

ABSTRAK

GAMBARAN PENGETAHUAN, SIKAP, DAN PERILAKU WARGA KECAMATAN ARCAMANIK PROVINSI JAWA BARAT MENGENAI VEKTOR DBD DAN CARA PEMBERANTASANNYA TAHUN 2012 - 2013

Indra Bayu, 2013; Pembimbing I : Dr. Felix Kasim, dr., M.Kes
Pembimbing II : Budi Widyarto L, dr., MH

Demam Berdarah Dengue (DBD) merupakan masalah kesehatan global karena angka kejadian DBD meningkat seiring berjalannya waktu dan menelan banyak korban jiwa. DBD banyak berjangkit di daerah tropis, termasuk Indonesia dengan penyebaran yang meluas ke berbagai kawasan. Salah satu kawasan dengan jumlah penderita DBD yang tinggi adalah provinsi Jawa Barat. Oleh karena itu dilakukan penelitian untuk mengetahui bagaimanakah pengetahuan, sikap, dan perilaku warga di provinsi Jawa Barat yang terwakili oleh warga Kecamatan Arcamanik mengenai vektor DBD dan cara pemberantasannya.

Penelitian ini menggunakan metode deskriptif dengan rancangan *cross sectional* dan kuesioner sebagai alat pengumpul data. Sampel menggunakan kriteria *cluster random sampling* dan *multistage random sampling* kemudian diperoleh 83 responden sebagai sampel.

Dari hasil penelitian didapatkan bahwa 96,38% responden mempunyai tingkat pengetahuan yang baik, 91,56% mempunyai sikap yang baik, dan 63,85% mempunyai perilaku yang cukup berkenaan dengan vektor DBD dan cara pemberantasannya.

Kesimpulan penelitian ini pengetahuan dan sikap warga Kecamatan Arcamanik Provinsi Jawa Barat terhadap vektor DBD dan cara pemberantasannya adalah baik sedangkan perilakunya adalah cukup. Perlu dilakukan upaya-upaya untuk meningkatkan jumlah warga dengan pengetahuan, sikap, dan perilaku yang baik berkenaan dengan vektor DBD dan pemberantasannya agar Kecamatan Arcamanik Provinsi Jawa Barat dapat terbebas dari penyakit DBD.

Kata kunci : pengetahuan, sikap, perilaku, vektor, pemberantasan DBD.

ABSTRACT

DESCRIPTION OF KNOWLEDGE, ATTITUDE, AND BEHAVIOR OF ARCAMANIK DISTRICT RESIDENTS IN WEST JAVA ABOUT DENGUE VECTOR AND HOW TO ERADICATE DENGUE IN YEAR 2012 - 2013

Indra Bayu, 2013; Tutor I : Dr. Felix Kasim, dr., M.Kes
 Tutor II : Budi Widyarto L, dr., MH

Dengue Hemorrhagic Fever (DHF) is a global health problem because of the incidence of dengue increased over time and considerable loss of life. Outbreak of dengue fever in many tropical regions, including Indonesia with widespread dissemination to the various regions. One area with a high number of DHF cases is the province of West Java. Therefore conducted a study to determine how knowledge, attitudes, and behaviors of residents in the province of West Java is represented by district residents Arcamanik of dengue vectors and how its eradication.

This research uses descriptive method with cross sectional design and the questionnaire as a data collection tool. Sample using cluster random sampling criteria and multistage random sampling criteria then obtained a sample of 83 respondents.

From the result showed that 96.38% of respondents have a good level of knowledge, 91.56% had a good attitude, and 63.85% had a sufficient behavior with respect to dengue vector and the way its eradication.

Conclusions of this study knowledge and attitudes of district residents Arcamanik West Java province on dengue vector and its eradication is a good way while the behavior is sufficient. Efforts need to be done to increase the number of people with the knowledge, attitudes, and behavior both with respect to the vector for dengue and its eradication Arcamanik district of West Java Province can be free of dengue disease.

Key words : knowledge, attitude, and behavior, vector, DBD eradication

DAFTAR ISI

JUDUL	i
LEMBAR PERSETUJUAN	ii
SURAT PERNYATAAN	iii
ABSTRAK	iv
ABSTRACT	v
PRAKATA	vi
DAFTAR ISI	viii
DAFTAR LAMPIRAN	xiii
DAFTAR TABEL	xiv
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Identifikasi Masalah.....	3
1.3 Maksud dan Tujuan Penelitian.....	3
1.3.1 Maksud Penelitian	3
1.3.2 Tujuan Penelitian.....	4
1.4 Manfaat Penelitian	4
1.4.1 Manfaat Bagi Peneliti.....	4
1.4.2 Manfaat Bagi Perguruan Tinggi.....	4
1.4.3 Manfaat Bagi Masyarakat	4
1.5 Landasan Teori.....	4
1.6 Metodologi Penelitian	5
1.7 Lokasi dan Waktu	5
BAB II TINJAUAN PUSTAKA	6
2.1 Nyamuk Aedes sp	6
2.1.1 Klasifikasi	6
2.1.2 Epidemiologi.....	6

2.1.3 Morfologi Aedes sp.....	7
2.1.4 Tempat Perindukan	7
2.1.5 Daur Hidup.....	8
2.1.6 Penyebaran Nyamuk	8
2.1.7 Umur nyamuk	9
2.1.8 Jarak Terbang Nyamuk	9
2.1.9 Cara Pengendalian nyamuk.....	10
2.1.10 Cara Pengendalian Larva	11
2.2 DEMAM BERDARAH DENGUE (DBD).....	12
2.2.1 Pengertian	12
2.2.2 Gejala DBD.....	13
2.2.3 Derajat DBD	13
2.2.4 Patogenesis.....	14
2.2.5 Penatalaksanaan	15
2.2.6 Pencegahan DBD 3M+	15
2.3 Pengetahuan, Sikap, dan Perilaku	16
2.3.1 Pengetahuan	16
2.3.1.1 Proses Adopsi Perilaku	17
2.3.1.2 Tingkatan Pengetahuan	17
2.3.1.3 Faktor-Faktor yang Mempengaruhi Pengetahuan.....	19
2.3.2 Sikap	19
2.3.2.1 Komponen Pokok Sikap	19
2.3.2.2 Tingkatan Sikap	20
2.3.2.3 Faktor-Faktor yang Mempengaruhi Pembentukan Sikap	21
2.3.3 Perilaku	22
2.3.3.1 Tingkatan Perilaku	22
BAB III METODE PENELITIAN	24
3.1 Metode Penelitian	24
3.1.1 Jenis Penelitian.....	24
3.1.2 Rancangan Penelitian.....	24
3.2 Tempat dan Waktu Penelitian.....	24
3.3 Instrumen / Subjek Penelitian	24
3.3.1. Instrumen Penelitian	24

3.3.2. Subjek Penelitian	25
3.4. Variabel Penelitian.....	25
3.4.1. Definisi Operasional	26
3.5. Populasi dan Sampel.....	28
3.6. Kriteria Pemilihan Subjek.....	28
3.7 Prosedur Kerja	29
3.8 Teknik Analisis Data.....	29
3.8.1. Analisis Data Univariat.....	29
3.8.1.1 Pengetahuan (Skala Thrustone)	30
3.8.1.2 Sikap (Skala Guttman).....	30
3.8.1.3 Perilaku (Skala Thrustone)	31
BAB IV HASIL DAN PEMBAHASAN	33
4.1 Analisis Univariat	33
4.1.1 Identitas Responden.....	33
4.1.1.1 Identitas Responden Menurut Pekerjaan	33
4.1.1.2 Identitas Responden Menurut Penghasilan.....	34
4.1.2 Pengetahuan	34
4.1.2.1 Distribusi Pengetahuan Responden Orang Biasa Terserang Demam Berdarah Dengue.....	34
4.1.2.2 Distribusi Pengetahuan Responden Tentang Ciri-Ciri Nyamuk DBD ...	35
4.1.2.3 Distribusi Pengetahuan Responden Tentang Penyebab Penyakit DBD .	35
4.1.2.4 Distribusi Pengetahuan Responden Tentang Tempat Berkembang Biak Nyamuk DBD.....	36
4.1.2.5 Distribusi Pengetahuan Responden Tentang Cara Memberantas Larva / Jentik Nyamuk	37
4.1.2.6 Distribusi Pengetahuan Responden Tentang Memberantas Nyamuk Dewasa	38
4.1.2.7 Distribusi Pengetahuan Responden Tentang Slogan Yang Benar Tentang 3M	38
4.1.2.8 Distribusi Pengetahuan Responden Tentang Tempat Peristirahatan Nyamuk DBD Yang Disukai	39
4.1.2.9 Distribusi Pengetahuan Responden Tentang Nyamuk DBD Menggigit / Mencucuk Mangsanya / Orang	40
4.1.2.10 Distribusi Pengetahuan Responden Tentang Gejala Orang Yang Terkena Penyakit DBD.....	40
4.1.2.11 Distribusi Tingkat Pengetahuan Responden Secara Keseluruhan	41
4.1.3 Sikap	41

4.1.3.1 Distribusi Sikap Responden Tentang Pemberantasan Secara Rutin Terhadap Perindukan (Berkembang Biak) Nyamuk Hanya Pada Saat Terjadi Ledakan DBD	41
4.1.3.2 Distribusi Sikap Responden Tentang Upaya Pencegahan Penyakit Demam Berdarah Merupakan Kebutuhan Masyarakat Yang Harus Segera Dilakukan	42
4.1.3.3 Distribusi Sikap Responden Terhadap Perlu Diberikan Pendidikan Mengenai DBD	42
4.1.3.4 Distribusi Sikap Responden Terhadap Program Pencegahan Yang Dilakukan Oleh Dinas Kesehatan Untuk Melakukan Pencegahan Penyakit Demam Berdarah Secara Berkala / Rutin.....	43
4.1.3.5 Distribusi Sikap Responden Terhadap Pernah Mengikuti Kegiatan “Kerja Bakti”	43
4.1.3.6 Distribusi Sikap Responden Terhadap Menyimpan Pakaian Dengan Cara Digantung	44
4.1.3.7 Distribusi Sikap Responden Terhadap Mengizinkan Penyemprotan / Pengasapan Di Rumah Anda Oleh Dinas Kesehatan Untuk Memberantas Nyamuk ...	44
4.1.3.8 Distribusi Sikap Responden Terhadap Membersihkan Genangan Air Di Halaman Rumah Ketika Terjadi Wabah Nyamuk DBD.....	45
4.1.3.9 Distribusi Sikap Responden Tentang Pengasapan / <i>Fogging</i> Efektif Mencegah Demam Berdarah.....	45
4.1.3.10 Distribusi Sikap Responden Tentang Majalah, Koran Dapat Menambah Pengetahuan Tentang Pemberantasan / Pengurangan Wabah DBD	46
4.1.3.11 Distribusi Tingkat Sikap Responden Secara Keseluruhan.....	46
4.1.4 Perilaku	47
4.1.4.1 Distribusi Perilaku Responden Tentang Seberapa Sering Melakukan Aktivitas Menguras Dan Membersihkan Bak Mandi / Tempat Penampungan Air Yang Berada Di Rumah	47
4.1.4.2 Distribusi Perilaku Responden Tentang Keteraturan Membersihkan / Mengubur / Membakar Barang Bekas Yang Dapat Menjadi Tempat Bersarangnya Nyamuk	48
4.1.4.3 Distribusi Perilaku Responden Tentang Merapikan dan Membersihkan gantungan baju Di Dalam Rumah.....	48
4.1.4.4 Distribusi Perilaku Responden Terhadap Penggunaan Abate Pada Tempat Penampungan Air Di Rumah	49
4.1.4.5 Distribusi Perilaku Responden Tentang Kegiatan “Kerja Bakti” Dilakukan	50
4.1.4.6 Distribusi Perilaku Responden Tentang Keluarga Anda Ikut Dalam Kegiatan “Kerja Bakti” Di Lingkungan	50
4.1.4.7 Distribusi Perilaku Responden Tentang Perlakuan Terhadap Kaleng Kaleng Bekas Yang Berada Di Lingkungan.....	51
4.1.4.8 Distribusi Perilaku Responden Tentang Perlakuan Terhadap Bak Mandi	52

4.1.4.9 Distribusi Perilaku Responden Tentang Perlakuan Terhadap Tempat Penyimpanan Air.....	52
4.1.4.10 Distribusi Perilaku Responden Tentang Perlakuan Untuk Mengurangi Jumlah Nyamuk Dalam Rumah	53
4.1.4.11 Distribusi Tingkat Perilaku Responden Secara Keseluruhan	53
BAB V KESIMPULAN DAN SARAN.....	54
5.1 Kesimpulan	54
5.2 Saran	54
DAFTAR PUSTAKA.....	56
RIWAYAT HIDUP.....	81

DAFTAR LAMPIRAN

Lampiran 1. Surat Persetujuan Komisi Etik Penelitian.....	59
Lampiran 2. Surat Dinas Kesehatan.....	60
Lampiran 3. Surat Badan Kesatuan Bangsa dan Pemberdayaan Masyarakat.....	61
Lampiran 4. Informed Consent.....	62
Lampiran 5. Kuisisioner.....	64
Lampiran 6. Hasil Kuisisioner Pengetahuan Responden.....	72
Lampiran 7. Hasil Kuisisioner Sikap Responden.....	75
Lampiran 8. Hasil Kuisisioner Perilaku Responden.....	78

Daftar Tabel

Tabel 4.1 Distribusi responden Menurut Pekerjaan.....	35
Tabel 4.2 Distribusi responden Menurut Penghasilan	36
Tabel 4.3 Distribusi pengetahuan responden tentang orang biasa terserang demam berdarah Dengue.....	36
Tabel 4.4 Distribusi pengetahuan responden tentang ciri-ciri nyamuk DBD.....	37
Tabel 4.5 Distribusi pengetahuan responden tentang penyebab penyakit DBD.....	37
Tabel 4.6 Distribusi pengetahuan responden tentang tempat berkembang biak nyamuk DBD	38
Tabel 4.7 Distribusi banyaknya jawaban pengetahuan responden tentang cara memberantas larva / jentik nyamuk	39
Tabel 4.8 Distribusi banyaknya jawaban pengetahuan responden tentang memberantas nyamuk dewasa	40
Tabel 4.9 Distribusi banyaknya jawaban pengetahuan responden tentang slogan yang benar tentang 3M.....	40
Tabel 4.10 Distribusi pengetahuan responden tentang tempat peristirahatan nyamuk DBD yang disukai	41
Tabel 4.11 Distribusi pengetahuan responden tentang nyamuk DBD menggigit / mencucuk mangsanya / orang	42
Tabel 4.12 Distribusi pengetahuan responden gejala orang yang terkena penyakit DBD	42
Tabel 4.13 Distribusi tingkat pengetahuan responden secara keseluruhan.....	43
Tabel 4.14 Distribusi sikap responden tentang pemberantasan secara rutin terhadap perindukan (berkembang biak) nyamuk hanya pada saat terjadi ledakan DBD	43
Tabel 4.15 Distribusi sikap responden tentang upaya pencegahan penyakit demam berdarah merupakan kebutuhan masyarakat yang harus segera dilakukan	44
Tabel 4.16 Distribusi sikap responden terhadap perlu diberikan pendidikan mengenai DBD	44
Tabel 4.17 Distribusi sikap responden terhadap program pencegahan yang dilakukan oleh dinas kesehatan untuk melakukan pencegahan penyakit demam berdarah secara berkala / rutin	45
Tabel 4.18 Distribusi sikap responden terhadap pernah mengikuti kegiatan “kerja bakti”	45
Tabel 4.19 Distribusi sikap responden terhadap menyimpan pakaian dengan cara digantung	46
Tabel 4.20 Distribusi sikap responden terhadap mengizinkan penyemprotan / pengasapan di rumah anda oleh dinas kesehatan untuk memberantas nyamuk	46
Tabel 4.21 Distribusi sikap responden terhadap membersihkan genangan air di halaman rumah ketika terjadi wabah nyamuk DBD.....	47
Tabel 4.22 Distribusi sikap responden tentang pengasapan / <i>fogging</i> efektif dalam mencegah demam berdarah.....	47
Tabel 4.23 Distribusi sikap responden tentang Apakah majalah, koran dapat menambah pengetahuan tentang pemberantasan / pengurangan wabah DBD.....	48
Tabel 4.24 Distribusi tingkat sikap responden secara keseluruhan	48

Tabel 4.25 Distribusi perilaku responden tentang seberapa sering melakukan aktivitas menguras dan membersihkan bak mandi / tempat penampungan air yang berada di rumah	49
Tabel 4.26 Distribusi perilaku responden tentang keteraturan membersihkan / mengubur / membakar barang bekas yang dapat menjadi tempat bersarangnya nyamuk	50
Tabel 4.27 Distribusi perilaku responden tentang merapikan dan membersihkan gantungan baju di dalam rumah	50
Tabel 4.28 Distribusi perilaku responden terhadap penggunaan abate pada tempat penampungan air di rumah	51
Tabel 4.29 Distribusi perilaku responden tentang kegiatan “Kerja Bakti” dilakukan	52
Tabel 4.30 Distribusi banyaknya jawaban perilaku responden tentang keluarga anda ikut dalam kegiatan “Kerja Bakti” di lingkungan.....	52
Tabel 4.31 Distribusi banyaknya jawaban perilaku responden tentang perlakuan terhadap kaleng kaleng bekas yang berada di lingkungan.....	53
Tabel 4.32 Distribusi perilaku responden tentang perlakuan terhadap bak mandi ...	54
Tabel 4.33 Distribusi perilaku responden tentang perlakuan terhadap tempat penyimpanan air	54
Tabel 4.34 Distribusi banyaknya jawaban perilaku responden tentang perlakuan untuk mengurangi jumlah nyamuk dalam rumah	55
Tabel 4.35 Distribusi tingkat perilaku responden secara keseluruhan.....	55