

ABSTRAK

KEPUASAN MASYARAKAT TERHADAP KEGIATAN PENGASAPAN UNTUK PENGENDALIAN NYAMUK AEDES AEGYPTI DI WILAYAH RT 07/RW 06 KEL. SARIJADI, KEC. SUKASARI, KOTA BANDUNG

Fristriani Amir, 2004. Pembimbing : drg. Donny Pangemanan, SKM.

Demam Berdarah Dengue adalah penyakit demam virus akut yang disertai dengan sakit kepala, nyeri otot, sendi dan tulang, penurunan jumlah trombosit dan ruam-ruam, yang disertai dengan pembesaran hati dan manifestasi perdarahan. Penyakit ini disebabkan oleh virus yang ditularkan melalui gigitan nyamuk *Aedes aegypti* dan kemungkinan juga oleh nyamuk *Aedes albopictus*. Pengasapan atau fogging merupakan salah satu cara untuk mencegah dan mengendalikan nyamuk yang merupakan perantara virus ini.

Tujuan dari penelitian ini adalah untuk mengetahui bagaimana kepuasan masyarakat terhadap kegiatan pengasapan untuk pengendalian nyamuk *Aedes aegypti* di wilayah RT 07/RW 06 Kel. Sarijadi, Kec. Sukasari, Bandung.

Dalam penelitian ini, digunakan metode penelitian survey analitik, dengan rancangan cross sectional, menggunakan instrumen berupa kuesioner dengan teknik survey melalui wawancara, dengan responden adalah warga RT 07/RW 06 Kel. Sarijadi.

Hasil dari pengumpulan data yang diperoleh dari responden, dengan berdasar dari pertanyaan-pertanyaan yang diajukan dalam kuesioner, kemudian disajikan dalam bentuk tabel yang disertai dengan pembahasannya dengan faktor pengetahuan, prosedur, biaya, cara dan hasil, sebagai faktor yang mempengaruhi kepuasan masyarakat terhadap kegiatan pengasapan.

Kesimpulan dari penelitian ini adalah bahwa warga RT 07/RW 06 Kel. Sarijadi, Kec. Sukasari, Kota Bandung, puas terhadap kegiatan pengasapan yang dilakukan untuk pengendalian nyamuk *Aedes aegypti* di lingkungan mereka.

ABSTRACT

SATISFACTION OF SOCIETY TO ACTIVITY OF FOGGING FOR THE CONTROLLING OF MOSQUITO OF AEDES AEGYPTI IN RT 07 / RW 06 KEL. SARIJADI, KEC. SUKASARI, BANDUNG

Fristriani Amir, 2004. *Tutor* : drg. Donny Pangemanan, SKM.

Dengue is an acute virus fever disease, accompanied with the headache, pain in muscle, joint and bone, this disease also accompanied with depletion of thrombocytes, rash, lever enlargement and bleeding manifestation. The contagion from the disease which's caused by virus is through the bite of Aedes aegypti and also Aedes albopictus has the same chance to spread the outbreak. Fogging is one ways to prevent and eradicate can be a vector to this disease.

The objective of the research is want to know the degree of satisfaction to fogging activity for the controlling of mosquito of Aedes aegypti in RT 07 / RW 06 Kel. Sarijadi, Kec. Sukasari, Bandung.

The research is used analytic survey research method, with device of cross sectional, using instrument in the form of questionnauer with technique of survey through out an interview, with respondents are citizen of RT 07 / RW 06 Kel. Sarijadi.

The obtained data from respondents, based on the questionnaires, then presenting them in tables including the explanation with knowledge factors, procedure, experimental cost instructions and results as a constellation factor which erable to influence the society satisfaction toward fogging activity.

Conclusion taken from research from the citizen who live in RT 07 / RW 06 Kel. Sarijadi, Kec. Sukasari, Bandung, was very satisfy toward fogging activity, which had been done for controlling the growth of Aedes aegypti at their environment.

DAFTAR ISI

	Hal.
ABSTRAK	iv
ABSTRACT	v
KATA PENGANTAR	vi
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xii
DAFTAR LAMPIRAN	xiii
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Identifikasi Masalah	3
1.3 Maksud Dan Tujuan Penelitian	3
1.3.1 Maksud Penelitian	3
1.3.2 Tujuan Penelitian	3
1.4 Kerangka Konsep	4
1.5 Metodologi Penelitian	4
1.6 Lokasi Dan Waktu Penelitian	4
BAB II TINJAUAN PUSTAKA	
2.1 Sejarah Penyakit Demam Berdarah Dengue Di Indonesia	5
2.2 Faktor-faktor Penyebab Demam Berdarah Dengue.....	6
2.3 Pencegahan Dan Pemberantasan Penyakit Demam Berdarah Dengue	8
BAB III METODOLOGI PENELITIAN	
3.1 Metode Penelitian	12
3.2 Cara Pengambilan Data	12
3.3 Instrumen Penelitian	12
3.4 Pengumpulan Data	12
3.4.1 Metode Pengumpulan Data	12
3.4.2 Ruang Lingkup Populasi Dan Sampel	13
3.4.3 Penentuan Sampel	13
3.5 Analisa Data	13
3.6 Penyajian Data	13
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	
4.1 Gambaran Umum Lokasi Penelitian	14
4.2 Analisa Data.....	15

BAB V KESIMPULAN DAN SARAN	
5.1 Kesimpulan	28
5.2 Saran	28
DAFTAR PUSTAKA.....	29
LAMPIRAN	32
RIWAYAT HIDUP.....	36

DAFTAR TABEL

	Hal.
Tabel 4.1 Distribusi Umur Responden	14
Tabel 4.2 Distribusi Pendidikan Responden	15
Tabel 4.3 Distribusi Pekerjaan Responden	16
Tabel 4.4 Distribusi Penghasilan Responden	16
Tabel 4.5.1 Distribusi Responden Tentang Demam Berdarah	17
Tabel 4.5.2 Distribusi Responden Tentang Penyebar Demam Berdarah	17
Tabel 4.5.3 Distribusi Responden Tentang Pernah/Tdk Pernah Mendptkan Penyuluhan Demam Berdarah	18
Tabel 4.5.4 Distribusi Responden Tentang Cara Pemberantasan Nyamuk Demam Berdarah	18
Tabel 4.5.5 Distribusi Responden Tentang Gerakan 3 M	19
Tabel 4.5.6 Distribusi Responden Tentang Kapan Sebaiknya Melakukan Gerakan 3 M	19
Tabel 4.5.7 Distribusi Responden Tentang Kapan Harus Menguras Bak Mandi/Bak Tempat Penampungan Air	20
Tabel 4.5.8 Distribusi Responden Tentang Tahu/Tidak Tentang Pengasapan	20
Tabel 4.5.9 Distribusi Responden Tentang Setuju/Tidak Dengan Pengasapan	21
Tabel 4.6.1 Distribusi Responden Tentang Tanggapan Petugas Kesehatan	21
Tabel 4.6.2 Distribusi Responden Tentang Mudah/Sulit Mendapatkan Pelayanan Pengasapan	22
Tabel 4.7.1 Distribusi Responden Tentang Apakah Dipungut Biaya Untuk Mendapatkan Pengasapan	22
Tabel 4.7.2 Distribusi Responden Tentang Apakah Biaya Yang Dipungut Memberatkan Warga	22

Tabel 4.7.3	Distribusi Responden Tentang Penarikan Biaya Dari Warga Untuk Mendapatkan Pengasapan	23
Tabel 4.7.4	Distribusi Responden Tentang Kesesuaian Biaya Dan Hasil Dari Pengasapan	23
Tabel 4.8.1	Distribusi Responden Tentang Apakah Mendapatkan Pengasapan Saat Terjadi Kasus	24
Tabel 4.8.2	Distribusi Responden Tentang Tahu/Tidak Cara Pengasapan Yang Benar	24
Tabel 4.8.3	Distribusi Responden Tentang Benar/Tidak Pengasapan Yang Dilakukan Petugas	25
Tabel 4.9.1	Distribusi Responden Tentang Hasil Pengasapan	25
Tabel 4.9.2	Distribusi Responden Tentang Efektifitas Pengasapan	26
Tabel 4.10	Distribusi Kepuasan Masyarakat Terhadap Kegiatan Pengasapan Untuk Pengendalian Nyamuk Aedes Aegypti Di RT 07/RW 06 Kel. Sarijadi, Kec. Sukasari Kota Bandung	26

DAFTAR GAMBAR

	Hal.
Gambar 1. Nyamuk <i>Aedes aegypti</i>	30
Gambar 2. Mesin Fogging	31

DAFTAR LAMPIRAN

	Hal.
Lampiran 1. Peta Wilayah Kelurahan Sarijadi	32
Lampiran 2. Kuesioner	33