
UNIVERSITAS PENDIDIKAN INDONESIA

FAKULTAS ILMU PENDIDIKAN

Silabus

1. Identitas mata kuliah

Nama mata kuliah
: Ergonomika

Nomor kode
: PG572

Jumlah sks
: 2 sks

Semester
: 6 (genap)

Kelompok mata kuliah
: MKP – Pilihan Bebas
Program Studi/ Program
: Psikologi/S1
Status mata kuliah
: Pilihan kelompok MK Psikologi Industri

Prasyarat
: Psikologi Lingkungan

Dosen
: Dra. Tjahyani Busono, MT.
2. Tujuan

Selesai mengikuti perkuliahan ini mahasiswa diharapkan mengetahui dan me​mahami bagaimana menciptakan kenyamanan, keamanan, dan efisiensi kerja dengan menggunakan peralatan yang dirancang sesuai dengan ergo​nomika.

3. Deskripsi isi

Dalam perkuliahan Ergonomika berisi tentang relasi aspek psikologis dengan ruang (lingkungan), antropometri (dimensi tubuh manusia), gerak tubuh manusia, fasilitas untuk orang cacat, ruang, perlengkapan dan per​syaratannya.

4. Pendekatan pembelajaran

Ekspositori dan inkuiri
- Metode
: Ceramah, tanya jawab, diskusi, dan presentasi
- Tugas
: Mengkaji ruang fungsi (kelompok) dan presentasi tugas

- Media
: OHP, LCD/power point
5. Evaluasi
Bobot penilaian kemampuan atau keberhasilan belajar didasarkan pada:

a. Kehadiran 75% dari keseluruhan kegiatan tatap muka dan berpatisipasi aktif dalam perkuliahan, presentasi tugas, dan diskusi.

b. Tugas kelompok

c. Presentasi Tugas

d. Ujian Tengah Semester (UTS)

e. Ujian Akhir Semester (UAS)

6. Rincian materi perkuliahan tiap pertemuan
Pertemuan 1
 : Rencana perkuliahan, Ergonomi dan Ruang Lingkupnya

· Sejarah dan definisi Ergonomi

· Tujuan dan pentingnya Ergonomi

Pertemuan 2
 : Interaksi Manusia dengan Lingkungan

· Adaptasi manusia terhadap lingkungan

· Lingkungan mempengaruhi perilaku manusia

Pertemuan 3
 : Tinjauan Ruang Secara Psikologis

· Kebutuhan Ruang: Ruang Fisikal, Ruang Psikososial

· Dimensi Kebutuhan Ruang

 Pertemuan 4
 : Ruang Personal, Proksimitas dan Teritori

· Dimensi Tersembunyi; Gelembung Ruang Personal

· Ukuran Ruang Personal

· Jarak Proksemik

· Teritorialitas

Pertemuan 5
 : Antropometri

· Manfaat Antropometri

· Jenis Data Antropometri: Data Struktural, Data Fungsional, Data Newtonian

· Prinsip Ergonomi

Pertemuan 6
 : Gerak Tubuh Manusia

· Terminology Gerak Sendi

· Dasar-dasar: Rotasi, Fleksi, Hiperekstensi

Pertemuan 7
 : Fasilitas untuk Orang Tua dan Cacat Tubuh

· Kelompok Lanjut Usia

· Kelompok Cacat Tubuh

· Kelompok Pemakai Kursi Roda

Pertemuan 8
 : UTS

Pertemuan 9 : Antropometrik pada Posisi Duduk; Kursi Kerja, Kursi Santai, Kursi Gambar, Kursi Bangket

· Dinamika posisi duduk

· Pertimbangan Antropometrik

· Tinggi Tempat Duduk

· Kedalaman Tempat Duduk

· Sandaran Punggung

· Sandaran Lengan dan Bantalan
 Pertemuan 10
 : Tabel Antropometri

· Analisis Metrologi
Pertemuan 11 : Ruang-ruang Hunian, Perabot dan Aktivitas

· Ruang Duduk

· Ruang Makan

· Ruang Tidur

· Ruang Masak

· Kamar mandi

Pertemuan 12 : Ruang Publik, perlengkapan dan persyaratannya

· Sirkulasi Horizontal

· Sirkulasi Vertikal

· Toilet Umum

· Fasilitas Layanan Umum

Pertemuan 13 : Kenyamanan Ruang

· Kebutuhan Udara

· Pencahayaan

· Pengaruh Warna

Pertemuan 14-15: Presentasi Tugas
 Pertemuan 16
 : UAS

7. Daftar buku

Buku utama

Nurmianto, Eko. (tt.). Ergonomi, Konsep Dasar dan Aplikasinya. Jakarta: PT Candimas Metropole.

Panero, Julius., and Zelnik, Martin. (1979). Human Dimension and Interior Space. New York: Whitney Library of Design.

Santoso, Gempur. (2004). Ergonomi Manusia, Peralatan dan Lingkungan. Jakarta: Prestasi Pustaka Publisher.

Referensi
Madyana. (1996). Analisis Perancangan Kerja dan Ergonomi. Yogyakarta: Universitas Atmajaya.
Pheasant. S. (1986). Body space, Anthopometri, Ergonomic and Design. London: Taylor and Francis.

Suma’mur PK. (1989). Ergonomi untuk Produktivitas Kerja. Jakarta: CV. Haji Masagung.

PAGE
3
MK Ergonomika / PG572

