
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

PENGARUH MOTIVASI, DISIPLIN KERJA DAN LINGKUNGAN KERJA

TERHADAP PRODUKTIVITAS KERJA KARYAWAN

PADA CV JOYO WIJOYO KEDIRI

JURNAL PENELITIAN

Diajukan Untuk Memenuhi Salah Satu Syarat Guna

Memperoleh Gelar Sarjana Ekonomi (S.E)

Pada Prodi Manajemen

OLEH:

DEWI ARIATI

12.1.02.02.0467

PROGRAM STUDI MANAJEMEN FAKULTAS EKONOMI

UNIVERSITAS NUSANTARA PGRI KEDIRI

2016

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

Page | 4

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

Page | 5

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

Page | 6

PENGARUH MOTIVASI, DISIPLIN KERJA DAN LINGKUNGAN KERJA TERHADAP

PRODUKTIVITAS KERJA KARYAWAN

PADA CV JOYO WIJOYO KEDIRI

DEWI ARIATI

12.1.02.02.0467

Fakultas Ekonomi – Manajemen

Dewiariati@gmail.com

Dr.Subagyo dan Amat Pintu Batu Silalahi, S.E., M.M.

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

DEWI ARIATI, NPM: 12.1.02.02.0467, PENGARUH MOTIVASI, DISIPLIN KERJA,

DAN LINGKUNGAN KERJA TERHADAP PRODUKTIVITAS KERJA

KARYAWAN PADA CV. JOYO WIJOYO PROGAM STUDI MANAJEMEN,

FAKULTAS EKONOMI, UNIVERSITAS NUSANTARA PGRI KEDIRI, 2016.

Kata kunci: Motivasi, Disiplin Kerja,Lingkungankerja dan Produktivitas Kerja

 Organisasi merupakan kesatuan sosial reaktif dapat diidentifikasikan, bekerja

secara terus menerus untuk mencapai tujuan. Semua tindakan yang diambil dalam setiap

kegiatan dan ditentukan oleh manusia yang menjadi anggota perusahaan. motivasi,

disiplin kerja,lingkungankerja diharapkan dapat meningkatkan produktivitas kerja

karyawan agar dapat tercapainya tujuan perusahaan. adapun tujuan dari penelitian ini

adalah untuk mengetahui: Pengaruh motivasi, disiplin kerja, dan lingkungan kerja

secara parsial terhadap produktivitas kerja karyawan CV. Joyo Wijoyo Kediri. Pengaruh

motivasi, disiplin kerja, dan lingkungan kerja secarasimultan terhadap produktivitas

kerja karyawan CV. Joyo Wijoyo Kediri.

Penelitian ini menggunakan penelitian survey atau deskriptif, yaitu penelitian

yang mengambil sampel dari satu populasi dan menggunakan kuesioner sebagai

alat pengambilan data yang pokok. Pendekatan penelitian yang digunakan adalah

pendekatan kuantitatif. Populasi dalam penelitian ini berjumlah 150 karyawan dan

sampel diambil sebanyak 20% yaitu 30 orang. Data yang terkumpul yang berasal dari

data primer yang selanjutnya dianalisis secara deskriptif dan analisis statistik

dengan menggunakan teknik analisis data.Tahap, 1.Asumsi klasik, 2.Persamaan regresi

linier berganda, 3. Koefisien Determinasi, 4. Uji Hipotesis, dengan dibantu oleh

program SPSS (Statitical Program For Social Science).

 Berdasarkan hasil penelitian dan analisis data disimpulkan bahwa:motivasi,

disiplinkerjaberpengaruhsignifikan terhadap produktivitaskerja karyawan CV. Joyo

Wijoyo Kediri.lingkungan kerja tidak berpengaruh signifikan terhadap

produktivitaskerja karyawan CV. Joyo Wijoyo Kediri. motivasi, disiplinkerja dan

lingkungan kerja secara simultan berpengaruh signifikan terhadap produktivitas kerja

karyawanCV. Joyo Wijoyo Kediri.

Kata kunci : motivasi, disiplin kerja, lingkungan kerja dan produktivitas.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

Page | 5

I. PENDAHULUAN

A. Latar Belakang Masalah

Produktivitas berarti yang mengarah

pada pencapaian suatu pekerjaan

yang maksimal dan memiliki

kualitas, kuantitas. Produktivitas

secara umum diartikan sebagai

hubungan antara keluaran (barang-

barang atau jasa) dengan masukan

(tenaga kerja, bahan, uang).

Perusahaan CV.Joyo Wijoyo

merupakan perusahaan yang

bergerak dibidang fucniture dengan

bahan baku kayu jati dan hasil

produksinya di ekspor ke Amerika.

dalam studi awal diketahui

mengalami masalah dalam

produktivitas kerja, dan saya duga

masalah ini disebabkan karyawan

yang bekerja kurang maksimal,

sehingga produksi tidak sesuai target

yang ingin di capai oleh perusahaan.

Karyawan kurang maksimal bekerja

diduga karena motivasi, disiplin

kerja dan lingkungan kerja.

Dengan demikian diperlukan suatu

motivator bagi karyawan yaitu

berupa pemenuhan kebutuhan fisik

dan non fisik (Damayanti, 2005).

Dengan terpenuhinya kebutuhan

tersebut, maka karyawan akan

bersedia bekerja dan melaksanakan

tugasnya dengan baik. Untuk itulah

dibutuhkan suatu dorongan bagi

karyawan di dalam

menyelenggarakan kegiatan di suatu

perusahaan. Dorongan itulah yang

disebut motivasi.

Disiplin adalah tindakan manajemen

untuk mendorong para anggota

organisasi memilih tuntutan berbagai

ketentuan tersebut. Jadi disiplin kerja

adalah pelaksanaan manajemen

untuk memperteguh pedoman-

pedoman organisasi. Hal ini

mendorong gairah kerja, semangat

Artikel Skripsi

Universitas Nusantara PGRI Kediri

 Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

Page | 6

kerja, dan terwujudnya tujuan

perusahaan, karyawan, dan

masyarakat.

Maka dari itu perusahaan harus

menyediakan lingkungan kerja yang

memadai seperti lingkungan fisik

(tata ruang kantor yang nyaman,

lingkungan yang bersih, pertukaran

udara yang baik, warna, penerangan

yang cukup maupun musik yang

merdu), serta lingkungan non fisik

(suasana kerja yang nyaman,

kesejahteraan karyawan, hubungan

antar sesama karyawan, hubungan

antar karyawan dengan

pimpinannya,serta tempat ibadah)

lingkungan kerja yang baik dapat

mendukung pelaksanaan kerja

sehingga karyawan memiliki

semangat bekerja dan meningkatkan

produktivitas kerja

(Sedarmayanti,2001).

Oleh karena itu berdasarkan

fenomena yang terjadi pada CV.

Joyo Wijoyo, maka perlu

diperhatikan masalah motivasi,

disiplin kerja dan lingkungan kerja

karena ketiga variabel ini saling

terkait dan dapat mempengaruhi

produktivitas kerja karyawan pada

CV. Joyo wijoyo.

Berdasarkan latar belakang yang

telah dikemukakan maka penulis

tertarik untuk mengangkat tema ini

lebih jauh dengan memilih judul

penelitian“Pengaruh Motivasi,

Disiplin Kerja dan Lingkungan

Kerja terhadap Produktivitas

Kerja pada CV. JOYO WIJOYO

Kediri”.

B. Identifikasi Masalah

Berdasarkan latar belakang

yang telah diuraikan di atas, maka

peneliti dapat mengidentifikasi

masalah sebagai berikut:

1. Produktivitas kerjapada CV. Joyo

Wijoyo yang kurang optimal

Artikel Skripsi

Universitas Nusantara PGRI Kediri

 Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

Page | 7

dilihat dari tidak tercapainya

target.

2. Kurangnya motivasi kerja

karyawan pada CV. Joyo Wijoyo

saat karyawan kerja jam siang.

3. Disiplin kerja karyawan pada CV.

Joyo Wijoyo yang perlu di

tingkatkan karena sering datang

terlambat.

4. Lingkungan kerja yang kurang

nyaman pada CV. Joyo Wijoyo

karena tempat kerja yang kotor.

C. Batasan Masalah

Berdasarkan latar

belakang yang telah diuraikan di

atas, maka peneliti memberi

batasan masalah sebagai berikut:

1. Faktor-faktor yang

mempengaruhi produktivitas

karyawan dalam penelitian ini

adalah motivasi, disiplin kerja

dan lingkungan kerja.

2. Penelitian hanya terbatas pada

karyawan di lingkungan CV.

Joyo Wijoyo Kediri.

D. Rumusan Masalah

Berdasarkan latar belakang

yang telah diuraikan diatas, maka

peneliti dapat memberikan perumusan

masalah sebagai berikut:

1. Bagaimana pengaruh

motivasiterhadap produktivitas

kerjaCV. Joyo Wijoyo Kediri?

2. Bagaimana pengaruh disiplin

kerjaterhadap produktivitas

kerjaCV. Joyo Wijoyo Kediri?

E. Tujuan Penelitian

Tujuan yang ingin diperoleh

dari penelitian ini adalah:

1. Untuk menganalisis pengaruh

motivasi terhadap tingkat

produktivitas kerja CV. Joyo

Wijoyo Kediri.

2. Untuk menganalisis pengaruh

disiplin kerja terhadap tingkat

produktivitas kerja CV. Joyo

Wijoyo Kediri.

3. Untuk menganalisis pengaruh

lingkungan kerja terhadap

Artikel Skripsi

Universitas Nusantara PGRI Kediri

 Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

Page | 8

tingkat produktivitas kerja

CV. Joyo Wijoyo Kediri.

4. Untuk menganalisis pengaruh

motivasi, disiplin kerja dan

lingkungan kerja secara

simultan berpengaruh

signifikan terhadap

produktivitas kerja CV. Joyo

Wijoyo Kediri.

F. Manfaat Penelitian

1. Teoritis

Secara teoritis hasil penelitian

ini diharapkan dapat :

a. Memberikan masukan

aplikasi teori dalam

wacana Sumber Daya

Manusia dan Perilaku

Organisasi terutama

mengenai Produktivitas

kerja.

b. Menjadi bahan acuan dan

pertimbangan bagi peneliti

berikutnya yang meneliti

masalah yang sama.

2. Praktis

Secara praktis penelitian ini

diharapkan dapat:

1. Menambah masukan bagi

CV. Joyo Wijoyo kediri

dalam hal SDM.

2. Memberikan masukan bagi

CV. Joyo Wijoyo Kediri

tentang produktivitas kerja

sehingga dapat dilakukan

langkah – langkah

pengambilan keputusan

atas permasalahan

peningkatan produktivitas

kerja.

3. Memberikan masukan bagi

karyawan tentang

pentingnya kedisiplinan

dalam bekerja.

II. METODE

A. Variabel penelitian

1. Identifikasi Variabel Penelitian

Variabel bebas yang digunakan

dalam penelitian ini adalah

Motivasi (X1) Disiplin kerja,

(X2) dan Lingkungan kerja (X3).

Artikel Skripsi

Universitas Nusantara PGRI Kediri

 Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

Page | 9

Sedangkan variabel terikat

dalam penelitian ini adalah

Produktivitas (Y).

2. Definisi Operasional Variabel

a. produktivitas kerja adalah

perbandingan antara hasil

dari suatu pekerjaan

karyawan dengan

perngorbanan yang telah

dikeluarkan untuk pekerjaan

tersebut.

b. motivasi adalah suatu

dorongan yang

menggerakkan karyawan

agar mampu mencapai

tujuan yang ingin dicapai.

c. disiplin karyawan adalah

perilaku seseorang yang

sesuai dengan peraturan,

prosedur kerja yang ada.

d. lingkungan kerja adalah

kebutuhan saran prasarana

yang ada disekitar karyawan

yang sedang melakukan

pekerjaan itu sendiri.

B. Teknik dan Pendekatan

Penelitian

Teknik yang digunakan

dalam penelitian ini adalah

Observasional.

Pendekatan penelitian yang

digunakan dalam penelitian ini

adalah pendekatan kuantitatif.

C. Waktu dan Tempat Penelitian

Waktu penelitian adalah bulan

April – Juli 2016. Penelitian ini

dilakukan di CV . Joyo Wijoyo

Kediri.

D. Populasi dan Sampel Penelitian

Dalam penelitian ini yang

menjadi populasi adalah seluruh

karyawan bagian produksi pada

CV. Joyo Wijoyo Kediri yang

jumlahnya 150 karyawan. dalam

penelitian ini sebanyak 30 orang.

E. Tehnik Analisis Data

1. Uji Asumsi Klasik

a. Uji Normalitas Data

b. Uji Multikolinearitas

c. Uji Autokorelasi

d. Uji Heteroskedastisitas

2. Analisis Persamaan Regresi

Berganda

Y = a + B1X1+ B2X2 + B3X3

3. Uji Hipotesis

1. Uji regresi Parsial (Uji t)

2. Uji Regresi Simultan (Uji F)

Artikel Skripsi

Universitas Nusantara PGRI Kediri

 Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

Page | 10

III. HASIL PENELITIAN DAN

KESIMPULAN

A. Hasil Analisis Data

1. Uji Asumsi Klasik

a. Uji Normalitas

Hal ini menunjukkan

bahwa data menyebar

disekitar garis diagonal dan

mengikuti arah garis

diagonal menunjukkan pola

distribusi normal, maka

model regresi memenuhi

asumsi normalitas.

b. Uji Multikolinieritas

Model regresi tidak

terjadi multikolinearitas atau

korelasi yang sempurna

antara variabel-variabel

bebas yaitu kualitas produk,

harga, dan promosi karena

nilai VIF lebih kecil dari 10

dan nilai Tolerance lebih

besar dari 0,1.

c. Uji Autokorelasi

Dapat dilihat bahwa

nilai uji Durbin Watson

(DW test) sebesar 1.975.

Oleh karena nilai tersebut

berada di antara 2 dan 4

maka dapat disimpulkan

bahwa ada auto korelasi

negatif.

d. Uji Heteroskedastisitas

Dari grafik tersebut, dapat

terlihat titik-titik yang

menyebar secara acak, tidak

membentuk suatu pola

tertentu yang jelas, serta

tersebar baik di atas maupun

dibawah angka 0 (nol) pada

sumbu Y. Maka model

regresi tidak memiliki gejala

adanya heteroskedastisitas

yang berarti tidak ada

gangguan.

2. Analisis Persamaan Regresi

Berganda

Untuk mengetahui apakah

ada pengaruh yang signifikan

dari beberapa variabel

independen terhadap variabel

dependen maka digunakan model

regresi linier berganda yang

dirumuskan sebagai berikut:

Persamaan Regresi Linier

berganda pada table diatas

menunjukkan interpretasi sebagai

berikut:

a. Konstanta = 1,561

artinya apabila motivasi(X1),

disiplin kerja (X2), dan

lingkungan kerja (X3)

Y= 1,561+0,205 X1 + 0,820X2 +

0,257X3

Artikel Skripsi

Universitas Nusantara PGRI Kediri

 Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

Page | 11

diasumsikan tidak memiliki

pengaruh sama sekali (=0)

maka produktivitas adalah

sebesar 1,561 satuan.

b. disiplin kerja (X2) = 0,820

memiliki koefisien

sebesar0,820 Artinya apabila

motivasi (X1) naik 1 (satu)

satuan dan disiplin kerja (X2)

juga lingkungan kerja (X3)

tetap, maka produktivitas

kerjaakan naik sebesar 0,820

satuan.

c. Lingkungan kerja X3 = 0,257

Artinya apabila motivasi (X1)

naik 1 (satu) satuan dan

disiplin kerja (X2) juga

lingkungan kerja(X3) tetap,

maka produktivitas kerja akan

naik sebesar 0,91satuan.

2. Pengujian Hipotesis

a. Uji t (Uji Parsial)

Pengujian secara parsial

menggunakan uji t (pengujian

signifikansi secara parsial)

dimaksudkan untuk

mengetahui seberapa jauh

pengaruh motivasi (X1),

disiplin kerja (X2), dan

lingkungan kerja (X3) secara

individual terhadap

produktivitas (Y).

1) Dari tabel tersebut diatas

terlihat bahwa signifikansi

Nilai signifikan variabel

penilaian motivasi yaitu 0,028

< 0,05 dengan t hitung > t

tabel sebesar 2.244 > 2,055

yang berarti motivasi

secaraparsialberpengaruhpositi

fdansignifikanterhadapprodukt

ivitas kerja karyawan CV.

Joyo Wijoyo Kediri. Sehingga

untuk hipotesis pertama (H1)

diterima.

2) Dari tabel tersebut diatas

terlihat bahwa Nilai signifikan

disiplin kerja yaitu 0,014 <

0,05 dengan t hitung > t tabel

sebesar 2,626 > 2,055 yang

berarti disiplin kerja secara

parsial berpengaruh positif

dan signifikan terhadap

produktivitas kerja karyawan

CV. Joyo Wijoyo Kediri.

Sehingga untuk hipotesis

kedua (H2) diterima.

3) Dari tabel tersebut diatas

terlihat bahwa signifikansi

untuk variabel lingkungan

kerja yaitu 0,543 < 0,05

dengan t hitung > t tabel

sebesar 617< 2.055 yang

berarti lingkungan kerja secara

Artikel Skripsi

Universitas Nusantara PGRI Kediri

 Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

Page | 12

parsia ltidak berpengaruh

positif dan tidak signifikan

terhadap produktivitas kerja

karyawan CV. Joyo

WijoyoKediri. Sehingga untuk

hipotesis pertama (H3) ditolak

b. Hipotesis Secara Simultan

(Uji F)

 Pengujian pengaruh variabel

bebas secara bersama-sama

terhadap variabel terikatnya

dilakukan dengan

menggunakan uji F. Hasil

perhitungan statistik

menunjukkan signifikansi

sebesar 0,048 < 0,05. Jadi

secara simultan motivasi,

disiplin kerja dan lingkungan

kerja berpengaruh secara

signifikan terhadap

produktivitas kerja.

1. Pengaruh Motivasi

Terhadap Produktivitas

Kerja Motivasi adalah suatu

dorongan yang

menggerakkan karyawan

agar mampu mencapai

tujuan yang ingin dicapai.

adapun indikator motivasi

dalam penelitian ini yakni

upah, situasi kerja, dan

penghargaan.Hasil pengujian

hipotesis (H1) telah

membuktikan terdapat

pengaruh antara motivasi

terhadap produktivitas

kerja.Nilai signifikan variabel

penilaian motivasi yaitu

0,028 < 0,05 dengan t hitung

> t tabel sebesar 2.244 >

2,055 yang berarti penilaian

motivasi secara parsial

berpengaruh positif dan

signifikan terhadap

produktivitas kerja karyawan.

Sehingga untuk hipotesis

pertama (H1) diterima.

Berdasarkan hasil penelitian

tersebut dapat disimpulkan

bahwa semakin tinggi

motivasiuntuk karyawan,

semakin tinggi pula semangat

kerja karyawan dalam

melaksanakan pekerjaannya.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

 Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

Page | 13

hasil penelitian ini konsisten

dengan penelitian dari Retno

Damayanti (2005) yang

menyatakan motivasi

berpengaruh secara signifikan

terhadap produktivitas kerja

karyawan pada CV. Bening

Natural Furnitur di

Semarang.

2. Pengaruh Disiplin Kerja

Terhadap Produktivitas

Kerja Disiplin kerja

adalah pelaksanaan

manajemen untuk

memperteguh pedoman-

pedoman organisasi. Adapun

indikator disiplin kerja dalam

penelitian ini yakni teladan

pimpinan, sanksi hukuman,

dan ketegasan.Hasil

pengujian hipotesis (H2)

telah membuktikan terdapat

pengaruh antara disiplin kerja

terhadap produktivitas

kerja.Nilai signifikan disiplin

kerja yaitu 0,014 < 0,05

dengan t hitung > t tabel

sebesar 2,626 > 2,055 yang

berarti disiplin kerja

secaraparsialberpengaruhposi

tifdansignifikanterhadap

produktivitas kerja Variabel

disiplin kerja ini berpengaruh

signifikan terhadap

produktivitas kerja

karyawan.Berdasarkan hasil

penelitian tersebut dapat

disimpulkan bahwa semakin

tinggi kedisiplinan karyawan,

semakin bagus pula kerja

karyawan dalam

melaksanakan pekerjaannya.

hasil penelitian ini konsisten

dengan penelitian dari

Damatantri (2005) yang

menyatakan disiplin kerja

berpengaruh secara signifikan

terhadap produktivitas kerja

Artikel Skripsi

Universitas Nusantara PGRI Kediri

 Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

Page | 14

karyawan pada PT. Food

Station Tjipinang Jaya.

3. Pengaruh Lingkungan

Kerja Terhadap

Produktivitas Kerja.

lingkungan kerja adalah

sesuatu yang ada disekitar

para pekerjadan yang

mempengaruhi dirinya dalam

menjalankan tugas-tugas

yang dibebankan. adapun

indikator lingkungan kerja

dalam penelitian ini yakni

lingkungan kerja fisik dan

lingkungan kerja non fisik.

Nilai signifikan variabel

lingkungan kerja yaitu 0,543

< 0,05 dengan t hitung > t

tabel sebesar 617 < 2.055

yang berarti lingkungan kerja

tidak berpengaruh signifikan

terhadap produktivitas kerja

karyawan, Sehingga untuk

hipotesis pertama (H3)

ditolak.

Variabel lingkungan kerja ini

tidak berpengaruh signifikan

terhadap produktivitas kerja

karyawan CV. Joyo Wijoyo

Kediri. Hal ini disebabkan

oleh karyawan sudah terbiasa

bekerja dalam kondisi yang

kurang nyaman, selain rata –

rata karyawan tersebut

bekerja di bagian

pengamplasan kayu,

berpendidikan SD/SMP.

4. Pengaruh Motivasi, Disiplin

Kerja dan

lingkungankerjaTerhadap

Produktivitas Kerja

Berdasarkan pengujian

hipotesis yang telah

dilakukan menunjukkan

bahwa motivasi, disiplin

kerja, dan lingkungan kerja

memiliki pengaruh yang

Artikel Skripsi

Universitas Nusantara PGRI Kediri

 Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

Page | 15

signifikan terhadap

produktivitas kerja.

Disamping itu, nilai

signifikan uji F sebesar 0,048

jauh lebih kecil daripada taraf

signifikansi yang telah

ditetapkan, yakni sebesar

0,05 atau 5%.

Berdasarkan perhitungan di

atas, membuktikan bahwa H0

ditolak sedangkan Ha

diterima atau dengan kata

lain secara serempak

(simultan) motivasi (X1),

disiplin kerja (X2), dan

lingkungan kerja (X3)

memiliki pengaruh signifikan

terhadap produktivitas kerja

(Y).

B. Kesimpulan

1. Motivasi secara parsial

berpengaruh signifikan

positif terhadap

produktivitas kerja

karyawan CV Joyo

Wijoyo Kediri.

2. Disiplin kerja secara

parsial berpengaruh

signifikan positif terhadap

produktivitas kerja

karyawan CV Joyo

Wijoyo Kediri.

3. Lingkungan kerja secara

parsialtidak berpengaruh

signifikan negatif

terhadap produktivitas

kerja karyawan CV Joyo

Wijoyo Kediri.

4. Dari hasil pembahasan,

dapat dikatakan bahwa

motivasi, disiplin kerja,

lingkungan kerja

berpengaruh signifikan

terhadap produktivitas

kerja karyawan CV Joyo

Wijoyo Kediri.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

 Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

Page | 16

DAFTAR PUSTAKA

Algifari. 2005.Analisa Regresi. CV.

BPFE, Yogyakarta.

Alimudin, Ibriati Kartika. 2012.

“Pengaruh Motivasi Terhadap

Produktivitas Kerja Karyawan

pada PT. TELKOM Tbk Cabang

Makassar”. Skripsi Universitas

Hasanuddin, Makassar.

Arikunto, 2002. “Prosedur Penelitian”.

Jakarta: Rineka cipta.

Damayanti, Retno. 2005.“Pengaruh

Motivasi Terhadap Produktivitas

Kerja Karyawan pada CV.

Bening Natural Furniture di

Semarang”. Skripsi Universitas

Negeri Semarang.

Fahrizal, Muhammad. 2013.“Pengaruh

Promosi Jabatan Terhadap

produktivitas Kerja Pegawai

Dinas Pendidikan Kabupaten

Kutai kartanegara”.Skripsi

Universitas Mulawarman.

George dan Jones, 2005,

“Understanding and

Management Organization

Behaviour 4th Edition”, Pearson.

Prentice Hall

Ghozali, 2005/2006.“Metodologi

Penelitian dan Statistik”.

Semarang: Badan Penerbit

Universitas Diponegoro.

Hasibuan, 2003/2012.

Manajemen Sumber

Daya Manusia, Edisi

Revisi.Jakarta : Bumi

Aksara..

Mathis, L. Robert, Jacson, H.

John, 2006. Human

Resource Management,

Manajemen SDM.

Jakarta: Salemba

Rivai, Veithzal. 2005.

Manajemen Sumber

Daya Manusia Untuk

Perusahaan.

Jakarta:Muri Kencana

Reza, RA. 2010. Pengaruh

gaya kepemimpinan,

motivasi dan disiplin

kerja terhadap kinerja

karyawan. Sekripsi.

Semarang: Fakultas

Ekonomi Universitas

Diponegoro.

Siagian, Sondang P.

2002/2009.

Manajemen Sumber

Daya Manusia.

Jakarta: Bumi Aksara.

Sinungan, Muchdarsyah.

2003. Mnajemen

Sumber Daya

Manusia. Jakarta:

Bumi Aksara.

Simamora, Henry. 2004.

Manajemen Sumber

Daya Manusia, STIE

YKPN, Yogyakarta.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

 Dewi Ariati| 12.1.02.02.0467 simki.unpkediri.ac.id

Fak. Ekonomi – Manajemen

Page | 17

Santoso, Singgih. 2001.

“Mengola data

Statistik secara

Profesional”. Jakarta :

PT. Alex Media

Komputindo.

Sugiyono, 2013. “Metodologi

Penelitian”. jakarta:

Rineka cipta.

Sutrisno, Edi.

2009.“Manajemen

Sumber Daya

Manusia”.Jakarta:

Bumi Aksara.

Siagian, 2009, “Manajemen

Sumber Daya

Manusia”.Jakarta :

Bumi Aksara.

Simamora, 1997.

“Manajemen Sumber

Daya

Manusia”,Yogyakarta

: STIE YKPN,

Yogyakarta.

Sekaran, 2006,’’metodologi

penelitian untuk bisnis

2 Edisi 4”.Jakarta:

Salemba Empat.

Tantri, Darma. 2010.

“Pengaruh Disiplin

Kerja Terhadap

Produktivitas Kerja

PT. Food Station

Tjipinang Jaya”.

Skripsi Universitas

Gunadarma.

Wahyudi, Bambang. 2005.

“Manajemen Sumber

Daya Manusia”.

Jakarta: Sulita

