text{ value} = 0,004$ yang artinya ada hubungan antara sikap kerja terhadap penerapan program 5R bagian Finishing Unit PM PT. Pura Barutama Kudus. (Ketua STIKES Cendekia Utama Kudus 2017)

Sikap kerja baik dapat meningkatkan kuantitas maupun kualitas perusahaan oleh karena itu se orang karyawan harus memiliki sikap yang baik dalam melaksanakan tugasnya sesuai dengan tanggung jawab yang diberikan kepadanya. Kerja seseorang cenderung baik apabila ia memiliki sikap kerja yang tinggi, serta memiliki kemampuan serta persepsi peran yang positif. Dengan adanya 5R semakin membentuk sikap kerja yang baik maka akan mengurangi kecelakaan atau penyakit kerja pada suatu perusahaan (Anthony 2020).

7. Hubungan Masa Kerja terhadap praktik 5R/5S di PLTD Telaga Gorontalo

Masa kerja merupakan salah satu faktor yang diduga memiliki pengaruh dengan perilaku 5R. masa kerja dalam penelitian ini adalah lamanya pekerja bekerja di pembangkit listrik tenaga diesel hingga penelitian ini berlangsung.

Hasil penelitian pada variabel masa kerja, menunjukkan terdapat hubungan antara masa kerja terhadap praktik 5R/5S di Pembangkit Listrik Tenaga Diesel, dimana dari hasil uji statistik dengan menggunakan Uji *Mann Whitney* di

peroleh nilai *P Value* = 0,000 yang berarti kurang dari ($\alpha = 0,005$) sesuai dengan syarat uji *Man Whitney* nilai signifikan kurang dari 0,005 dimana H_0 diterima dan H_a di tolak, sehingga dapat disimpulkan bahwa ada hubungan antara masa kerja terhadap praktik budaya kerja 5R di Pembangkit Listrik Tenaga Diesel Telaga provinsi Gorontalo.

Berdasarkan hasil penelitian diketahui bahwa terdapat 27 responden (96,4 %) yang bekerja dengan kategori masa kerja lama dan melakukan praktik 5R/5S yang baik dan terdapat 1 responden (3,6%) dengan praktik 5R/5S yang buruk. sedangkan kategori pekerja dengan masa kerja sedang sebanyak 6 responden (42,9 %) yang melakukan praktik 5R/5S yang baik dan terdapat 8 responden (57,1 %) dengan praktik 5R/5S yang buruk. Serta pekerja dengan kategori masa kerja Baru tidak terdapat responden yang melakukan praktik 5R/5S yang baik namun terdapat 4 responden (100%) dengan praktik 5R/5S yang buruk.

Hubungan yang terjadi pada masa kerja adalah pekerja dengan kategori masa kerja baru memiliki risiko lebih besar melakukan praktik 5R yang Kurang di bandingkan pekerja dengan masa kerja lama. Sejalan dengan penelitian yang di lakukan oleh Nova Elyanti (2017) menjelaskan bahwa hal yang di duga menjadi salah satu penyebab pekerja dengan masa kerja baru memiliki risiko lebih tinggi untuk berperilaku 5R tidak baik adalah pengalaman pekerja tersebut dalam bidang pekerjaannya yang masih lebih sedikit dibandingkan dengan pekerja yang sudah lama. Dan pada pekerja kategori lama memiliki pengalaman kerja yang lebih lama, sehingga telah memahami prosedur-prosedur yang ada di tempat kerja.

F. Keterbatasan Penelitian

Berdasarkan pada pengalaman langsung peneliti dalam proses penelitian ini, ada beberapa keterbatasan yang dialami dan dapat menjadi beberapa faktor yang agar dapat untuk lebih diperhatikan bagi peneliti-peneliti yang akan datang dalam lebih menyempurnakan penelitiannya karna penelitian ini sendiri tentu memiliki kekurangan yang perlu terus diperbaiki dalam penelitian-penelitian kedepannya. Beberapa keterbatasan dalam penelitian tersebut, antara lain :

1. Dalam proses pengambilan data, informasi yang diberikan responden melalui kuesioner terkadang tidak menunjukkan pendapat responden yang sebenarnya. Pengisian kuesioner yang seharusnya dilakukan tatap langsung namun karena pandemi covid-19 yang tidak memungkinkan sehingga hanya menggunakan *G-form*.
2. Peneliti tidak melakukan pengamatan atau observasi langsung terhadap praktik 5R secara keseluruhan, yakni mulai dari praktik ringkas, rapi, resik, rawat dan rajin. Pengamatan praktik 5R hanya dilakukan pada responden pada saat pengambilan dokumentasi yakni hanya pada tahap pembersihan dan penataan di Lokasi tempat Kerja.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian yang telah dilakukan terhadap 46 responden pekerja di Pembangkit Lisrik Tenaga Diesel Telaga Provinsi Gorontalo tahun 2021 diperoleh kesimpulan sebagai berikut:

1. Pengetahuan 5R/5S responden dominan baik dengan frekuensi sebesar 31 (93,9 %), Sikap responden dominan positif dengan frekuensi sebesar 30 (65,2 %) dan Masa kerja responden dominan pada masa kerja lama dengan frekuensi baik sebesar 33 (71,7 %).
2. Terdapat hubungan antara pengetahuan terhadap praktik budaya kerja 5R/5S pada pekerja di Pembangkit Lisrik Tenaga Diesel Telaga Provinsi Gorontalo dengan nilai *p-value* sebesar 0,000 (<0.05)
3. Tidak ada hubungan antara sikap terhadap praktik budaya kerja 5R/5S pada pekerja di Pembangkit Lisrik Tenaga Diesel Telaga Provinsi Gorontalo dengan nilai *p-value* sebesar 0,309 (>0.05)
4. Terdapat hubungan antara masa kerja terhadap praktik budaya kerja 5R/5S pada pekerja di Pembangkit Lisrik Tenaga Diesel Telaga Provinsi Gorontalo dengan nilai *p-value* sebesar 0,000 (<0.05)

B. Saran

Berdasarkan hasil, pembahasan dan simpulan penelitian yang telah dijalankan ada beberapa saran yang dapat diajukan, sebagai bahan pertimbangan penelitian mengenai budaya Kerja 5R/5S selanjutnya, yaitu:

1. Bagi peneliti selanjutnya
 - a. Melakukan penelitian yang berkelanjutan, hal ini agar dapat melihat dan menilai setiap perubahan perilaku responden dari waktu ke waktu.

- b. Diharapkan meneliti variabel- variabel lain yang mungkin juga mempengaruhi banyak hal dalam penelitian ini.
- c. Peneliti selanjutnya diharapkan mampu menimalisir bias yang terjadi pada saat observasi maupun pengisian kuesioner, yaitu dapat dilakukan dengan melakukan observasi partisipan yang akan membuat subjek penelitian tidak merasa di observasi, sehingga subjek penelitian diharapkan tidak memperbaiki perilakunya maupun hal- hal terkait yang ingin di teliti karena mengetahui sedang dilakukan observasi. Pada pengisian kuesioner baiknya dilakukan tatap muka atau secara langsung sehingga ada pengawasan dari peneliti agar tidak kerjasama dan memberikan jawaban dari teman atau mencari jawaban di internet.

2. Bagi perusahaan

- a. Mengadakan program sosialisasi rutin dan berkelanjutan terkait budaya kerja 5R/5S agar dapat mempertahankan serta meningkatkan pengetahuan, sikap dan praktik yang dimiliki pekerja sehingga akan terciptanya lingkungan yang bersih, rapi, sehat, aman dan nyaman yang pada akhirnya menciptakan kedisiplinan, kepuasan kerja dan membentuk citra positif.
- b. Perlu adanya pengawasan dan evaluasi pelaksanaan 5R dalam pengelolaan pembangkit dan pembelajaran praktik. Sehingga dapat mengetahui kekurangan yang ada guna menginstropeksi untuk pengembangan pelaksanaan 5R.

DAFTAR PUSTAKA

- Alavi, Maryam, and Dorothy Leidner. 1999. "Knowledge Management Systems: Issues, Challenges, and Benefits." *Communications of the Association for Information Systems* 1(February).
- Anthony, Muhamad Bob. 2020. "Pengaruh Budaya 5R Dan Kinerja Karyawan Terhadap Lingkungan Kerja Di Sinter Plant PT.XYZ." *Jurnal Media Teknik dan Sistem Industri* 4(2): 71.
- Arifah, Dian Afif, Ali Machfud Baidoqi, Ratih Andhika Akbar Rahma, and Sisca Mayang Phuspa. 2020. "Pengaruh Faktor Pengetahuan Dan Sikap Terhadap Perilaku 5R Pekerja Pabrik Roti La-Tansa Gontor Ponorogo." *Journal of Industrial Hygiene and Occupational Health* 4(2).
- Bansode, Rajesh S et al. 2018. "Etos Kerja Dalam Perpektif Islam." *Computers and Industrial Engineering* 2(January): 6.
- Christian, Rio Surya. 2018. "Penerapan Evaluasi Ringkas, Rapi, Resik, Rawat, Rajin Pt. Inka (Persero) Madiun." *The Indonesian Journal of Occupational Safety and Health* 7(1): 11.
- Diputra, Muhammad Naufal Airlangga. 2017. "Pengaruh Penerapan 5R Terhadap Perilaku K3 Di Smk Kartini Jodoh Batam Effect." *E-Journal Universitas Negeri Yogyakarta* Vol. 7, No(2): 235-45.
<http://journal.student.uny.ac.id/ojs>.
- Ekonomi, Jurnal et al. 2016. "Implementasi Konsep Budaya 5R (Ringkas , Rapi , Resik , Rawat Dan Rajin)." 4(1): 93-106.
- Elyanti, Nova. 2017. 4 "Determinan Perilaku 5R(Ringkas, Resik, Rapi, Rawat Dan Rajin) Pada Perawat Kelas III Di RSUD PASAR REBO JAKARTA TAHUN 2017."
- Endiarni, Agustina Eka, and Info Artikel. 2020. "HIGEIA JOURNAL OF PUBLIC HEALTH." 4(2): 201-11.
- Hidayat, Deny. 2019. "Hubungan Pengetahuan Dan Sikap Dengan Perilaku Penerapan Program 5R Pada Pekerja Proyek Long Span Lrt Cawang Pt. Adhi Karya Tahun 2019." *Journal of Chemical Information and Modeling* 53(9): 1689-99.
- Irwan. 2017. *Etika Dan Perilaku Kesehatan*.
- Iryani, Eva. 2017. "Al-Qur'an Dan Ilmu Pengetahuan." *Jurnal Ilmiah Universitas Batanghari Jambi* 17(3): 42-58.
<http://garuda.ristekbrin.go.id/documents/detail/521246>.
- Ketua STIKES Cendekia Utama Kudus. 2017. "Prosiding HEFA (Health Events for All)." : 20.
- Liliana, C. 2018. "Implementasi Budaya 5R Di Lembaga Pemerintah K Jakarta." *Jurnal Utilitas* (April).
<https://journal.uhamka.ac.id/index.php/utilitas/article/view/4687>.
- Masyithoh, M.H. 2020. "Manajemen Mutu Pendidikan Perspektif Q.S. Ar-Ra'du Ayat 11 Dan Implementasinya Dalam Pengelolaan Madrasah." *Jurnal*

Manajemen Pendidikan 1(1): 37–50.

- Mpai, Mahasiswa, and Pascasarjana Iain. 2018. "KONSEP KEWAJIBANDAN PENTINGNYA ILMU PENGETAHUAN DALAM AL- QUR ' AN." 1.
- Mubarok, Rahmat. 2018a. "Pelaksanaan Ringkas, Rapi, Resik, Rawat, Rajin (5R) Bengkel Teknik Kendaraan Ringan SMK Muhammadiyah Pakem Dalam Mewujudkan Sekolah Berbasis Industri." *Tugas Akhir*.
- . 2018b. "Pelaksanaan Ringkas, Rapi, Resik, Rawat, Rajin (5R) Bengkel Teknik Kendaraan Ringan SMK Muhammadiyah Pakem Dalam Mewujudkan Sekolah Berbasis Industri." *Skripsi, Universitas Muhammadiyah Yogyakarta*.
- Notoatmodjo, Soekidjo. 2014. "Ilmu Perilaku Kesehatan." In Jakarta: PT Rineka Cipta, 173.
- Of, Analysis, Application Programs, K In, and Ohsas Standard. 2011. "ANALISIS PENERAPAN PROGRAM K3 / 5R DI PT X DENGAN PENDEKATAN STANDAR OHSAS 18001 DAN STATISTIK TES U MANN-WHITNEY SERTA." 13(3): 192–200.
- Osada, Takashi. 2018. "Sikap Kerja 5R." In Jakarta: Penerbit PPM, 198.
- Penerapan, Analisis et al. 2019. "Analisis Penerapan Budaya 5R (Ringkas, Rapi, Resik, Rawat, Rajin) Pada Pembangunan Gedung Fakultas Hukum Universitas Sam Ratulangi Oleh Pt. Adhi Karya (Persero) Tbk." *Kesmas* 7(5).
- Rizky, I., N. Hidayati, R. M. Sari, and U. Tarigan. 2019. "Evaluation of the Leading Work Culture 5S in Industry." *IOP Conference Series: Materials Science and Engineering* 648(1).
- Rochmanto, Dhani Pura. 2015. "Penerapan Ringkas, Rapi, Resik, Rawat Dan Rajin (5R) Dalam Upaya Pengendalian Kebakaran Di Unit Produksi 2 PT. Kutai Timber Indonesia (KTI)." : 21–139. <http://repository.unej.ac.id/bitstream/handle/123456789/65672/AinulLatifah-101810401034.pdf?sequence=1>.
- Sataloff, Robert T, Michael M Johns, and Karen M Kost. "Aanlisis Perilaku Aman Tenaga Kerja Menggunakan Model Perilaku ABC (Antecedent Behaviour Consequence)." *The indonesian Journal of Occupational safety and health* 3: 94–106.
- Wahyuni, Annisa Tri. 2019. "Hubungan Perilaku Dan Pengawasan Terhadap Penerapan 5S Pada Pekerja Bagian Produksi Pt Vuteq Indonesia , Bekasi Tahun 2019."

LAMPIRAN 1

KUESIONER

HUBUNGAN HUBUNGAN PENGETAHUAN, SIKAP DAN MASA KERJA TERHADAP PRAKTIK BUDAYA KERJA 5R/5S PADA PEKERJA DI PEMBANGKIT LISTRIK TENAGA DIESEL (PLTD) TELAGA PROVINSI GORONTALO TAHUN 2021

A. Umum

Bapak/Ibu yang terhormat,

Pernyataan di kuesioner ini semata-mata digunakan sebagai data penulis an dalam rangka penyusunan skripsi yang berjudul “hubungan perilaku terhadap penerapan 5R/5S pada pekerja di pembangkit listrik tenaga diesel (PLTD) telaga provinsi Gorontalo tahun 2021”. Sehingga segala hal yang Bapak/Ibu isi akan dirahasiakan dan akan digunakan hanya untuk kepentingan penulis an ini.

Di bawah ini terdapat beberapa kelompok pertanyaan dan pernyataan yang berkaitan dengan perilaku pekerja terkait penerapan budaya kerja 5R/5S. Bapak/Ibu diharapkan agar memberikan penilaian sesuai dengan pemahaman dan pandangan Bapak/Ibu. Penulis mengucapkan terimakasih yang sebesar-besarnya atas kerjasama dan bantuan Bapak/Ibu.

B. Identitas Responden

- a. Nama :
- b. Usia : Tahun
- c. Jenis Kelamin : (P / L)
- d. Tingkat Pendidikan :
- e. Masa Kerja : Tahun
- f. Jabatan :

C. Kuesioner Pengetahuan

Petunjuk Pengisian Kuesioner

- a. Mohon bantuan dan kesediaan Bapak/Ibu untuk menjawab seluruh pertanyaan yang ada.
- b. Berilah tanda centang (√) pada kolom 5R di bawah ini

No.	Pernyataan	Ringkas	Rapi	Resik	Rawat	Rajin
1	Memisahkan peralatan yang tidak diperlukan dengan yang diperlukan.					
2	Membersihkan meja dan tempat kerja setiap sebelum dan sesudah bekerja.					
3	Membuatkan tempat khusus untuk setiap item peralatan kerja.					
4	Menyingkirkan peralatan yang tidak diperlukan dari meja/ tempat kerja					
5	Membersihkan peralatan kerja sebelum dan sesudah bekerja					
6	Memberikan penyuluhan rutin tentang pentingnya budaya 5R					
7	Menjaga tempat kerja selalu dalam keadaan ringkas,rapi,resik					
8	Membiasakan diri mematuhi peraturan dan prosedur kerja.					
9	Merawat dan Mempertahankan sikap kerja 5R agar di praktekan setiap hari					
10	Mewajibkan diri sendiri agar merapikan peralatan dan membersihkan tempat kerja setiap setelah bekerja.					
11	Membuang barang/ benda yang tidak diperlukan di tempat kerja.					
12	Disiplin dalam bekerja terutama terkait kerapian dan kebersihan tempat kerja.					
13	Menyediakan peralatan kebersihan di tempat kerja.					
14	Menyisihkan barang dan peralatan yang tidak diperlukan dari tempat kerja					
15.	Memantau dan memastikan karyawan					

menjalankan seluruh aktifitas 5R secara disiplin.					
---	--	--	--	--	--

c. Sesuaikan pernyataan-pernyataan di bawah ini dengan kategori 5R (Ringkas, Rapi, Resik, Rawat, dan Rajin) sesuai dengan pemahaman anda.

LAMPIRAN 2: Kuesioner Sikap

Petunjuk Pengisian Kuesioner

Pilihlah salah satu jawaban yang menurut Bapak/Ibu sesuai dengan pandangan Bapak/Ibu dengan memberi tanda centang (√) pada kotak yang telah disediakan, dimana :

- a. Sangat Tidak Setuju : Bapak/Ibu Sangat Tidak Setuju dengan pernyataan tersebut
- b. Tidak Setuju : Bapak/Ibu Tidak Setuju dengan pernyataan tersebut
- c. Setuju : Bapak/Ibu Setuju dengan pernyataan tersebut
- d. Sangat Setuju : Bapak/Ibu Sangat Setuju dengan pernyataan tersebut.

No.	Pertanyaan	SS	S	TS	STS
1	Diwajibkan bagi setiap pekerja membersihkan tempat kerja setiap sebelum dan sesudah bekerja.				
2	Saya mengambil peralatan dan harus mengembalikannya ke tempat yang disediakan.				
3	Saya menerapkan metode pembersihan dan inspeksi yang sederhana dan tidak menunda-nunda untuk membersihkan apabila terdapat kotoran				
4	Saya tidak menempatkan barang pribadi yang tidak berhubungan dengan pekerjaan di area tempat saya bekerja				
5	Saya harus selalu menata peralatan di tempat kerja saya dengan rapi				
6	Saya harus memelihara kondisi area kerja agar tidak berantakan dan kacau				
7	Saya wajib melakukan 5R dengan benar setiap hari.				
8	Saya harus selalu menjaga lingkungan kerja sesuai dengan standar yang ditetapkan perusahaan.				
9	Semua pekerja wajib mematuhi peraturan keamanan dan keselamatan yang ada di perusahaan				
10	Saya membuat 5R (Ringkas,Rapi,Resik,Rawat dan Rajin) menjadi suatu kebiasaan dan terus memeliharanya dalam jangka panjang.				

LAMPIRAN 3: *Checklist* PRAKTIK 5R/5S Pekerja

Lembar *Checklist* Perilaku 5R(Ringkas, Resik, Rapi, Rawat dan Rajin) Saat Bekerja

Petunjuk pengisian lembar *Checklist*

Beri tanda centang (√) pada kolom Dilakukan jika melakukan hal yang tertera pada kolom praktik dan ceklis Tidak Dilakukan jika tidak melakukan hal sesuai pada kolom.

No.	Praktik 5R/5S	Ya	Tidak
1.	Memisahkan peralatan yang tidak diperlukan selama bekerja dengan yang diperlukan		
2.	Menyingkirkan peralatan yang tidak diperlukan dari meja/tempat kerja.		
3.	Menata/ mengurutkan peralatan/ barang berdasarkan keserangan penggunaan, keseragaman, fungsi dan batas penggunaannya.		
4.	Membersihkan meja dan tempat kerja setiap sebelum dan sesudah bekerja.		
5.	Membersihkan peralatan kerja sebelum dan sesudah bekerja.		
6.	Meletakkan peralatan kerja pada tempat yang telah disediakan.		
7.	Menjaga tempat kerja selalu dalam keadaan ringkas, rapi dan resik		
8.	Membiasakan diri mematuhi peraturan dan prosedur kerja.		
9.	Membuatkan tempat khusus untuk setiap item peralatan kerja		

10.	Memisahkan barang yang sudah rusak dengan barang yang masih dapat digunakan.		
11.	Memelihara kondisi area kerja agar tidak berantakan		
12.	Ikut serta dalam kegiatan kebersihan di lingkungan kerja		
13.	Membuat 5R/5S menjadi suatu kebiasaan dan terus memeliharanya dalam jangka waktu yang panjang.		
14.	Berkomitmen untuk menjalankan 5R/5S di tempat kerja		
15.	Mengatur, meletakkan dan menempatkan perlengkapan kerja ditempat yang benar.		
16.	Mematuhi peraturan terkait penerapan 5R/5S di tempat kerja		
17.	Melakukan pemeriksaan 5R/5S dan melakukan perbaikan apabila terdapat kesalahan dan kekurangan.		
18.	Menjaga lingkungan kerja sesuai dengan standar yang diterapkan perusahaan.		
19.	Mengecek kembali peralatan/ barang-barang yang digunakan sebelum meninggalkan area tempat kerja		
20.	Selalu Disiplin dalam bekerja terutama terkait kerapian dan kebersihan tempat kerja.		

LAMPIRAN 4: HASIL UJI VALIDITAS

5. Hasil uji validasi Pengetahuan

		Correlations															
		P1	P2	P3	P4	P5	P6	P7	P8	P9	P10	P11	P12	P13	P14	P15	Ptotal
Memisahkan peralatan yang tidak diperlukan dengan yang diperlukan.	Pearson Correlation	1	.747**	.360*	.360*	.747**	.803**	.360*	.264	.558**	.264	.851**	.632**	.747**	1.000**	.747**	.794**
	Sig. (2-tailed)		.000	.043	.043	.000	.000	.043	.144	.001	.144	.000	.000	.000	0.000	.000	.000
	N	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32
Membersihkan meja dan tempat kerja setiap sebelum dan sesudah bekerja.	Pearson Correlation	.747**	1	.600**	.600**	1.000**	.600**	.600**	.747**	.417*	.747**	.878**	.747**	1.000**	.747**	1.000**	.974**
	Sig. (2-tailed)	.000		.000	.000	0.000	.000	.000	.000	.017	.000	.000	.000	0.000	.000	0.000	.000
	N	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32
Membuatkan tempat khusus untuk setiap item peralatan kerja.	Pearson Correlation	.360*	.600**	1	-.067	.600**	.467**	1.000**	.803**	.696**	.360*	.683**	.803**	.600**	.360*	.600**	.721**
	Sig. (2-tailed)	.043	.000		.717	.000	.007	0.000	.000	.000	.043	.000	.000	.000	.043	.000	.000
	N	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32
Menyingkirkan peralatan yang tidak diperlukan dari meja/ tempat kerja	Pearson Correlation	.360*	.600**	-.067	1	.600**	.467**	-.067	.360*	-.046	.360*	.293	.360*	.600**	.360*	.600**	.505**
	Sig. (2-tailed)	.043	.000	.717		.000	.007	.717	.043	.801	.043	.104	.043	.000	.043	.000	.003
	N	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32

Memantau dan memastikan karyawan menjalankan seluruh aktivitas 5R secara disiplin. Pttotal	Pearson Correlation	.747*	1.000**	.600**	.600**	1.000**	.600**	.600*	.747**	.417*	.747**	.878**	.747**	1.000**	.747**	1	.974**	
	Sig. (2-tailed)	.000	0.000	.000	.000	0.000	.000	.000	.000	.017	.000	.000	.000	0.000	.000		.000	
	N	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32
	Pearson Correlation	.794*	.974**	.721**	.505**	.974**	.721**	.721*	.764**	.577**	.614**	.924**	.854**	.974**	.794**	.974**	1	
	Sig. (2-tailed)	.000	.000	.000	.003	.000	.000	.000	.000	.001	.000	.000	.000	.000	.000	.000		
	N	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32

** . Correlation is significant at the 0.01 level (2-tailed).

(Uji Validasi Kuesioner Praktik 5R/5S)

4. Uji Validasi Kuesioner Sikap

Correlations

	S1	S2	S3	S4	S5	S6	S7	S8	S9	S10	STOTAL
Diwajibkan bagi setiap pekerja membersihkan tempat kerja setiap sebelum dan sesudah bekerja.	1	.357*	.531**	.674**	.545**	.459**	.328	.328	.194	.508**	.718**
Pearson Correlation											
Sig. (2-tailed)		.045	.002	.000	.001	.008	.067	.067	.287	.003	.000
N	32	32	32	32	32	32	32	32	32	32	32
Saya mengambil peralatan dan harus mengembalikannya ke tempat yang disediakan.	.357*	1	.298	.332	.655**	.257	.184	.394*	.545**	.343	.567**
Pearson Correlation											
Sig. (2-tailed)	.045		.098	.064	.000	.155	.314	.026	.001	.055	.001
N	32	32	32	32	32	32	32	32	32	32	32
Saya menerapkan metode pembersihan dan inspeksi yang sederhana dan tidak menunda-nunda untuk membersihkan apabila terdapat kotoran	.531**	.298	1	.683**	.455**	.553**	.368*	.493**	.234	.746**	.801**
Pearson Correlation											
Sig. (2-tailed)	.002	.098		.000	.009	.001	.039	.004	.197	.000	.000
N	32	32	32	32	32	32	32	32	32	32	32
Saya tidak menempatkan barang pribadi yang tidak berhubungan dengan pekerjaan di area tempat saya bekerja	.674**	.332	.683**	1	.595**	.418*	.422*	.591**	.324	.632**	.856**
Pearson Correlation											
Sig. (2-tailed)	.000	.064	.000		.000	.017	.016	.000	.071	.000	.000
N	32	32	32	32	32	32	32	32	32	32	32

Saya membuat 5R (Ringkas,Rapi,Resik,Rawat dan Rajin) menjadi suatu kebiasaan dan terus memeliharanya dalam jangka panjang.	Pearson Correlation	.508**	.343	.746**	.632**	.524**	.595**	.249	.461**	.191	1	.787**
	Sig. (2-tailed)	.003	.055	.000	.000	.002	.000	.170	.008	.295		.000
	N	32	32	32	32	32	32	32	32	32	32	32
STOTAL	Pearson Correlation	.718**	.567**	.801**	.856**	.765**	.704**	.553**	.690**	.507**	.787**	1
	Sig. (2-tailed)	.000	.001	.000	.000	.000	.000	.001	.000	.003	.000	
	N	32	32	32	32	32	32	32	32	32	32	32

*. Correlation is significant at the 0.05 level (2-tailed).

**. Correlation is significant at the 0.01 level (2-tailed).

LAMPIRAN 5: KARAKTERISTIK RESPONDEN

1. Tingkat Pengetahuan

TINGKATPENGETAHUAN				
	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	BAIK	31	67.4	67.4
	KURANG	15	32.6	100.0
	Total	46	100.0	100.0

3. Sikap

SIKAP				
	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	POSITIF	30	65.2	65.2
	NEGATIF	16	34.8	100.0
	Total	46	100.0	100.0

4. Masa Kerja

MASAKERJA				
	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	LAMA	28	60.9	60.9
	SEDANG	14	30.4	91.3
	BARU	4	8.7	100.0
	Total	46	100.0	100.0

5. Praktik 5R/5S

PRAKTIK				
	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	BAIK	33	71.7	71.7
	BURUK	13	28.3	100.0
	Total	46	100.0	100.0

LAMPIRAN 6: Hasil Uji Bivariat

1. Tingkat Pengetahuan

Case Processing Summary						
	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
TINGKATPENGETAHUAN * PRAKTIK	46	100.0%	0	0.0%	46	100.0%

TINGKATPENGETAHUAN * PRAKTIK Crosstabulation					
			PRAKTIK		Total
			BAIK	BURUK	
TINGKATPENGETAHUAN	BAIK	Count	31	0	31
		Expected Count	22.2	8.8	31.0
		% within TINGKATPENGETAHUAN	100.0%	0.0%	100.0%
		% within PRAKTIK	93.9%	0.0%	67.4%
	KURANG	Count	2	13	15
		Expected Count	10.8	4.2	15.0
		% within TINGKATPENGETAHUAN	13.3%	86.7%	100.0%
		% within PRAKTIK	6.1%	100.0%	32.6%
Total	Count	33	13	46	
	Expected Count	33.0	13.0	46.0	
	% within TINGKATPENGETAHUAN	71.7%	28.3%	100.0%	
	% within PRAKTIK	100.0%	100.0%	100.0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	37.451 ^a	1	.000
Continuity Correction ^b	33.298	1	.000
Likelihood Ratio	42.997	1	.000
Fisher's Exact Test			
Linear-by-Linear Association	36.636	1	.000
N of Valid Cases	46		

2. Sikap

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
SIKAP * PRAKTIK	46	100.0%	0	0.0%	46	100.0%

SIKAP * PRAKTIK Crosstabulation

		PRAKTIK		Total	
		BAIK	BURUK		
SIKAP	POSITIF	Count	23	7	30
		Expected Count	21.5	8.5	30.0
		% within SIKAP	76.7%	23.3%	100.0%
		% within PRAKTIK	69.7%	53.8%	65.2%
	NEGATIF	Count	10	6	16
		Expected Count	11.5	5.5	16.0
		% within SIKAP	62.5%	37.5%	100.0%
		% within PRAKTIK	30.3%	46.2%	34.8%
Total	Count	33	13	46	
	Expected Count	33.0	13.0	46.0	
	% within SIKAP	71.7%	28.3%	100.0%	
	% within PRAKTIK	100.0%	100.0%	100.0%	

Chi-Square Tests

	Value	Df	Asymp. Sig. (2-sided)
Pearson Chi-Square	1.033 ^a	1	.309
Continuity Correction ^b	.452	1	.501
Likelihood Ratio	1.010	1	.315
Fisher's Exact Test			
Linear-by-Linear Association	1.010	1	.315
N of Valid Cases	46		

a. 0 cells (20%) have expected count less than 5..

b. Computed only for a 2x2 table

3. Masa Kerja

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
MASAKERJA * PRAKTIK	46	100.0%	0	0.0%	46	100.0%

MASAKERJA * PRAKTIK Crosstabulation

			PRAKTIK		Total
			BAIK	BURUK	
LAMA	Expected Count		20.1	7.9	28.0
	% within MASAKERJA		96.4%	3.6%	100.0%
	% within PRAKTIK		81.8%	7.7%	60.9%
MASAKERJA SEDANG	Expected Count		10.0	4.0	14.0
	% within MASAKERJA		42.9%	57.1%	100.0%
	% within PRAKTIK		18.2%	61.5%	30.4%
BARU	Expected Count		2.9	1.1	4.0
	% within MASAKERJA		0.0%	100.0%	100.0%
	% within PRAKTIK		0.0%	30.8%	8.7%
Total	Expected Count		33.0	13.0	46.0
	% within MASAKERJA		71.7%	28.3%	100.0%
	% within PRAKTIK		100.0%	100.0%	100.0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	24.333 ^a	2	.000
Likelihood Ratio	27.027	2	.000
Linear-by-Linear Association	23.707	1	.000
N of Valid Cases	46		

a. 3 cells (50.0%) have expected count less than 5. The minimum expected count is 1.13.

Output Spss Uji Mann Whitney

Test Statistics^a

	Masakerja
Mann-Whitney U	43.500
Wilcoxon W	604.500
Z	-4.830
Asymp. Sig. (2-tailed)	.000

LAMPIRAN 7 : DOKUMENTASI


Gambar 1. Lokasi Penelitian PLTD (Pembangkit Listrik Tenaga Diesel)


Gambar 2. Mesin Pembangkit Tenaga Diesel

Pembangkit Listrik Tenaga Diesel Telaga Provinsi Gorontalo memiliki 9 unit mesin pembangkit dan pada saat melakukan penelitian terdapat 2 unit yang tidak beroperasi dikarena sedang dalam pemeliharaan.


Gambar 3. Rak Penyimpanan Peralatan

Tahapan Penataan alat di pembangkit listrik tenaga diesel Telaga Gorontalo sudah sesuai dengan definisi *Seiton* yakni Penataan atau Resik. Dimana pada gambar diatas terlihat penataan alat sesuai dengan jenis alat yang ada di tempat kerja sehingga memudahkan pekerja dalam keadaan apapun.


Gambar 4. Proses Pembersihan

Dalam penerapan budaya 5R pembersihan atau seiso merupakan inti dari item 5R Pekerja seharusnya menumbuhkan bahwa kebersihan merupakan hal yang vital dalam kehidupan, jika kita tidak menjaga kebersihan, lingkungan akan menjadi kotor dan menjadi faktor utama terjangkitnya penyakit tidak nyaman. Menyebabkan berkurangnya produktivitas dan berakibat banyak kerugian. Lakukanlah pembersihan harian, pemeriksaan kebersihan dan pemeliharaan kebersihan.


Gambar 5. Area Belakang Pembangkit


Gambar 6. Foto Bersama Pekerja

LAMPIRAN 8 : SURAT REKOMENDASI PENELITIAN


GUBERNUR GORONTALO
REKOMENDASI PENELITIAN
Nomor : 070/KesbangPol/1219 / VII/2021

1. **Dasar:**


- a. Undang-undang Nomor 38 tahun 2000 tentang pembentukan Provinsi Gorontalo.
- b. Undang-undang Nomor 18 Tahun 2002 tentang Sistem Nasional Penelitian, Pengembangan, dan Penerapan Ilmu Pengetahuan dan Teknologi (Lembaran Negara Republik Indonesia Tahun 2002 Nomor 84, Tambahan Lembaran Negara Republik Indonesia Nomor 4219).
- c. Undang-undang Nomor 23 Tahun 2014 tentang Pemerintah Daerah.
- d. Peraturan Menteri Dalam Negeri Nomor 7 Tahun 2014 tentang Perubahan atas Peraturan Menteri dalam Negeri Nomor 64 Tahun 2011 Tentang Pedoman Penerbitan Rekomendasi Penelitian.
- e. Perda Nomor 13 Tahun 2013 tentang Pembentukan Lembaga - Lembaga Teknis Daerah
- f. Surat dari Universitas Islam Negeri Alauddin Makassar Nomor : B-2280/Un.06/FKIK/PP.00.9/07/2021 tanggal 05 Juli 2021 Perihal Permohonan Rekomendasi Penelitian.

2. **Menimbang:**
Bahwa dalam rangka tertib administrasi, pengendalian pelaksanaan penelitian dan pengembangan penelitian serta Stabilitas Daerah di lingkungan Pemerintah Provinsi Gorontalo maka perlu memberikan Rekomendasi Penelitian berdasarkan Izin Penelitian.
GUBERNUR GORONTALO, memberikan rekomendasi kepada:

- a. nama : Fefi Budiharta
- b. nim : 70200117126
- c. program studi : S1 – Kesehatan Masyarakat
- d. alamat peneliti : Kecamatan Randangan, Kabupaten Pohuwato
- e. untuk : Melaksanakan penelitian dengan judul **“Hubungan Pengetahuan, Sikap dan Masa Kerja Terhadap Praktik Budaya Kerja 5R/5S Pada Pekerja di Pembangkit Listrik Tenaga Diesel (PLTD) Telaga Provinsi Gorontalo”**

- 1) Tujuan Penelitian : Untuk mengetahui hubungan pengetahuan sikap & masa kerja praktik budaya kerja 5R/5S di Pembangkit Listrik Tenaga Diesel (PLTD) Telaga Provinsi Gorontalo
- 2) Lokasi Penelitian : Pembangkit Listrik Tenaga Diesel (PLTD) Telaga Kota Gorontalo
- 3) Waktu Penelitian : Juli s.d Agustus 2021

3. Sebelum melakukan Penelitian agar melapor ke Pemerintah setempat dan tempat yang menjadi obyek penelitian serta menjaga keamanan dan ketertiban.

 Dipindai dengan CamScanner

4. Tidak dibenarkan melakukan penelitian yang tidak sesuai/tidak ada kaitanya dengan judul penelitian dimaksud.
5. Harus mentaati ketentuan perundang-undangan yang berlaku serta mengindahkan adat istiadat setempat.
6. Apabila masa berlaku surat rekomendasi ini sudah berakhir sedangkan pelaksanaan penelitian belum selesai, maka perpanjangan penelitian harus diajukan kembali kepada Instansi Badan Kesbangpol Provinsi Gorontalo.
7. Hasil Penelitian agar diserahkan 1 (satu) eksemplar kepada Gubernur Gorontalo Cq. Kepala Badan Kesbangpol Provinsi Gorontalo.
8. Surat rekomendasi ini akan dicabut kembali dan dinyatakan tidak berlaku apabila ternyata pemegang surat rekomendasi ini tidak mentaati/mengindahkan ketentuan-ketentuan seperti tersebut diatas.

Demikian rekomendasi ini diberikan untuk digunakan seperlunya.

Gorontalo, 14 Juli 2021
 GUBERNUR GORONTALO
 KEPALA BADAN KESBANG DAN POLITIK
 PROVINSI GORONTALO
 BADAN
 KESBANG & POLITIK
 Muh. Ali Imran Bili, S.IP., M.Si
 Pembina Utama Muda, IV/c
 NIP. 19660406 198603 1 008

Tembusan:

1. Gubernur Gorontalo
2. Kepala Badan Kesbangpol Kota Gorontalo
3. Kepala Pembangkit Listrik Tenaga Diesel (PLTD) Telaga Kota Gorontalo
4. Yang Bersangkutan

TELAH MELAPOR KE BADAN KESBANGPOL
 KOTA GORONTALO
 Gorontalo, 22 Juli 2021
 KEPALA BADAN
 KESBANG DAN POLITIK
 PROVINSI GORONTALO
 KEPALA BADAN INTEGRASI BANGSA DAN
 KAWA BANG
 (IB) KEPALA BADAN INTEGRASI BANGSA
 S. O. PAKALA, SE
 PANGKAT/INGKAT I, III/D
 NIP. 19701200604 1017

LAMPIRAN 9 : ETIK PENELITIAN

KOMITE ETIK PENELITIAN KESEHATAN
HEALTH RESEARCH ETHICS COMMITTEE
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

KETERANGAN LAYAK ETIK
DESCRIPTION OF ETHICAL EXEMPTION
"ETHICAL EXEMPTION"

B.094/KEPK/FKIK/VII/2021

Protokol penelitian yang diusulkan oleh :
The research protocol proposed by

Peneliti utama : Fefi Budiharta
Principal In Investigator

Nama Institusi : Universitas Islam Negeri Alauddin Makassar
Name of the Institution

Dengan judul:
Title

"Hubungan Pengetahuan, Sikap dan Masa kerja terhadap Praktik budaya kerja 5R/5S pada pekerja di pembangkit listrik tenaga diesel (PLTD) Telaga Provinsi Gorontalo tahun 2021."

"Relationship of knowledge, attitude and working period to 5R/5S work culture practices on workes at The Diesel Power Plant (PLTD) Telaga Province, Gorontalo in 2021."


Dinyatakan layak etik sesuai 7 (tujuh) Standar WHO 2011, yaitu 1) Nilai Sosial, 2) Nilai Ilmiah, 3) Pemerataan Beban dan Manfaat, 4) Risiko, 5) Bujukan/Eksploitasi, 6) Kerahasiaan dan Privacy, dan 7) Persetujuan Setelah Penjelasan, yang merujuk pada Pedoman CIOMS 2016. Hal ini seperti yang ditunjukkan oleh terpenuhinya indikator setiap standar.

Declared to be ethically appropriate in accordance to 7 (seven) WHO 2011 Standards. 1) Social Values, 2) Scientific Values, 3) Equitable Assessment and Benefits, 4) Risks, 5) Persuasion/Exploitation, 6) Confidentiality and Privacy, and 7) Informed Consent, referring to the 2016 CIOMS Guidelines. This is as indicated by the fulfillment of the indicators of each standard.

Pernyataan Laik Etik ini berlaku selama kurun waktu tanggal 01 Juli 2021 sampai dengan tanggal 01 Juli 2022.

This declaration of ethics applies during the period July 01, 2021 until July 01, 2022.

July 01, 2021

and Chairperson,

Dr. Syatirah, Sp.A., M.Kes


LAMPIRAN 10: SURAT TELAH MELAKUKAN PENELITIAN


SURAT KETERANGAN NO : 01/SKET/UL PLTD-TLGM/II/2021

Yang bertanda tangan dibawah ini :

Nama : Pujadi
NIP : 6790088E
Jabatan : Manager ULPLTD Telaga

Menerangkan bahwa :

Nama : Fefi Budiharta
NIM : 70200117126
Program Studi : Kesehatan Masyarakat
Institusi : UIN Alauddin Makassar
Alamat : Jl.Trans Sulawesi Kec.Wanggrasi Kab.Pohuwato
Prov.Gorontalo

Bahwa yang bersangkutan telah selesai mengadakan penelitian "HUBUNGAN PENGETAHUAN,SIKAP DAN MASA KERJA TERHADAP PRAKTIK BUDAYA KERJA SR/SS DI UNIT LAYANAN PUSAT LISTRIK TENAGA DIESEL TELAGA PROVINSI GORONTALO TAHUN 2021" dalam rangka penyusunan skripsi.

Demikian surat keterangan ini diberikan kepada yang bersangkutan untuk dipergunakan sebagaimana mestinya.

