76

BAB V

PENUTUP

5.1 Kesimpulan

Setelah melakukan penelitian ini didapatkan kesimpulan dari hasil penelitian pembahasan serta untuk menjawab tujuan penelitian tentang pengaruh latihan peregangan otot terhadap penurunan tingkat nyeri punggung pada pekerja berat (tukang becak) di Kelurahan Bunulrejo Kecamatan Blimbing Kota Malang. Pada pertemuan pertama sebelum diberikan peregangan otot skala intensitas nyeri adalah 5, sesudah diberikan peregangan otot skala nyeri turun menjadi 4. Lalu, pada pertemuan kedua sebelum dilakukan peregangan otot skala nyeri adalah 5 dan setelah diberikan peregangan tidak ada penurunan yaitu tetap pada skala 5. Pada pertemuan ketiga skala nyeri adalah 6 dan setelah diberi peregagangan turun menjadi skala nyeri 5. Berikutnya pada pertemuan keempat skala nyeri adalah 5 setelah diberikan peregangan otot turun menjadi skala 4. Pada pertemuan kelima sebelum dilakukan peregangan skala nyeri adalah 4 dan setelah dilakukan peregangan skala nyeri turun menjadi 3. Begitu pula pada pertemuan keenam yang merupakan pertemuan terakhir, sebelum dilakukan peregangan otot skala nyeri adalah 3 dan setelah dilakukan peregangan otot skala nyeri turun menjadi 2.

Peregangan otot dapat berpengaruh terhadap tingkat penurunan skala nyeri punggung pada pekerja berat karena latihan peregangan otot dapat mengakibatkan fleksibilitas dan keelastisan otot-otot punggung. Selain itu juga menurut teori di ungkapkan bahwa peregangan otot dapat meningkatkan sirkulasi darah dan dapat menstimulasi produksi (GAGs) glycoaminoglycans yang berfungsi sebagai pelumas dan menjaga jarak kritis antara serat-serat jaringan penghubung dalam sendi.

Faktor-faktor yang menyebabkan adanya penurunan tingkat intensitas nyeri setelah dilakukan peregangan otot adalah motivasi yang tinggi pada diri sendiri yang akan mempengaruhi setiap gerakan yang akan dilakukan dalam melakukan peregangan. Karena gerakan pada setiap peregangan otot yang tidak benar akan mempengaruhi hasil yang tidak optimal pula. Selain itu, aktivitas fisik yang berlebihan juga dapat mempengaruhi adanya peningkatan intensitas nyeri sebelum dilakukan peregangan. Karena akumulasi pembenan otot yang berlebihan dapat mengakibatkan otot-otot menjadi tegang.

Berdasarkan hasil analisa dan pembahasan yang telah dipaparkan sebelumnya bahwa latihan peregangan otot sangat berpengaruh terhadap tingkat penurunan nyeri punggung pada pekerja berat (tukang becak) apabila dilakukan secara rutin dan semangat yang tinggi.

5.2 Saran

Berdasarkan hasil analisa dan pembahasan yang dipaparkan sebelumnya, disarankan untuk:

5.2.1 Subjek Penelitian/ Klien

Memberikan motivasi kepada diri sendiri untuk melakukan peregangan otot. Menjadikan peregangan otot salah satu cara nonfarmakologi dalam mengatasi penurunan nyeri punggung pada pekerja berat (tukang becak).
5.2.2 Peneliti Selanjutnya

Bagi peneliti selanjutnya hendaknya meneliti tentang pengaruh latihan peregangan otot terhadap penurunan tingkat nyeri punggung pada pekerja berat dengan menggunakan subjek penelitian lebih dari satu atau dengan motode survey agar peneliti dapat membedakan tingkatan penurunan nyerinya.

5.2.3
Bagi Institusi Keperawatan

Mengenalkan kepada masyarakat khususnya komunitas pekerja berat (penarik becak) bahwa nyeri punggung dapat diatasi dengan cara nonfarmakologi yaitu dengan melakukan latihan fisik berupa peregangan otot.
75

