

ABSTRAK

FAKTOR-FAKTOR YANG MEMPENGARUHI AKSEPTOR KB MEMILIH ALAT KONTRASEPSI SUNTIK DI WILAYAH KERJA PUSKESMAS SUKAWARNA

Nurmala Hasanah, 2003. Pembimbing : Donny Pangemanan, Drg., SKM.

Gerakan Keluarga Berencana merupakan salah satu upaya meningkatkan kesejahteraan ibu dan anak serta mewujudkan keluarga kecil bahagia dan sejahtera melalui pengendalian kelahiran. Dari berbagai macam alat kontrasepsi yang ditawarkan BKKBN kepada PUS ternyata yang paling banyak diminati yaitu alat kontrasepsi suntik.

Penelitian ini bertujuan untuk mengetahui faktor-faktor yang mempengaruhi akseptor KB memilih alat kontrasepsi suntik.

Dalam penelitian ini digunakan metode deskriptif dengan sampel sebanyak 129 responden yang diambil secara *simple random sampling*, dan kuesioner sebagai instrumen.

Pada penelitian ini didapatkan tingkat pengetahuan responden cukup (93,8 %), sikap baik (95,4 %) dan perilaku cukup (91,5 %).

Beberapa faktor yang mendukung keberhasilan KB suntik di wilayah kerja puskesmas Sukawarna yaitu sebagian besar responden mengatakan masih menginginkan 1 atau 2 anak lagi, sehingga alat kontrasepsi yang masa kerjanya relatif singkat seperti KB suntik lebih diminati, selain itu KB suntik aman, praktis, cocok, harga sedang dan efek samping ringan.

Penyuluhan sebaiknya dengan cara tanya jawab dan menggunakan alat peraga, diberikan oleh bidan/dokter dan dilakukan setiap 3 bulan dengan penekanan pada alat kontrasepsi jangka panjang seperti IUD, dan sebaiknya biaya pelayanan KB suntik dipertahankan.

ABSTRACT

FACTORS THAT INFLUENCE FAMILY PLANNING PROGRAM ACCEPTORS IN CHOOSING INJECTION AS CONTRACEPTION DEVICE IN THE AREA OF PUSKESMAS SUKAWARNA

Nurmala Hasanah, 2003. Guide : Donny Pangemanan, Drg., SKM.

The goal of the family planning program to increase the prosperity of mother and child and to form a small happy family through birth control. From all contraception devices that BKKBN is offering to married couples, contraception through injection is the most popular.

This research is to know what factor influence acceptors in choosing injection as birth control.

We use a descriptive method with 129 respondents as sample using the simple random technic and questionnaires as an instrument.

The result shows us that 91,5 % - 95,4 % of all the respondents knowledge, attitude and behaviour is good.

Some factors that encourage the success of birth control through injection in the area of Puskesmas Sukawarna are that most of the respondents still wants 1 or 2 children, so that this kind of birth control is more preferred, besides that it is more safe, practical, suitable, more cheaper with less contraindication.

The information through discussion, given by paramedics or doctors every three months, about long term contraception devices such as IUD and the cost of maintaining birth control.

DAFTAR ISI

	Halaman
LEMBAR PERSETUJUAN	ii
SURAT PERNYATAAN	iii
ABSTRAK	iv
ABSTRACT	v
KATA PENGANTAR	vi
DAFTAR ISI	vii
DAFTAR TABEL	ix
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	3
1.3.1 Tujuan	3
1.4 Kegunaan Penelitian	3
1.5 Kerangka Pemikiran	4
1.6 Metode Penelitian	4
1.7 Lokasi dan Waktu Penelitian	5
BAB II TINJAUAN PUSTAKA	
2.1 Pengertian Kontrasepsi	6
2.2 Keluarga Berencana (KB)	6
2.3 Tujuan dan Sasaran Keluarga Berencana (KB)	7
2.4 Kontrasepsi Suntikan (<i>injectables</i>)	7
2.4.1 Jenis-jenis Kontrasepsi Suntikan	8
2.4.2 Farmakologi Kontrasepsi Suntikan	11
2.4.3 Mekanisme Kerja dan Efektifitas Kontrasepsi Suntikan	11
2.4.4 Kontraindikasi dan Efek Samping Kontrasepsi Suntikan	13
2.4.5 Penanganan Perubahan Pola Haid Pada Akseptor KB Suntikan	15

	Halaman
BAB III METODOLOGI PENELITIAN	
3.1 Metode Penelitian	17
3.2 Pengumpulan Data	17
3.3 Teknik Penarikan Sampel	18
3.4 Analisis Data	19
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	20
BAB V KESIMPULAN DAN SARAN	
5.1 Kesimpulan	47
5.2 Saran	48
DAFTAR PUSTAKA	49
LAMPIRAN	50
RIWAYAT HIDUP	57

DAFTAR TABEL

	Halaman
1. Tabel 4.1 Distribusi Responden Menurut Umur	20
2. Tabel 4.2 Distribusi Responden Menurut Tingkat Pendidikan	20
3. Tabel 4.3 Distribusi Responden Menurut Pekerjaan	21
4. Tabel 4.4 Distribusi Responden Menurut Lamanya Menikah	21
5. Tabel 4.5 Distribusi Responden menurut Jumlah Anak Hidup	22
6. Tabel 4.6 Distribusi Responden Menurut Jumlah Anak Meninggal	22
7. Tabel 4.7 Distribusi Responden Menurut Umur Anak Paling Kecil	23
8. Tabel 4.8 Distribusi Responden Menurut Jumlah Anak Yang Masih Diinginkan	23
9. Tabel 4.9 Distribusi Responden Menurut Tahu Atau Tidaknya Program KB	24
10. Tabel 4.10 Distribusi Responden Menurut Sumber Mengetahui Program KB	24
11. Tabel 4.11 Distribusi Responden Menurut Ada Atau Tidaknya Manfaat Mengikuti Program KB	24
12. Tabel 4.12 Distribusi Responden Menurut Manfaat Program KB	25
13. Tabel 4.13 Distribusi Responden Menurut Tahu Atau Tidaknya Tempat Mendapatkan Pelayanan KB	25
14. Tabel 4.14 Distribusi Responden Menurut Tempat Mendapatkan Pelayanan KB	26
15. Tabel 4.15 Distribusi Responden Menurut Siapa Saja Yang Bisa Menjadi Peserta KB	26
16. Tabel 4.16 Distribusi Responden Menurut Jenis KB Yang Diketahui	27
17. Tabel 4.17 Distribusi Responden Menurut Kontraindikasi Penggunaan KB Suntik	27
18. Tabel 4.18 Distribusi Responden Menurut Tahu atau Tidaknya Jenis KB Suntik	28
19. Tabel 4.29 Distribusi Responden Menurut Jenis KB Suntik Yang Diketahui	28

	Halaman
20. Tabel 4.20 Distribusi Responden Menurut Efek Samping Penggunaan KB Suntik	29
21. Tabel 4.21 Distribusi Responden Menurut Bisa Atau Tidaknya Ibu Menyusui Memakai KB Suntik	29
22. Tabel 4.22 Distribusi Responden Menurut Harus Atau Tidaknya Sebelum Penyuntikan Peserta KB Diperiksa Terlebih Dahulu	30
23. Tabel 4.23 Distribusi Responden Menurut Setuju Atau Tidaknya Dengan Adanya Program KB	30
24. Tabel 4.24 Distribusi Responden Menurut Anjuran Siapa Memilih Kontrasepsi Suntik	31
25. Tabel 4.25 Distribusi Responden Menurut Pernah Atau Tidaknya Menganjurkan Kepada Ibu-ibu Yang Lain	31
26. Tabel 4.26 Distribusi Responden Menurut Paling Baik Atau Tidaknya KB Suntik	32
27. Tabel 4.27 Distribusi Responden Menurut Alasan KB Suntik Paling Baik	32
28. Tabel 4.28 Distribusi Responden Menurut Setuju Atau Tidaknya Dengan Anjuran Pemerintah Bahwa Dua Anak Saja Cukup	33
29. Tabel 4.29 Distribusi Responden Menurut Alasan Setuju Atau Kurang Setuju Dengan Anjuran Pemerintah Bahwa Dua Anak Saja Cukup	33
30. Tabel 4.30 Distribusi Responden Menurut Setuju Atau Tidaknya Bahwa Anak Laki-laki Atau Perempuan Sama Saja	34
31. Tabel 4.31 Distribusi Responden Menurut Alasan Setuju Bahwa Anak Laki-laki Atau Perempuan Sama Saja	34
32. Tabel 4.32 Distribusi Responden Menurut Lamanya Memakai KB Suntik ..	35
33. Tabel 4.33 Distribusi Responden Menurut Puas Atau Tidaknya Memakai KB Suntik	35
34. Tabel 4.34 Distribusi Responden Menurut Jenis KB Suntik Yang Dipakai ..	36
35. Tabel 4.35 Distribusi Responden Menurut Pernah Atau Tidaknya Memakai Kontrasepsi Lain Selain KB Suntik	36

	Halaman
36. Tabel 4.36 Distribusi Responden Menurut Alasan Beralih Memakai KB Suntik	37
37. Tabel 4.37 Distribusi Responden Menurut Berniat Atau Tidaknya Mengganti Alat Kontrasepsi Yang Dipakai Sekarang	37
38. Tabel 4.38 Distribusi Responden Menurut Alasan Ingin Mengganti KB Suntik	38
39. Tabel 4.39 Distribusi Responden Menurut Pernah Atau Tidaknya Mengalami Efek Samping Dari KB Suntik	38
40. Tabel 4.40 Distribusi Responden Menurut Tempat Pemeriksaan Bila Mengalami Efek Samping KB Suntik	39
41. Tabel 4.41 Distribusi Responden Menurut Tempat Mendapatkan Pelayanan KB Suntik	39
42. Tabel 4.42 Distribusi Responden Menurut Biaya Pengeluaran Perbulan	40
43. Tabel 4.43 Distribusi Responden Menurut Biaya Untuk Mendapatkan Pelayanan KB Suntik	40
44. Tabel 4.44 Distribusi Responden Menurut Harga KB Suntik	41
45. Tabel 4.45 Distribusi Responden Menurut Jarak Umur Yang Diinginkan Antara Anak	41
46. Tabel 4.46 Distribusi Responden Menurut Pernah Atau Tidaknya Mengikuti Penyuluhan Tentang KB	42
47. Tabel 4.47 Distribusi Responden Menurut Perlu Atau Tidaknya Diadakan Penyuluhan	42
48. Tabel 4.48 Distribusi Responden Menurut Tempat Untuk Melaksanakan Penyuluhan	43
49. Tabel 4.49 Distribusi Responden Menurut Berapa Kali Penyuluhan Sebaiknya Diadakan	43
50. Tabel 4.50 Distribusi Responden Menurut Pemberi Penyuluhan	44
51. Tabel 4.51 Distribusi Responden Menurut Waktu Terakhir Mengikuti Penyuluhan	44

	Halaman
52. Tabel 4.52 Distribusi Responden Menurut Cara Penyuluhan Yang Diinginkan	45
53. Tabel 4.53 Distribusi Responden Menurut Tingkat Pengetahuan	45
54. Tabel 4.54 Distribusi Responden Menurut Sikap	46
55. Tabel 4.55 Distribusi Responden Menurut Perilaku	46

DAFTAR LAMPIRAN

	Halaman
Lampiran 1 : Kuesioner	50