

HUBUNGAN ANTARA STATUS KEPEGAWAIAN DENGAN TIMBULNYA NYERI KEPALA TIPE TEGANG OTOT PADA GURU MADRASAH ALIYAH NEGERI 1 METRO

Roewizir A¹

ABSTRAK

Latar belakang : Nyeri kepala tipe tegang otot adalah nyeri kepala yang sifatnya menekan atau terasa berat atau ketat dan bentuk paling umum dari nyeri kepala primer yang mempengaruhi dua pertiga populasi. Nyeri kepala tipe tegang otot dipengaruhi oleh banyak faktor salah satunya adalah status kepegawaian guru.

Tujuan : Untuk mengetahui hubungan antara status kepegawaian dengan timbulnya nyeri kepala tipe tegang otot pada guru di MAN 1 Metro

Metode : Metode penelitian ini adalah penelitian analitik dengan pendekatan *cross sectional study*. Sampel penelitian diambil dengan menggunakan *random sampling*, dipilih 2 status kepegawaian yaitu Guru PNS dan non PNS di MAN 1 Metro dengan rumus *Slovin* sebanyak 60 Guru. Penelitian ini menggunakan kuesioner *Forest Headache* yang sudah dimodifikasi. Pengolahan dan analisis data dilakukan dengan menggunakan bantuan program komputer.

Hasil penelitian : Hasil Penelitian ini menunjukkan bahwa penderita TTH pada Guru PNS sebanyak 21,4% sedangkan pada Guru non PNS 72,2%. Berdasarkan hasil uji *Chi-kuadrat* (χ^2), terdapat hubungan yang bermakna antara status kepegawaian guru dengan risiko menderita nyeri kepala tipe tegang otot ($p= 0.000$) ($p < 0.05$) dengan $or=9,533$

Kesimpulan : Hasil dari penelitian ini menunjukkan terdapat hubungan antara status kepegawaian guru dengan risiko menderita nyeri kepala tipe tegang otot dengan $p= 0,000$ dan $or= 9,533$

Kata kunci : Status kepegawaian guru nyeri kepala tipe tegang otot .

LATAR BELAKANG

Nyeri kepala tipe tegang otot adalah nyeri kepala yang sifatnya menekan atau terasa berat atau ketat dan bentuk paling umum dari nyeri kepala primer yang mempengaruhi dua pertiga populasi. Nyeri kepala tipe tegang otot dipengaruhi oleh banyak faktor salah satunya adalah status kepegawaian guru

METODE

Metode penelitian ini adalah penelitian analitik dengan pendekatan *cross sectional study*. Sampel penelitian diambil dengan menggunakan *random sampling*, dipilih 2 status kepegawaian yaitu Guru PNS dan non PNS di MAN 1 Metro dengan rumus *Slovin* sebanyak 60 Guru. Penelitian ini menggunakan kuesioner *Forest Headache* yang sudah dimodifikasi. Pengolahan dan analisis data dilakukan dengan menggunakan bantuan program komputer.

HASIL PENELITIAN DAN PEMBAHASAN

Gambaran Karakteristik Responden

Penelitian ini dilakukan di Madrasah Aliyah Negeri 1 Metro pada tanggal 11 sampai 14 April 2016. Pengambilan sampel dengan metode *random sampling*.

Data diambil dengan memperhatikan kriteria inklusi dan eksklusi. Hasil penelitian dapat dilihat pada tabel dibawah ini.

Tabel 1.
Frekuensi Responden Berdasarkan Umur

Usia (tahun)	Frekuensi	Persentase (%)
<45	44	73,3
45-59	16	26,7
Total	60	100

Berdasarkan tabel 1 dapat dilihat bahwa usia responden paling banyak pada usia <45 tahun dengan jumlah 44 orang (73,3%) dan paling sedikit terjadi pada usia antara 45-59 tahun dengan jumlah 16 orang (26,7%)

Tabel 2.
Frekuensi Responden Berdasarkan Jenis Kelamin

Jenis Kelamin	Jumlah (orang)	Persentase (%)
Laki-laki	35	58,3
Perempuan	25	41,7
Total	60	100

Berdasarkan tabel 2 dapat dilihat distribusi frekuensi jenis kelamin responden adalah 35 orang (58%) laki-laki dan 25 orang (42%) perempuan.

1) Fakultas Kedokteran Universitas Malahayati Bandar Lampung

Analisis univariat

Tabel 3.
Distribusi Frekuensi Status Kepegawaian Responden

Jenis Pekerjaan	Jumlah (orang)	Persentase (%)
Guru PNS	42	70
Guru non PNS	18	30
Total	60	100

Berdasarkan tabel 3 dapat dilihat distribusi frekuensi status kepegawaian responden adalah 42 orang (70%) guru PNS dan 18 orang (30%) guru non PNS.

Analisis Bivariat

Tabel 4.
Distribusi Frekuensi Nyeri Kepala Tipe Tegang Otot Pada Responden

Nyeri Kepala	Jumlah	Persentase (%)
Nyeri Kepala tipe tegang otot	22	37%
Tidak nyeri kepala tipe tegang otot	38	63%
Total	60	100%

Berdasarkan tabel diatas Responden yang mengalami nyeri kepala tipe tegang otot sebanyak 22 orang (37%) sedangkan responden yang tidak mengalami nyeri kepala tegang otot sebanyak 38 orang (63%)

Tabel 5.
Tabulasi Silang Antara Status Kepegawaian dengan Nyeri Kepala Tipe Tegang Otot

Variabel	Nyeri Kepala Tipe Tegang Otot				Jumlah		Nilai P	OR	CI	
	Ya		Tidak		n	%				
	n	%	n	%						
Status Pekerjaan	Guru PNS	9	21,4	33	78,6	42	100	0,000	9,533	2,683 – 33,868
	Guru non PNS	13	72,2	5	27,8	18	100			
	Total	22		38		60				

Bermakna jika nilai $p \leq 0,05$

Berdasarkan tabel 5 dapat diketahui Guru PNS dengan nyeri kepala tipe tegang otot sebanyak 9 orang (21,4%), sedangkan yang tidak nyeri kepala tipe tegang otot 33 orang (78,6%). Guru non PNS yang menderita nyeri kepala tipe tegang otot sebanyak 13 orang (72,20%), sedangkan yang tidak menderita nyeri kepala tipe tegang otot sebanyak 5 orang (27,28%). Berdasarkan uji statistik diperoleh nilai (OR = 9,533, 95% CI = 2,683-33,868)

dengan nilai $p = 0,000$ yang berarti $p \leq 0,05$ dan terlihat bahwa responden dengan setatus kepegawaian sebagai Guru non PNS memiliki risiko 9 kali lebih besar menderita nyeri kepala tipe tegang otot dibanding dengan responden dengan status kepegawaian sebagai guru PNS. Sehingga dapat disimpulkan bahwa terdapat hubungan yang signifikan antara status kepegawaian dengan timbulnya nyeri kepala tipe tegang otot pada Guru MAN 1 Metro.

Tabel 6.
Tabulasi Silang Jenis Kelamin dengan Nyeri Kepala Tipe Tegang Otot Pada Responden

Variabel	Nyeri Kepala Tipe Tegang Otot				Jumlah		Nilai P	OR	CI	
	Ya		Tidak		n	%				
	n	%	n	%						
Jenis Kelamin	Laki-laki	9	25,7	26	74,3	35	100	0,037	3,130	1,051 – 9,317
	Perempuan	13	52	12	48	25	100			
	Total	22		38		60				

Bermakna jika nilai $p \leq 0,05$

Berdasarkan tabel dapat diketahui jenis kelamin laki-laki tanpa nyeri kepala tipe tegang otot sebanyak 26 orang (74%), sedangkan yang nyeri kepala tipe tegang otot 9 orang (26%). Pada perempuan yang tidak menderita

nyeri kepala tipe tegang otot sebanyak 12 orang (48%), sedangkan yang menderita nyeri kepala tipe tegang otot sebanyak 13 orang (52%). Berdasarkan uji statistik diperoleh nilai (OR = 3,130, 95% CI = 1,051-9,317) dengan

nilai $p=0,037$ yang berarti $p \leq 0,05$ dan terlihat bahwa responden Perempuan memiliki risiko 3 kali lebih besar menderita nyeri kepala tipe tegang otot dibandingkan responden Laki-laki.

PEMBAHASAN

Karakteristik Subjek Penelitian

Penelitian ini bertujuan untuk mengetahui hubungan antara status kepegawaian dengan timbulnya nyeri kepala tipe tegang otot pada Guru Madrasah Aliyah Negeri 1 Metro. Nyeri kepala tipe tegang otot adalah nyeri kepala bilateral yang menekan, mengikat, dan tidak berdenyut.³ Karakteristik subjek yang dijelaskan dalam penelitian ini adalah usia dan jenis kelamin. Pada tabel 4.1 ini didapatkan usia responden paling banyak yaitu usia <45 tahun dengan jumlah 44 orang (73,3%) dan paling sedikit terjadi pada usia antara 45-59 tahun dengan jumlah 16 orang (26,7%).

Menurut penelitian dari Departemen Neurologi *Brain and Circulation Institute of Universitas Surya Indonesia* TTH menyerang segala usia.³ Usia terbanyak adalah 25–30 tahun, namun puncak prevalensi meningkat di usia 30–39 tahun. Onset usia penderita TTH adalah dekade ke dua atau ke tiga kehidupan, antara 25 hingga 30 tahun. Menurut penelitian di Universitas Diponegoro menyatakan bahwa wanita mempunyai onset nyeri kepala tipe tegang otot pada usia lebih muda, yaitu pada usia 14 sampai 19. Sedangkan laki-laki mempunyai onset lebih tua. Hal ini mungkin berhubungan dengan pematangan emosional pada wanita lebih awal terjadi yang dimulai pada masa pubertas.²⁸

Penelitian ini memperlihatkan distribusi frekuensi nyeri kepala tipe tegang otot pada responden yang dapat dilihat pada tabel 4.4 yaitu sebanyak 22 orang (37%) mengalami nyeri kepala tipe tegang otot, sedangkan responden yang tidak mengalami nyeri kepala tegang otot sebanyak 38 orang (63%). Hal ini Sesuai dengan penelitian Komala di Universitas Sumatra Utara bahwa pekerjaan guru adalah yang berisiko menimbulkan nyeri kepala tipe tegang otot, namun dengan prevalensi paling kecil yaitu 6,9%.²⁶

Analisis Korelasi Antara Status Kepegawaian dengan Timbulnya Nyeri Kepala Tipe Tegang Otot Pada Guru Madrasah Aliyah Negeri 1 Metro

Pekerjaan merupakan bagian yang memegang peran penting bagi kehidupan manusia yang dapat memberikan kepuasan dan tantangan, sebaliknya dapat pula menyebabkan gangguan kesehatan akibat lingkungan salah satunya adalah nyeri kepala tipe tegang otot.⁵ Pada tabel 4.5 memperlihatkan distribusi frekuensi TTH pada Guru PNS sebanyak 9 orang (21,4%) sedangkan guru non PNS 13 orang (72,2%). Risiko menderita TTH pada

penelitian ini lebih banyak pada Guru non PNS. Sesuai dengan penelitian di Universitas Muhammadiyah Surakarta bahwa pekerja Guru non PNS yang mengalami TTH lebih besar prevalensinya yaitu 64%, sedangkan Guru PNS hanya sebesar 9%. Sebagian besar Guru non PNS di Madrasah Aliyah Negeri 1 Metro mengatakan bahwa faktor pendapatan yang tidak sesuai dengan kebutuhannya sangat mempengaruhi terjadinya nyeri kepala tipe tegang otot. Adapun faktor-faktor lain yang mempengaruhi terjadinya TTH pada Guru, menurut penelitian dari sekolah tinggi Agama Islam Negeri Salatiga bahwa kesejahteraan status guru PNS dengan guru non PNS jelas jauh berbeda. Seperti, gaji bulanan dengan selisih yang jauh.²⁷ Selain itu dalam penelitian sriwahyu ningsih di dinas pendidikan kabupaten sukoharjo menjelaskan bahwa penghargaan yang diberikan kepada guru PNS jauh lebih tinggi dibandingkan dengan guru non PNS.²⁹ Faktor-faktor tersebut yang menjadikan guru non PNS lebih berisiko mengalami stres, karena stres adalah salah satu faktor pemicu tersering timbulnya nyeri kepala tipe tegang otot.³ Berdasarkan tabel 4.6 memperlihatkan tabulasi silang jenis kelamin dengan nyeri kepala tipe tegang otot pada responden, sebanyak 9 orang (26%) laki-laki menderita TTH dan 13 orang (52%) perempuan menderita TTH. Hal ini diduga karena adanya faktor psikis pekerja yang menjadikan penderita TTH banyak pada wanita.

Pada penelitian ini dilakukan uji statistik diperoleh nilai (OR=9,533, 95% CI=2,683-33,868) dengan nilai $p=0,000$ yang berarti $p \leq 0,05$ dan terlihat bahwa responden dengan status kepegawaian sebagai Guru non PNS memiliki risiko 9 kali lebih besar menderita nyeri kepala tipe tegang otot dibanding dengan responden dengan status kepegawaian sebagai guru PNS. Sehingga dapat disimpulkan bahwa terdapat hubungan yang signifikan antara status kepegawaian dengan timbulnya nyeri kepala tipe tegang otot.

KESIMPULAN

Setelah melakukan penelitian tentang hubungan antara status kepegawaian dengan timbulnya nyeri kepala tipe tegang otot pada Guru Madrasah Aliyah Negeri 1 Kota Metro, maka dapat ditarik kesimpulan sebagai berikut.

1. Berdasarkan hasil penelitian sebagian besar responden berusia <45 tahun dengan persentase 73,3%
2. Berdasarkan hasil penelitian sebagian besar responden pada penelitian ini berjenis kelamin laki laki sebanyak 58,3%
3. Berdasarkan hasil penelitian status kepegawaian pada responden paling banyak yaitu Guru PNS dengan persentase 70%
4. Berdasarkan hasil penelitian didapatkan 72,2% Guru non PNS mengalami nyeri kepala tipe tegang otot

5. Dari hasil uji statistik analisis bivariat diketahui bahwa terdapat hubungan bermakna antara status kepegawaian dengan timbulnya nyeri kepala tipe tegang otot pada Guru Madrasah Aliyah Negeri 1 Kota Metro dengan nilai $p < 0,000$ dan OR 9,533

SARAN

1. Bagi Madrasah Aliyah Negeri 1 Kota Metro
Diharapkan bagi Madrasah Aliyah Negeri 1 Kota Metro agar memberikan informasi kepada pekerja mengenai faktor risiko dan gejala dari nyeri kepala tipe tegang otot sehingga nyeri kepala tipe tegang otot dapat dihindari serta dievaluasi lebih dini.
2. Bagi Institusi Pendidikan
Penelitian ini dapat dijadikan sumber informasi ilmiah sehingga dapat menambah wawasan dan memberikan pengetahuan di bidang kesehatan terutama mengenai hubungan jenis pekerjaan dengan nyeri kepala tipe tegang otot.
3. Bagi peneliti
Diharapkan untuk melakukan pengukuran tingkat stres pada penelitian selanjutnya, serta dapat dilakukan analisis hubungan lama jenis pekerjaan dengan risiko menderita nyeri kepala tipe tegang otot.

DAFTAR PUSTAKA

1. Alamsyah. 'Spasmodik sebagai faktor risiko nyeri kepala tipe tegang'. [Tesis]. Semarang: Fakultas Kedokteran Universitas Diponegoro; 1999
2. Rohim. *Pengaruh Lama Paparan Monitor Komputer Terhadap Insidensi Nyeri Kepala Tipe Tegang Pada Operator Warnet*. Yogyakarta: Fakultas Kedokteran dan Ilmu Kesehatan masyarakat Universitas Muhammadiyah Yogyakarta; 2012.
3. Anurogo D. *Tension Type Headache*. Neuroscience Department, Brain and Circulation Institute of Indonesia Surya University, Indonesia; 2014. CDK 214/vol. 41 no. 3
4. Sjahrir H. *Nyeri Kepala dan Vertigo*. In : Yogyakarta, Pustaka Cendekia ;2008. Press, pp. 141-18.
5. Harrianto R. *Stres Akibat Kerja dan Penatalaksanaannya*. Bagian Anatomi Fakultas Kedokteran Trisakti. *Universa Medicina*; 2012 Vol.24 No3
6. Akbar M. *Nyeri Kepala. Makasar*. Makalah. Bagian ilmu penyakit saraf Fakultas Kedokteran Universitas Hasanuddin; 2010
7. Febriana S. *Faktor-faktor Yang Mempengaruhi Stres Kerja*. Kalimantan Selatan: Program Study Psikologis Fakultas Kedokteran Lambung Mangkurat; 2013
8. Ekawarna, Sofyan H. *Kondisi kerja fisik, partisipasi dalam pengambilan keputusan dan kecemasan sebagai sumber stress pekerjaan pada Guru Sekolah Negeri*. Jambi: Pendidikan Ilmu Pengetahuan Sosial. FKIP. Universitas Jambi. Makara, Sosial Humaniora; 2010 Vol. 14, No. 2
9. Sudoyo B. *Stress sebagai salah satu sebab gangguan Menstruasi*. Dalam: *Seminar kelainan menstruasi*. Bag/SMF Obstetri dan Genekologi FK UNDIP/RSUP Dr. Kariadi; 11 Mei 2002; Semarang 2002.
10. Kumalasari F. *Hubungan antara Faktor Lingkungan Pekerjaan dengan Stress Kerja pada Pekerja di Departemen Operasi Pusri IVPT Sriwidjaya Palembang*. Palembang: Skripsi Fakultas Kesehatan Masyarakat, Universitas Sriwijaya; 2014
11. Martino d V. *Relationship between work stress and workplace violence in the health sector*. Geneva: *Workplace violence in the health sector. From: www.who.int/violence_injury_prevention/violence/interpersonal/wvstress_aper.pdf*
12. Fardhika, Pujarini LA, Nirlawati DD. *Hubungan Kecemasan dengan tension type-headache di Poliklinik Saraf di RSUD DR. Moewardi Surakarta*. Surakarta: Naskah Publikasi Fakultas Kedokteran, Universitas Muhammadiyah Surakarta; 2015
13. Logito V. *Studi deskriptif mengenai Resiliensi pada Guru Honorer di Asosiasi Guru Honorer Indonesia (AGHI)*. Bandung: Fakultas Psikologi Universitas Kristen Maranatha Bandung; 2014
14. Solihat U. *Stres dan coping stres pada Guru bantu*. Depok, Jawa Barat: Universitas Gunadarma Depok, Jawa Barat; 2010
15. Maharatih A. *Keefektifan Terapi Realitas Pasien Rawat Jalan dengan Nyeri Kronik Musculoskeletal pada Unit Rehabilitasi Medik Rumah Sakit Dr. Moewardi Surakarta*. [tesis]. Universitas Sebelas Maret Surakarta; 2008
16. Hernata I. *Ilmu Kedokteran Lengkap tentang Neurosains*. D-Medika. Jogjakarta; 2013. HLM. 229
17. Ginberg, Lionel., 2007. *Lecture Notes Neurologi Edisi Kedelapan*. Erlangga. Jakarta
18. Lubis, Ismayani. *Perbedaan angka kejadian Tension Type-Headache pada penderita penyakit Ginjal Kronik yang menjalani Hemodialisis dengan rang yang sehat (normal) di RSUP. H ADAM MALIK*. Skripsi Fakultas Kedokteran Universitas Sumatera Utara. Medan
19. Medicinesia. *Sakit kepala*; 2013 available from: <http://www.medicinesia.com/harian/sakit-kepala/>
20. Munir B. *Neurologi Dasar*. Sagung Seto. Jakarta; 2015. P. 96-103
21. Wijajda J. *Mekanisme Terjadinya Nyeri Kepala Primer*. Dosen Fakultas Kedokteran Universitas wijaya Kusuma Surabaya.

22. Oktaviani N. *Perbedaan Tingkat Stres Kerja antara Tenaga Kerja yang dirotasi dengan yang tidak dirotasi di PT. Panasonic Gobel Energy Indonesia Bekasi*. Skripsi Fakultas Kedokteran Universitas Sebelas Maret. Surakarta; 2009
23. Friendina. *Hubungan paparan stressor Akut Cold pressor test dengan frekuensi denyut nadi*. Skripsi Fakultas Kedokteran Universitas Medan. Medan; 2012
24. Notoatmodjo S. *Metodologi Penelitian Kesehatan*. Rineka cipta. Jakarta; 2012
25. Beaton T dr. *Forest Headache Questionare*; 2007 available from: www.drbeaton.com/contact.php
26. Chenasamy K. *Hubungan Antara Jenis Pekerjaan Dengan Timbulnya Nyeri Kepala Tipe Tegang*. Skripsi Fakultas Kedokteran Universitas Sumatra Utara. Medan; 2010
27. Sholihah. *Hubungan Antara Status Kepegawaian dengan Kinerja Guru*. Program Pascasarjana Sekolah Tinggi Agama Islam Negri Salatida; 2014
28. Rahmawati D. *Beberapa Faktor Risiko Pada Nyeri Kepala Tipe Tegang Episodik Dan Kronik di Poliklinik Saraf RSUP dr. Kariadi Semarang*. Tesis Fakultas Kedokteran Universitas Diponegoro. Semarang; 2001