

ABSTRAK

GAMBARAN PENGETAHUAN SIKAP DAN PERILAKU *MENARCHE* PADA SISWI-SISWI DI SMP “X” DI KOTA BANDUNG TAHUN 2015

Camelya Sandralela, 2015. Pembimbing I : Rimonta F. Gunanegara, dr.,Sp.OG
Pembimbing II : Dani, dr.,M.Kes.

Latar Belakang. Salah satu peristiwa penting yang terjadi pada seorang remaja putri ditandai dengan datangnya haid pertama (*menarche*). Apabila mereka sudah dipersiapkan dan mendapatkan informasi yang benar tentang datangnya menstruasi maka mereka tidak akan mengalami kecemasan dan reaksi negatif lainnya. Oleh karena itu pengetahuan yang baik mengenai *menarche* yang didapat oleh remaja putri akan sangat mempengaruhi sikap dan perilakunya menghadapi *menarche* tersebut.

Maksud Penelitian. Untuk mengetahui gambaran pengetahuan, sikap dan perilaku remaja putri mengenai *menarche* pada siswi-siswi SMP “X” di Kota Bandung 2015.

Metode Penelitian. Penelitian ini menggunakan rancangan penelitian deskriptif dengan menggunakan kuisioner sebagai alat pengumpul data. Sampel diperoleh menggunakan metode *whole sampling* dimana diperoleh 87 responden sebagai sampel. Hasil kuisioner disajikan dalam bentuk tabel dan dilakukan perhitungan secara persentase.

Hasil Penelitian. Hasil penelitian di sekolah SMP “X” Kota Bandung didapatkan tingkat pengetahuan mengenai *menarche* pada siswi SMP “X” adalah 78% baik, tingkat sikap mengenai *menarche* pada siswi SMP “X” adalah 66% baik, tingkat perilaku *menarche* pada siswi SMP “X” adalah 85% baik.

Kesimpulan. Pada penelitian ini dapat disimpulkan, pengetahuan, sikap dan perilaku responden sudah baik

Kata Kunci : Kesehatan reproduksi remaja, Pengetahuan, Sikap, Perilaku, Menarche

ABSTRACT

DESCRIPTION OF KNOWLEDGE, ATTITUDE AND BEHAVIOR OF TEENAGE GIRLS ABOUT MENARCHE AT "X" JUNIOR HIGH SCHOOL BANDUNG 2015

Camelya Sandralela, 2015. *Tutor I* : Rimonta F. Gunanegara, dr.,Sp.OG
Tutor II : Dani, dr.,M.Kes.

Background. *One of the important phenomena that occur in a young woman is marked by the arrival of the first menstruation (menarche). If they are already prepared and get the right information about menstruation so they will not experience anxiety and other negative reactions. Because of that, a good knowledge about the menarche which is given for a young women will greatly affect for their attitudes and behavior to face menarche.*

Aim. *To discover the knowledge, attitudes and behavior of young women of the menarche at "X" Junior High School in Bandung 2015.*

Method. *This research uses descriptive research design by using the questionnaire as a tool of data collection. Samples were obtained using whole-sampling method which gained 87 respondents in the sample. The results of the questionnaire are presented in tables and calculated on a percentage basis.*

Result. *The results of this research found a good level of knowledge respondents (78%), the rate of respondents have a good attitude (66%) and the level of the respondents have a good behavior (85%).*

Conclusion. *In this research, it concludes that knowledge, attitudes and behavior of respondents are good.*

Key Words: *Adolescent reproductive health, Knowledge, Attitudes, Behavior, Menarche*

DAFTAR ISI

	Halaman
JUDUL	i
LEMBAR PERSETUJUAN	ii
SURAT PERNYATAAN	iii
ABSTRAK	iv
ABSTRACT	v
KATA PENGANTAR	vi
DAFTAR ISI	viii
DAFTAR TABEL	xiv
DAFTAR LAMPIRAN	xvii
DAFTAR GAMBAR	xviii
BAB I PENDAHULUAN	1
1.1. Latar Belakang	1
1.2. Identifikasi Masalah	2
1.3. Maksud dan Tujuan	3
1.3.1. Maksud	3
1.3.2. Tujuan	3
1.4. Manfaat Penelitian	3
1.4.1. Manfaat Akademis	3
1.4.2. Manfaat Praktis	3
1.5. Landasan Teori	4
BAB II TINJAUAN PUSTAKA	6
2.1. Pengetahuan	6
2.1.1. Definisi	6
2.1.2. Tingkat Pengetahuan	6
2.1.3. Faktor-Faktor Yang Mempengaruhi Pengetahuan	7

2.2. Sikap.....	8
2.2.1. Definisi	8
2.2.2. Faktor-Faktor Yang Mempengaruhi Sikap.....	9
2.3. Perilaku	12
2.3.1. Pengertian.....	12
2.3.2.Faktor-Faktor Yang Mempengaruhi Perilaku	12
2.4. Remaja.....	13
2.4.1. Pengertian.....	13
2.4.1 Ciri-Ciri Masa Remaja	14
2.5. Anatomi dan Fisiologi Alat Reproduksi Wanita.....	15
2.5.1. Alat Reproduksi Wanita Bagian Luar	15
2.5.2. Alat Reproduksi Wanita Bagian Dalam.....	17
2.6. Menstruasi	19
2.6.1. Pengertian.....	19
2.6.2. Fisiologi Menstruasi.....	19
2.6.3. Siklus Menstruasi	21
2.7. Menarche	21
2.7.1. Pengertian.....	21
2.7.2. Faktor Yang Mempengaruhi Menarche	22
2.7.3. Macam-Macam Menarche	23
2.7.4. Peran Ibu Dalam Menghadapi Remaja Putri Yang Mengalami Menarche	23
BAB III METODE PENELITIAN	24
3.1. Alat dan Subjek Penelitian	24
3.1.1. Alat Penelitian	24
3.1.2. Subjek Penelitian	24
3.2. Lokasi Dan Waktu.....	24
3.2.1. Lokasi Penelitian	24
3.2.2. Waktu Penelitian.....	25

3.3. Prosedur Penelitian.....	25
3.4. Metode Penelitian.....	25
3.4.1. Rancangan Penelitian	25
3.4.2. Definisi Operasional.....	25
3.5. Cara Pemilihan Sampel	26
3.6. Kriteria Pemilihan Subjek	27
3.7. Teknik Analisis Data	27
3.7.1. Teknik Analisis Data Univariat.....	27
3.7.2. Identitas Responden.....	27
3.7.3. Pengetahuan.....	27
3.7.4. Sikap.....	28
3.7.5. Perilaku.....	29
3.8. Aspek Etik Penelitian	31
BAB IV HASIL DAN PEMBAHASAN	32
4.1. Analisis Univariat.....	32
4.1.1. Identitas Responden	32
4.1.1.1. Distribusi Responden Menurut Usia.....	32
4.1.2. Pengetahuan	33
4.1.2.1. Distribusi Pengetahuan Responden Tentang Definisi Menstruasi	33
4.1.2.2. Distribusi Pengetahuan Responden Tentang Usia Rata-Rata Seseorang Mengalami Menarche	34
4.1.2.3. Distribusi Pengetahuan Responden Tentang Mengenai Menarche Merupakan Serangkaian Perubahan Yang Terjadi Pada Saat Dewasa	34
4.1.2.4. Distribusi Pengetahuan Responden Tentang Salah Satu Tanda Kedewasaan Seorang Wanita.....	35
4.1.2.5. Distribusi Pengetahuan Responden Tentang Organ Reproduksi Eksterna Pada Perempuan.	36

4.1.2.6. Distribusi Pengetahuan Responden Tentang Berapa Hari Rata-Rata Perempuan Mengalami Menstruasi.....	36
4.1.2.7. Distribusi Distribusi Pengetahuan Responden Rata-Rata Siklus Menstruasi Yang Normal Terjadi.....	37
4.1.2.8. Distribusi Pengetahuan Responden Tentang Penyebab Keram Yang Dialami Remaja Putri Sewaktu Menstruasi.....	38
4.1.2.9. Distribusi Pengetahuan Responden Tentang Jumlah Darah Yang Keluar Pada Saat Menstruasi Pertama.....	39
4.1.2.10. Distribusi Pengetahuan Responden Tentang Menstruasi Normal	39
4.1.3. Sikap	40
4.1.3.1. Distribusi Sikap Responden Tentang Menjaga Kesehatan Reproduksi Adalah Hal Yang Penting	40
4.1.3.2. Distribusi Sikap Responden Tentang Semua Wanita Harus Mengalami Menarche.....	41
4.1.3.3. Distribusi Sikap Responden Tentang Menarche Menandakan Seseorang Perempuan Sudah Dewasa (Mampu Bereproduksi).....	41
4.1.3.4. Distribusi Sikap Responden Dalam Menyikapi Dengan Baik Bahwa Dirinya Mengalami Menstruasi Setiap Bulan	42
4.1.3.5. Distribusi Sikap Responden Tentang Menstruasi Membuat Aktifitas Terganggu.....	42
4.1.3.6. Distribusi Sikap Responden Akan Berkonsultasi Dengan Dokter Apabila Terjadi Gangguan Menstruasi Atau Siklus Menstruasi	43
4.1.3.7. Distribusi Sikap Responden Tentang Membicarakan Kesehatan Reproduksi Kepada Orang tua	44
4.1.3.8. Distribusi Sikap Responden Tentang Belajar Mengatasi Mood Yang Mendahului Periode Menstruasi	44
4.1.3.9. Distribusi Sikap Responden Tentang Merupakan Hal Yang Tabu Mimpi.....	45

4.1.3.10. Distribusi Sikap Responden Tentang Sebaiknya Diadakan Penyuluhan Kesehatan Reproduksi.....	46
4.1.4. Perilaku	46
4.1.4.1. Distribusi Perilaku Responden Tentang Yang Dirasakan Responden Saat Pertama Kali Megetahui Menarche	46
4.1.4.2. Distribusi Perilaku Responden Tentang Yang Dilakukan Responden Saat Mengetahui Menarche	47
4.1.4.3. Distribusi Perilaku Responden Tentang Mencuci Tangan Sebelum dan Sesudah Memakai Pembalut.....	48
4.1.4.4. Distribusi Perilaku Responden Tentang Membersihkan Alat Kelamin Dengan Air Bersih Dari Arah Depan Ke Belakang.....	48
4.1.4.5. Distribusi Perilaku Responden Tentang Mengganti Pembalut 3-4 Kali Sehari.....	49
4.1.4.6. Distribusi Perilaku Responden Tentang Segera Mengganti Celana Dalam Yang Terkena Darah Saat Menstruasi	50
4.1.4.7. Distribusi Perilaku Responden Tentang Membungkus Pembalut Dengan Kertas/Plastik Sebelum Dibuang Ke Tempat Sampah	50
4.1.4.8. Distribusi Perilaku Responden Tentang Memakai Celana Dalam Dengan Bahan Yang Menyerap Keringat Saat Menstruasi	51
4.1.4.9. Distribusi Perilaku Responden Tentang Mengetahui Akibat Yang Ditimbulkan Apabila Tidak Memperhatikan Kebersihan Saat Menstruasi	52
4.1.4.10. Distribusi Perilaku Responden Tentang Bercerita Dengan Teman Atau Keluarga Apabila Ada Keluhan Ketika Menstruasi	52
4.2. Distribusi Pengetahuan, Sikap dan Perilaku Responden Keseluruhan	53
4.2.1 Distribusi Pengetahuan Responden Keseluruhan.....	53
4.2.2 Distribusi Sikap Responden Keseluruhan	53

4.2.2 Distribusi Perilaku Responden Keseluruhan.....	54
BAB V SIMPULAN DAN SARAN	55
5.1. Simpulan.....	55
5.2. Saran.....	55
DAFTAR PUSTAKA	56
LAMPIRAN	59
RIWAYAT HIDUP	74

DAFTAR TABEL

Tabel 3.1. Skala Penilaian Untuk Pernyataan Positif dan Negatif	29
Tabel 3.2. Skala Penilaian Untuk Pernyataan Positif dan Negatif	30
Tabel 4.1. Distribusi Responden Menurut Usia	32
Tabel 4.2. Distribusi Pengetahuan Responden Tentang Definisi Menstruasi	33
Tabel 4.3. Distribusi Pengetahuan Responden Tentang Usia Rata-Rata Seorang Anak Perempuan Mengalami Menarche	34
Tabel 4.4. Distribusi Pengetahuan Responden Tentang Menarche Merupakan Serangkaian Perubahan Yang Terjadi Saat Dewasa	34
Tabel 4.5. Distribusi Pengetahuan Responden Salah Satu Tanda Kedewasaan Seorang Wanita	35
Tabel 4.6. Distribusi Pengetahuan Responden Tentang Organ Reproduksi Eksterna Pada Perempuan	36
Tabel 4.7. Distribusi Pengetahuan Responden Tentang Berapa Hari Rata-Rata Perempuan Mengalami Menstruasi	36
Tabel 4.8. Distribusi Pengetahuan Responden Tentang Berapa Hari Rata-Rata Siklus Menstruasi Normal Terjadi	37
Tabel 4.9. Distribusi Pengetahuan Responden Tentang Penyebab Keram Yang Dialami Remaja Putri	38
Tabel 4.10. Distribusi Pengetahuan Responden Tentang Jumlah Darah Yang Keluar Pada Saat Menstruasi	39
Tabel 4.11. Distribusi Pengetahuan Responden Tentang Terjadinya Menstruasi Normal	39
Tabel 4.12. Distribusi Sikap Responden Tentang Menjaga Kesehatan Reproduksi Adalah Hal Yang Penting	40
Tabel 4.13. Distribusi Sikap Responden Tentang Semua Wanita Harus Mengalami Menarche	41
Tabel 4.14. Distribusi Sikap Responden Tentang Menarche Menandakan Seorang Perempuan Sudah Dewasa (Bereproduksi)	41
Tabel 4.15. Distribusi Sikap Responden Menyikapi Dengan Baik Bahwa Dirinya	

Mengalami Menstruasi Setiap Bulan	42
Tabel 4.16. Distribusi Sikap Responden Tentang Menstruasi Membuat aktifitas terganggu	42
Tabel 4.17. Distribusi Sikap Responden Akan Berkonsultasi Dengan Dokter Apabila Terjadi Gangguan Menstruasi atau Siklus Menstruasi	43
Tabel 4.18. Distribusi Sikap Responden Tentang Membicarakan Kesehatan Reproduksi Kepada Orang tua	44
Tabel 4.19. Distribusi Sikap Responden Tentang Membicarakan Seksualitas Remaja Merupakan Hal Yang Tabu	44
Tabel 4.20. Distribusi Sikap Responden Tentang Belajar Mengatasi Mood Yang Mendahului Periode Menstruasi	45
Tabel 4.21. Distribusi Sikap Responden Tentang Sebaiknya Diadakan Penyuluhan Kesehatan Reproduksi	46
Tabel 4.22. Distribusi Perilaku Responden Tentang Yang Dirasakan Responden Saat Pertama Kali Mengetahu Menarche	46
Tabel 4.23. Distribusi Perilaku Responden Tentang Yang Dilakukan Responden Saat Pertama Kali Mengetahui Menarche	47
Tabel 4.24. Distribusi Perilaku Responden Mencuci Tangan Sebelum Dan Sesudah Memakai Pembalut	48
Tabel 4.25. Distribusi Perilaku Responden Tentang Membersihkan Alat Kelamin Dengan Air Bersih Dari Depan Kebelakang	48
Tabel 4.26. Distribusi Perilaku Responden Tentang Mengganti Pembalut 3-4 Kali Sehari	49
Tabel 4.27. Distribusi Perilaku Responden Tentang Segera Mengganti Celana Dalam Yang Terkena Darah Menstruasi	50
Tabel 4.28. Distribusi Perilaku Responden Tentang Membungkus Pembalut Dengan Kertas/Plastik Sebelum Dibuang Ke Tempat Sampah	50
Tabel 4.29. Distribusi Perilaku Responden Tentang Memakai Celana Dalam Dengan Bahan Menyerap Keringat Saat Menstruasi	51

Tabel 4.30. Distribusi Perilaku Responden Tentang Mengetahui Akibat Yang Ditimbulkan Apabila Tidak Memperhatikan Kebersihan Saat Menstruasi	52
Tabel 4.31. Distribusi Perilaku Responden Tentang Frekuensi Bercerita Dengan Teman Atau Keluarga Apabila Ada Keluhan Ketika Menstruasi	52
Tabel 4.32. Distribusi Pengetahuan Responden Keseluruhan	53
Tabel 4.33. Distribusi Sikap Responden Keseluruhan.....	53
Tabel 4.34. Distribusi Perilaku Responden Keseluruhan.....	54

DAFTAR LAMPIRAN

Lampiran 1. Surat Persetujuan Komite Etik Penelitian	59
Lampiran 2. Informed Consent	60
Lampiran 3. Kuesioner.....	61
Lampiran 4. Hasil Kuesioner Pengetahuan Responden	65
Lampiran 5. Hasil Kuesioner Sikap Responden	68
Lampiran 6. Hasil Kuesioner Perilaku Responden	71

DAFTAR GAMBAR

Gambar	Halaman
2.1 Alat Reproduksi Wanita.....	18
2.2 Siklus Menstruasi.....	21

