

ABSTRAK

TINJAUAN TERHADAP FAKTOR-FAKTOR YANG MEMPENGARUHI PEMBERDAYAAN KADER SEBAGAI PELAKSANA KEGIATAN POSYANDU DI KELURAHAN NEGLASARI DIWILAYAH KERJA PUSKESMAS CIKUTRA BARU TAHUN 2003

Septi Dursbianti,2004.Pembimbing:Dr. Felix Kasim M.kes.

Latar Belakang : Posyandu merupakan salah satu program kesehatan yang paling banyak menggunakan tenaga kader. Dimana peran aktif dari kader terlatih merupakan ujung tombak dari berjalannya kegiatan Posyandu dalam upaya peningkatan kesehatan masyarakat terutama bagi ibu dan balita.

Tujuan : Untuk mengetahui apakah faktor ekonomi, pengetahuan, sikap, perilaku dan komunikasi mempengaruhi pemberdayaan kader posyandu di kelurahan Neglasari.

Metode : Deskriptif-analitik, dengan rancangan cross sectional, menggunakan instrumen berupa kuesioner dengan teknik survey melalui wawancara, responden adalah ibu-ibu kader posyandu di kelurahan Neglasari Bandung.

Hasil : Dari hasil survei terhadap 64 kader posyandu, maka setelah dilakukan analisa data didapatkan hasil 62,50 % mempunyai pendapatan kurang dari Rp 74.000,00 dan 37,50 % mempunyai pendapatan lebih dari Rp 74.000,00 dimana faktor ekonomi ini tidak mempengaruhi pemberdayaan kader posyandu. 95,31% mempunyai pengetahuan yang baik dan 4,69% mempunyai pengetahuan yang sedang mengenai posyandu, dimana faktor pengetahuan ini tidak mempengaruhi pemberdayaan kader posyandu. 98,44% mempunyai sikap yang baik dan 1,56% mempunyai sikap yang sedang mengenai posyandu, dimana faktor sikap ini tidak mempengaruhi pemberdayaan kader posyandu. 87,50% mempunyai perilaku yang baik dan 12,50% mempunyai perilaku yang sedang mengenai posyandu, dimana faktor perilaku ini mempengaruhi pemberdayaan kader posyandu. 68,75% mempunyai komunikasi yang baik, 17,19% mempunyai komunikasi yang sedang dan 14,06 mempunyai komunikasi yang kurang mengenai posyandu, dimana faktor komunikasi ini tidak mempengaruhi pemberdayaan kader posyandu.

Kesimpulan : Faktor ekonomi, pengetahuan, sikap dan komunikasi tidak mempengaruhi pemberdayaan kader posyandu di kelurahan Neglasari, sedangkan faktor perilaku mempengaruhi pemberdayaan kader posyandu di kelurahan Neglasari.

Saran : Untuk membantu masalah ekonomi para kader yang tergolong menengah kebawah dapat dilakukan arisan secara rutin setiap bulannya, dengan kegiatan ini diharapkan juga dapat membina komunikasi yang baik antar sesama kader. Untuk meningkatkan pengetahuan, sikap dan perilaku, pembinaan rutin dari puskesmas juga harus ditingkatkan, dalam hal ini berupa penyuluhan dengan menggunakan simulasi agar para kader semakin mudah untuk memahami pentingnya kegiatan posyandu untuk masyarakat.

ABSTRACT

THE OBSERVATION of INFLUENCE FACTORS FOR PARTICIPANT'S RESOURCES AS AN ORGANIZER of POSYANDU ACTIVITY AT KELURAHAN NEGLASARI IN PUBLIC HEALTH (PUSKESMAS) WORKERS DISTRICT AT CIKUTRA BARU 2003

Septi Dursbianti,2004. Tutors: Dr. Felix Kasim.,M.Kes.

Background : Posyandu is one of healthy programs activity where used a lot of participants workers. The active role from trained participants is a backbone of efforts the posyandu activity for the increase of community health especially for the mother and babies.

Objectives : To know influence the economic factor, knowledge factor, attitude factor, behaviour factor and communication factor for the posyandu participants resources at kelurahan Neglasari Bandung.

Methods : Descriptive analyses, with cross sectional planning, used the instrument where a questioners with technical survey trough out an interview, the respondents where the posyandu participants at Kelurahan Neglasari Bandung.

Results : The points of survey of 64 posyandu participants, after doing the analyze data's pointed out where 62,50% have income less then Rp.74,000,00 and 37,50% have income more than Rp.74,000,00, this economic factor did not influence the posyandu participants resources. 95,31% have good knowledge and 4,69% have less knowledge about posyandu, wich this knowledge factor did not influence the posyandu participants resources. 98,44% have good attitude and 1,56% have less attitude about posyandu, wich this attitude factor did not influence the posyandu participant resources. 87,50% have good behaviour and 12,50% have less behaviour about posyandu, wich this behaviour factor have influence of the posyandu participant resources. 68,75% have good communication, 17,19% have less communication and 14,06% have lack communication about posyandu, wich this communication factor did not influence the posyandu participants resources.

Conclusion : The economic factor, knowledge factor, attitude factor and communication factor did not influence the posyandu participants resources at Kelurahan Neglasari, otherwise the behaviour factor have influence of the posyandu participants resources at Kelurahan Neglasari.

Recommendation : To help the participants economic problem, where a lot of participants have income of level middle below, wich can do a regular social gathering among the participants in every month, on this activity it is hope the participants have good communication and relations of each other. To progress the knowledge, attitude and behaviour, the routinely guided from public health have to be more often, in this matter it more like the guided with used the simulation where the participants is more easily to understand of how the important of posyandu for the society.

DAFTAR ISI

	Hal
ABSTRAK.....	iv
ABSTRACT.....	v
KATA PENGANTAR.....	vi
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
DAFTAR LAMPIRAN	xii
BAB I PENDAHULUAN	
1.1 Latar Belakang.....	1
1.2 Identifikasi Masalah.....	2
1.3 Maksud dan Tujuan Penelitian	3
1.3.1 Maksud Penelitian	3
1.3.2 Tujuan Penelitian.....	3
1.4 Kegunaan Penelitian.....	4
1.5 Kerangka Konsep.....	5
1.6 Metodologi.....	5
1.7 Lokasi dan Waktu Penelitian.....	5
BAB II TINJAUAN PUSTAKA	
2.1 Sejarah Terbentuknya Posyandu.....	7
2.2 Pengertian Posyandu.....	8
2.3 Tujuan Posyandu.....	8
2.4 Pembentukan Posyandu.....	8
2.4.1 Langkah-langkah Pembentukan Posyandu.....	9
2.4.2 Penyelenggaraan kegiatan Posyandu.....	10
2.4.3 Tempat Penyelenggaraan Posyandu.....	10
2.5 Pelayanan di Posyandu.....	10
2.6 Stratifikasi Posyandu dan Intervensinya.....	11
2.7 Kader Posyandu.....	15
2.7.1 Tugas-Tugas Kader Posyandu.....	16
2.7.2 Kegiatan Kader Dalam Pelaksanaan Kegiatan Posyandu.....	16
2.7.3 Prosedur Pelaksanaan Posyandu.....	17
2.7.4 Kegiatan Kader di Luar Posyandu.....	18
2.8 Faktor-Faktor Yang Mempengaruhi pemberdayaan Kader.....	18
2.8.1 Faktor Ekonomi.....	20
2.8.2 Faktor Pengetahuan.....	21
2.8.2.1 Proses Adopsi perilaku.....	21
2.8.2.2 Tingkatan Pengetahuan di Dalam Domain kognitif.....	22

2.8.3 Faktor Sikap.....	23
2.8.3.1 Komponen Sikap.....	24
2.8.3.2 Karakteristik Sikap.....	25
2.8.3.3 Berbagai Tingkatan Sikap.....	25
2.8.4 Faktor Perilaku.....	26
2.8.4.1 Bentuk Perilaku.....	27
2.8.4.2 Perilaku Kesehatan.....	27
2.8.5 Faktor Komunikasi.....	29
BAB III METODOLOGI PENELITIAN	
3.1 Metode Penelitian.....	32
3.2 Rancangan Penelitian.....	32
3.3 Instrumen Penelitian.....	32
3.4 Pengumpulan Data.....	33
3.4.1 Metode Pengumpulan Data.....	33
3.4.2 Ruang Lingkup Populasi dan Sampel.....	33
3.4.3 Penentuan Sampel.....	33
3.5 Hipotesis.....	34
3.6 Analisa Data.....	34
3.7 Definisi Operasional.....	36
3.8 Penyajian Data.....	38
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	
4.1 Gambaran Umum Lokasi Penelitian.....	39
4.2 Data Khusus.....	40
4.2.1 Analisis Univariat.....	40
4.2.2 Tabel Distribusi Silang.....	53
4.2.3 Anilisis Bivariat.....	55
BAB V KESIMPULAN DAN SARAN	
5.1 Kesimpulan.....	58
5.2 Saran.....	59
DAFTAR PUSTAKA	60
LAMPIRAN	61
RIWAYAT HIDUP	71

DAFTAR TABEL

	Hal
Tabel 2.1 Intervensi Posyandu.....	12
Tabel 2.2 Kriteria Kategori Posyandu.....	15
Tabel 4.1 Distribusi Umur Responden.....	40
Tabel 4.2 Distribusi Pendidikan Responden mengenai Posyandu.....	40
Tabel 4.3 Distribusi Pekerjaan Responden Mengenai Posyandu.....	41
Tabel 4.4 Distribusi Pendapatan Responden Mengenai Posyandu.....	42
Tabel 4.5 Distribusi Pengetahuan Responden Mengenai Posyandu.....	42
Tabel 4.6 Distribusi Sikap Responden Mengenai Posyandu.....	43
Tabel 4.7 Distribusi Perilaku Responden Mengenai Posyandu.....	43
Tabel 4.8 Distribusi Komunikasi Responden Mengenai Posyandu.....	43
Tabel 4.9 Tabel Analisis Bivariat.....	55
Tabel 4.5.1 Distribusi Pengetahuan Responden mengenai Manfaat Posyandu Untuk Masyarakat Desa.....	44
Tabel 4.5.2.Distribusi Pengetahuan Responden Mengenai Tugas Kader Posyandu.....	45
Tabel 4.5.3.Distribusi Pengetahuan Responden Mengenai Pelayanan Dari Posyandu.....	45
Tabel 4.5.4.Distribusi Pengetahuan Responden Mengenai Pemberian Imunisasi.....	46
Tabel 4.5.5.Distribusi Pengetahuan Responden Mengenai Program di Posyandu.....	46
Tabel 4.6.1.Distribusi Sikap Responden Mengenai Alasan menjadi Kader.....	47

Tabel 4.6.2 Distribusi Sikap Responden Mengenai Tanggung Jawab Kemajuan Posyandu.....	47
Tabel 4.6.3.Distribusi Sikap Responden Mengenai Hubungan dengan Sesama Kader.....	48
Tabel 4.6.4.Distribusi Sikap Responden Mengenai Hubungan Responden dengan Petugas Kesehatan.....	49
Tabel 4.6.5.Distribusi Sikap Responden Mengenai Perlu atau Tidak Kader di Posyandu Diberi Honor.....	49
Tabel 4.7.1 Distribusi perilaku Responden Mengenai Kehadiran Dalam pembinaan Posyandu.....	50
Tabel 4.7.2 Distribusi Perilaku Responden Mengenai Tindakannya bila ada kelompok Sasaran Yang Tidak Datang.....	50
Tabel 4.7.3 Distribusi Perilaku Responden Mengenai Tindakannya Bila ada Ibu Balita Yang Menimbang Tidak Rutin.....	51
Tabel 4.8.1 Distribusi Komunikasi Responden Mengenai Pemberian Penyuluhan diPosyandu.....	51
Tabel 4.8.2 Distribusi Komunikasi Responden Mengenai Diskusi Sesama Kader Posyandu.....	52
Tabel 4.8.3 Distribusi Komunikasi Responden Mengenai Diskusi Hasil Akhir Kegiatan Posyandu.....	52
Tabel 4.8.4 Distribusi Komunikasi Responden Mengenai Tindakannya Bila ada HalYang Tidak Dimengerti Dalam Pelayanan Posyandu.....	53
Tabel 4.2.2.1 Distribusi Silang Faktor Ekonomi.....	53
Tabel 4.2.2.2 Distribusi Silang Faktor Pengetahuan.....	54
Tabel 4.2.2.3 Distribusi Silang Faktor Sikap.....	54
Tabel 4.2.2.4 Distribusi Silang Faktor Perilaku.....	54
Tabel 4.2.2.5 Distribusi Faktor Komunikasi.....	54

DAFTAR LAMPIRAN

	Hal
Lampiran 1. Peta Wilayah Kelurahan Neglasari.....	61
Lampiran 2. Tabel Distribusi kai Kuadrat.....	62
Lampiran 3. Kuesioner.....	63
Lampiran 4. Tabel Hasil Kuesioner.....	69