
oid:29477:33852574Similarity Report ID:

PAPER NAME

The Indonesian Jurnal of Medical Labora
tory Tahun 2018.pdf

AUTHOR

Suharni

WORD COUNT

3333 Words
CHARACTER COUNT

19233 Characters

PAGE COUNT

9 Pages
FILE SIZE

153.7KB

SUBMISSION DATE

Apr 11, 2023 8:59 AM GMT+7
REPORT DATE

Apr 11, 2023 8:59 AM GMT+7

19% Overall Similarity
The combined total of all matches, including overlapping sources, for each database.

Crossref database

Excluded from Similarity Report

Internet database Publications database

Crossref Posted Content database Submitted Works database

Bibliographic material Small Matches (Less then 10 words)

Summary

The Indonesian Journal of Medical Laboratory
Volume 1 No,1 juni tahun 2018
Program Studi D3 Analis Kesehatan
STIKes Senior Medan

FAKTOR-FAKTOR YANG BERHUBUNGAN DENGAN PEMILIHAN IUD

PADA PUS DI WILAYAH KERJA PUSKESMAS SIBIRU-BIRU
KABUPATEN DELI SERDANG

TAHUN 2017

 Suharni Pintamas Sinaga1

1STIKes Senior Medan
Email : suharnisinaga@ymail.com

ABSTRAK

Untuk mencegah terjadinya kehamilan maka setiap wanita PUS sebaiknya
menggunakan alat kontrasepsi, salah satunya adalah IUD. Penelitian ini bertujuan untuk
mengetahui faktor-faktor yang berhubungan dengan pemilihan IUD sebagai alat
kontrasepsi pada PUS. Desain penelitian yang digunakan adalah studi cross sectional.
Lokasi penelitian dilakukan di Wilayah Kerja Puskesmas Sibiru-Biru Kabupaten Deli
Serdang Tahun 2017. Populasi adalah seluruh wanita PUS yang menggunakan alat
kontrasepsi dengan besar sampel sebanyak 100 orang. Pengumpulan data diperoleh
melalui kuesioner dan analisis data menggunakan uji chi square dan regressi logistik. Hasil
penelitian menunjukkan bahwa terdapat hubungan pengetahuan (p= <0,001), sikap (p=
<0,001), dukungan suami (p = <0,001) dan dukungan petugas (p= <0,001) dengan
pemilihan IUD. Variabel yang paling dominan adalah variabel dukungan suami (p=
<0,001;OR= 9,7 95%CI 5,865-72,118). Kepada suami agar dapat memberikan dukungan
pada istri dalam pemilihan alat kontrasepsi IUD karena waktu penggunaan IUD adalah
termasuk metode kontrasepsi jangka panjang.

Kata Kunci : Kontrasepsi IUD, Pengetahuan, Sikap, Dukungan Suami, Dukungan
Petugas.

PENDAHULUAN

Latar Belakang

Indonesia menduduki urutan ke empat penduduk terbanyak di dunia, dengan
jumlah penduduk saat ini mencapai 258.704.986 jiwa (data Profil Kesehatan Indonesia
tahun 2016) sehingga diperkirakan jumlah penduduk Indonesia pada tahun 2019 sebesar
268.074.565 jiwa terdiri dari 117.674.363 jiwa penduduk perkotaan dan 150.400.202 jiwa
penduduk pedesaan (Kemenkes RI, 2016).

Indonesia masih mengalami masalah kepadatan penduduk dengan Laju Pertumbuhan
Penduduk (LPP) saat ini 1,43 persen. Dampak terhadap penduduk yaitu menderita
kekurangan makanan dan gizi sehingga mengakibatkan tingkat kesehatan memburuk,
mempunyai pendidikan yang rendah, dan banyak penduduk yang pengangguran. LPP ini

1

3

4

11

13

15

dapat diturunkan dengan meningkatkan gerakan Keluarga Berencana dan pemakaian alat
kontrasepsi secara sukarela kepada pasangan usia subur (PUS). Gerakan ini dilakukan
untuk membangun keluarga yang sejahtera dalam rangka menciptakan sumber daya
manusia yang optimal.

Program KB merupakan salah satu cara yang paling efektif untuk meningkatkan
ketahanan keluarga, kesehatan, dan keselamatan ibu, anak, serta perempuan. Keluarga
Berencana (KB) yaitu upaya mengatur kelahiran anak, jarak dan usia ideal melahirkan,
mengatur kehamilan, melalui promosi, perlindungan dan bantuan sesuai hak reproduksi
untuk mewujudkan keluarga yang berkualitas (UU NO.52 Tahun 2009). Sasarannya
adalah menurunkan rata-rata laju pertumbuhan penduduk (LPP) secara nasional menjadi
1,14% per tahun dan menurunkan angka kelahiraan total (Total Fertelity Rate) menjadi 2,2
per perempuan.

Alat kontrasepsi merupakan usaha untuk mencegah terjadinya kehamilan dapat
bersifat jangka panjang dan dapat jangka pendek. Kebijakan pemerintah tentang KB saat
ini mengarah pada pemakaian Metode Kontrasepsi Jangka Panjang (MKJP) (Balitbangkes,
2013).Metode Kontrasepsi Jangka Panjang (MKJP) adalah Intra Uterine Device (IUD),
Implant (susuk), MOP (Metode Operasi Pria), dan MOW (Metode Operasi Wanita) dan
yang termasuk dalam kategori Non-MKJP adalah suntik, pil, dan kondom.

Jumlah penduduk Sumatera Utara berdasarkan Profil Kesehatan Indonesia tahun
2016, terdiri dari 14.102.911 jiwa. Dengan PUS terdiri dari 2.284.821 jiwa, dan jumlah
akseptor KB aktif 1636.590 jiwa (71,63%) yang menggunakan suntik (30,71%), pil (29,09%),
kondom (8,04%), implant (14,15%), IUD (10,11%), MOP (0,95%), MOW (6,95%). Sedangkan
untuk akseptor KB baru 350.481 (15,34%) yang menggunakan suntik (328,17%), pil
(275,70%), kondom (109,73%), implant (156,11%), IUD (54,63%), MOP (5,96%), MOW
(30,39%) (Kemenkes RI, 2016).

Alat kontrasepsi IUD sangat efektif untuk menekan angka kematian ibu dan dapat
mengendalikan laju pertumbuhan penduduk. Bila dibandingkan dengan alat kontrasepsi
lainnya, IUD jauh lebih memberikan banyak kelebihan sangat efektif, nyaman dan aman,
Tingkat efektifitas penggunaannya sampai 99,4%. IUD juga dapat digunakan untuk
jangka waktu 3-5 tahun (jenis hormon) dan 5-10 tahun (jenis tembaga). Alat kontasepsi
IUD adalah alat yang dimasukkan kedalam rahim yang bentuknya bermacam- macam
terdiri dari plastik (polyethylene) (Handayani,2010).

Penelitian Risnawati (2013) mendapatkan hasil bahwa terdapat hubungan antara
pengetahuan (p=0,006) dan persepsi rasa aman (p=0,002) terhadap minat dalam
pemakaian AKDR di kelurahan lompo Riaja, Kecamatan Tanete Riaja, Kabupaten Barru.
Penelitian Wibowo (2013) di Desa Kedungwuni kecamatan Kedungwuni Kabupaten
Pekalongan mendapatkan hasil bahwa ada hubungan antara pengetahuan (p=0,001),
dukungan sosial (p=0,005) dan sarana informasi (p=0,011) dengan pemilihan
kontrasepsi IUD. Hasil penelitian Ujiantoro (2013) diperoleh kesimpulan bahwa terdapat
hubungan yang bermakna dalam pemilihan alat kontrasepsi IUD yaitu pengetahuan,
lama pemakaian, efek samping, pelayanan kesehatan dengan kelangsungan akseptor
IUD.

Hasil penelitian Harahap (2014) menyatakan adanya pengaruh pengetahuan, sikap,
dukungan suami, dukungan tenaga kesehatan, ekonomi yang menyebabkan rendahnya
penggunaan KB IUD.Hasil penelitian Pinontoan, dkk (2014) dalam penelitiannya
mengatakan adanya hubungan paritas, hubungan antara pengetahuan, dan tidak ada
hubungan antara pendidikan ibu pada penggunaaan IUD.

Berdasarkan data yang diperoleh dari Puskesmas Sibiru-biru jumlah PUS adalah
6.938 pasangan dengan peserta KB Baru sebanyak 792 orang dan peserta KB aktif 4.746

1

1

1

4

6

7

9

orang yang terdiri dari IUD sebanyak 680, Pil 1269, Kondom 220, MOP/MOW 5, Suntik
1397 dan Implan 652 orang.

Banyak masyarakat di wilayah kerja Puskesmas Sibiru-biru Kabupaten Deli
Serdang beranggapan bahwa masalah KB masih sangat tabu dibicarakan dalam
komunikasi sehari – hari. Banyak orang tua yang tidak membatasi kelahiran anak karena
masih memegang prinsip “Banyak Anak Banyak Rejeki”.

Rendahnya penggunaan KB IUD diasumsikan karena pengetahuan mereka mengenai
alat kontrasepsi IUD masih kurang, tidak menggunakan alat kontrasepsi IUD karena tidak
mengerti keuntungan (keefektifan) dari alat kontrasepsi tersebut. Adanya sikap ibu yang
malu karena pemasangan alat kontrasepsi IUD melalui vagina, dapat terlepas atau keluar
sendiri, serta menjalar sampai ke jantung, kurangnya dukungan suami karena suami
mempunyai kedudukan yang paling tinggi dalam rumah tangga maka setiap keputusan
harus disetujui oleh suami seperti keputusan dalam penggunaan alat kontrasepsi IUD.
Dukungan petugas kesehatan yang kurang terlatih dan kurangnya informasi yang jelas
mengenai keuntungan dari alat kontrasepsi IUD dan masih banyaknya petugas kesehatan
yang kasar sehingga wanita pasangan usia subur tidak mau menggunakan IUD.

Berdasarkan data dan permasalahan di atas maka penulis tertarik untuk
melakukan penelitian tentang Faktor-faktor yang Berhubungan Dengan Pemilihan IUD
Sebagai Alat Kontrasepsi Pada PUS di Wilayah Kerja Puskesmas Sibiru-Biru Kabupaten
Deli Serdang
Tahun 2017.

Rumusan Masalah

Berdasarkan latar belakang di atas maka perumusan masalah penelitian ini adalah
apasajakah Faktor-Faktor Yang Berhubungan Dengan Pemilihan IUD Sebagai Alat
Kontrasepsi Pada PUS di Wilayah Kerja Puskesmas Sibiru-Biru Kabupaten Deli Serdang
Tahun 2017.

Tujuan Penelitian

Penelitian ini bertujuan untuk mengetahui Faktor-Faktor Yang Berhubungan
Dengan Pemilihan IUD Sebagai Alat Kontrasepsi Pada PUS di Wilayah Kerja Puskesmas
Sibiru-Biru Kabupaten Deli Serdang Tahun 2017.

Hipotesis Penelitian

Terdapat hubungan pengetahuan, sikap, dukungan suami dan dukungan petugas
dengan pemilihan IUD sebagai alat kontrasepsi pada pasangan usia subur.

METODOLOGI PENELITIAN

Penelitian ini menggunakan desain studi cross sectional (Najmah, 2015). Waktu
penelitian dilaksanakan dari bulan April– November 2017. Populasi penelitian ini adalah
seluruh wanita PUS yang menggunakan alat kontrasepsi di Wilayah Kerja Puskesmas
Sibiru-Biru Kabupaten Deli Serdang Tahun 2017. Besar sampel adalah 100 orang, dengan
menggunakan rumus (Murti, 2013) :

 Pengumpulan data penelitian menggunakan data primer dengan membagi
kuesioner kepada responden, data sekunder diperoleh dari Puskesmas Sibiru-Biru seperti
karakteristik responden. Pengolahan data penelitian dimulai dari editing, coding, entri
dan tabulating (Praktinya, W, 2013). Analisis data menggunakan uji chi square (Dahlan,
2013).

2

2/1
2 .
d

qpZn a-=

1

3

3

3

7

17

HASIL

Tabel 1 Distribusi Frekuensi Karakteristik Wanita PUS di Wilayah Kerja Puskesmas
Sibiru-Biru Kabupaten Deli Serdang Tahun 2017

No Umur Frekuensi %
1 ≤20 tahun 6 6.0
2 21-35 tahun 59 59.0
3 >35 tahun 35 35.0
 Pendidikan

1 Rendah (SD, SMP) 21 21.0
2 Menengah (SMA/SMK) 63 63.0
3 Tinggi (D3/S1) 16 16.0
 Jumlah anak

1 ≤2 orang 51 51.0
2 >2 orang 49 49.0
 Total 100 100.0

Tabel 1 menunjukkan bahwa usia wanita PUS mayoritas usia 21-35 tahun sebanyak

59 orang (59%), pendidikan mayoritas menengah (SMA/SMK) sebanyak 63 orang (63%),
jumlah anak mayoritas ≤2 orang sebanyak 51 orang (51%).
Tabel 2 Distribusi Frekuensi Pengetahuan, Sikap, Dukungan Suami, Dukungan

Petugas dan Pemilihan IUD di Wilayah Kerja Puskesmas Sibiru-Biru
Kabupaten Deli Serdang Tahun 2017

No Pengetahuan Frekuensi %
1 Baik 28 35.0
2 Kurang baik 52 65.0
 Sikap
1 Positif 39 39.0
2 Negatif 61 61.0
 Dukungan suami
1 Mendukung 36 36.0
2 Tidak mendukung 64 64.0
 Dukungan petugas
1 Baik 80 80.0
2 Kurang baik 20 20.0
 Pemilihan IUD
1 Memilih IUD 38 38.0
2 Tidak memilih IUD 62 62.0
 Total 100 100

Tabel 2 menunjukkan bahwa pengetahuan wanita PUS mayoritas kurang baik

sebanyak 63 orang (63%), sikap wanita PUS mayoritas negatif sebanyak 61 orang (61%),
dukungan suami mayoritas tidak mendukung sebanyak 64 orang (64%), dukungan
petugas mayoritas baik sebanyak 80 orang (80%) dan pemilihan IUD mayoritas tidak
memilih IUD sebanyak 62 orang (62%).

Tabel 3 Tabulasi Silang Hubungan Pengetahuan, Sikap, Dukungan Suami dan

Dukungan Petugas Dengan Pemilihan IUD di Wilayah Kerja Puskesmas
Sibiru-Biru Kabupaten Deli Serdang Tahun 2017

Variabel

Pemilihan IUD
Total

p
value

Memilih IUD Tidak
memilih IUD

n % n % n %
Pengetahuan
Baik 28 75,7 9 24,3 37 100 <0,001 Kurang baik 10 15,9 53 84,1 63 100
Sikap
Positif 27 69,2 12 30,8 39 100 <0,001 Negatif 11 18 50 82,0 61 100
Dukungan suami
Mendukung 31 86,1 5 13,9 36 100 <0,001 Tidak mendukung 7 10,9 57 89,1 64 100
Dukungan petugas
Baik 31 38,8 49 61,3 80 100 <0,001 Kurang baik 7 35 13 65 20 100

Tabel 3 menunjukkan bahwa dari 37 orang wanita PUS yang berpengetahuan baik

terdapat 28 orang (75,7%) yang memilih IUD dan 9 orang (24,3%) yang tidak memilih
IUD. Sedangkan dari 63 orang wanita PUS yang berpengetahuan kurang baik terdapat 10
orang (15,9%) yang memilih IUD dan 53 orang (84,1%) yang tidak memilih IUD. Hasil uji
chi square menunjukkan nilai p value = <0,001 artinya bahwa terdapat hubungan
pengetahuan dengan pemilihan IUD.

Dari 39 orang wanita PUS yang memiliki sikap positif terdapat 27 orang (69,2%)
yang memilih IUD dan 12 orang (30,8%) yang tidak memilih IUD. Sedangkan dari 61
orang wanita PUS yang memiliki sikap negatif terdapat 11 orang (18%) yang memilih IUD
dan 50 orang (82%) yang tidak memilih IUD. Hasil uji chi square menunjukkan nilai p
value = <0,001 artinya bahwa terdapat hubungan sikap dengan pemilihan IUD.

Dari 36 orang suami yang mendukung terdapat 31 orang (86,1%) yang memilih
IUD dan 5 orang (13,9%) yang tidak memilih IUD. Sedangkan dari 64 orang suami yang
tidak mendukung terdapat 7 orang (10,9%) yang memilih IUD dan 57 orang (89,1%) yang
tidak memilih IUD. Hasil uji chi square menunjukkan nilai p value = <0,001 artinya bahwa
terdapat hubungan dukungan suami dengan pemilihan IUD.

Dari 80 orang dukungan petugas yang baik terdapat 31 orang (38,8%) yang
memilih IUD dan 49 orang (61,3%) yang tidak memilih IUD. Sedangkan dari 20 orang
dukungan petugas yang kurang baik terdapat 7 orang (35%) yang memilih IUD dan 13
orang (65%) yang tidak memilih IUD. Hasil uji chi square menunjukkan nilai p value =
<0,001 artinya bahwa terdapat hubungan pengetahuan dengan pemilihan IUD

.
Tabel 4 Model Regresi Logistik Pemilihan IUD Wilayah Kerja Puskesmas Sibiru-

Biru Kabupaten Deli Serdang Tahun 2017

Variabel B Sig. OR 95% C.I
Lower Upper

Pengetahuan 2.910 0.000 8.365 3.704 61.057
Sikap 2.089 0.008 6.077 1.717 37.999
Dukungan Suami 3.287 0.000 9.762 5.865 72.118
 -4.236 0.000 0.014

2

2

2

2

14

Tabel 4 menunjukkan bahwa variabel pengetahuan (p= <0,001;OR=8,3 95%CI 3,704-

61,057), sikap (p=0,008;OR=6,077 95%CI 1,717-37,118) dan dukungan suami (p=
<0,001;OR= 9,7 95%CI 5,865-72,118) adalah berhubungan dengan pemilihan IUD. Dengan
demikian bahwa variabel yang paling dominan berhubungan dengan pemilihan IUD
setelah dilakukan uji regresi logistik pada analisis multivariat adalah variabel dukungan
suami (p= <0,001;OR= 9,7 95%CI 5,865-72,118) yang artinya bahwa dukungan suami yang
kurang baik memiliki peluang 9,7 kali lebih besar wanita PUS tidak memilih IUD
dibanding dengan dukungan suami yang baik.

PEMBAHASAN

Hubungan Pengetahuan Dengan Pemilihan IUD

Hasil penelitian menunjukkan nilai p value = <0,001 artinya bahwa terdapat
hubungan pengetahuan dengan pemilihan IUD. Penelitian ini di dukung oleh penelitian
(Grestasari, 2014) yang menunjukkan bahwa terdapat hubungan pengetahuan ibu dengan
pemilihan jenis kontrasepsi di Desa Jetak Kecamatan Sidoharjo Kabupaten Sragen dengan
nilai (p value = 0,000). Demikian juga dengan penelitian (Sutanti, 2013) yang
menunjukkan bahwa terdapat hubungan pengetahuan dengan pemilihan kontrasepsi
IUD pada wanita usia subur di Desa Sepanjang Wilayah Kerja Puskesmas Sepanjang
Kecamatan Glenmore Kabupaten Banyuwangi dengan nilai (p = 0,00)

Menurut (Notoatmodjo, 2013) bahwa pengetahuan merupakan hasil dari tahu,
dan ini terjadi setelah orang melakukan penginderaan terhadap suatu objek tertentu.
Penginderaan terjadi melalui pancaindera manusia, yakni indra penglihatan,
pendengaran, penciuman, rasa, dan raba. Pengetahuan pada dasarnya terdiri dari
sejumlah fakta dan teori yang memungkinkan seseorang untuk dapat memecahkan
masalah yang dihadapinya. Pengetahuan tersebut diperoleh baik dari pengalaman
langsung maupun pengalaman orang lain

Dari 37 orang wanita PUS yang berpengetahuan baik terdapat 28 orang (75,7%)
yang memilih IUD dan 9 orang (24,3%) yang tidak memilih IUD. Sedangkan dari 63 orang
wanita PUS yang berpengetahuan kurang baik terdapat 10 orang (15,9%) yang memilih
IUD dan 53 orang (84,1%) yang tidak memilih IUD. Hal ini berarti bahwa kurangnya
pengetahuan wanita PUS tentang IUD dapat terjadi karena kurangnya minat wanita PUS
untuk mencari informasi tentang IUD di puskesmas sehingga banyak diantara mereka
yang memiliki pengetahuan yang kurang. Padahal pengetahuan wanita PUS tentang
pemilihan IUD sangat penting terkait dengan alat kontrasepsi apa yang digunakan.

Hubungan Sikap Dengan Pemilihan IUD

Hasil penelitian menunjukkan nilai p value = <0,001 artinya bahwa terdapat
hubungan sikap dengan pemilihan IUD. Hal ini sejalan dengan penelitian (Pandiangan
RS, 2018) yang menunjukkan nilai p=0,036, artinya terdapat pengaruh sikap terhadap
penggunaan alat kontrasepsi IUD dan Exp B=0,403 artinya responden yang memiliki
sikap baik 0,4 kali lebih besar akan menggunakan alat kontrasepsi IUD dari pada
responden yang memiliki sikap tidak baik tentang IUD.

Hasil penelitian ini juga menunjukkan bahwa dari 39 orang wanita PUS yang
memiliki sikap positif terdapat 27 orang (69,2%) yang memilih IUD dan 12 orang (30,8%)
yang tidak memilih IUD. Sedangkan dari 61 orang wanita PUS yang memiliki sikap
negatif terdapat 11 orang (18%) yang memilih IUD dan 50 orang (82%) yang tidak memilih
IUD. Hal ini berarti bahwa sikap wanita PUS mayoritas negatif, dimana banyak diantara
mereka yang menganggap bahwa kontrasepsi IUD akan berpengaruh pada kehamilan

5

8

10

12

18

19

20

berikutnya yaitu tidak hamil lagi sehingga reaksi mereka untuk menggunakan IUD masih
kurang. Banyak diantara mereka memiliki sikap bahwa menggunakan alat kontrasepsi
IUD hanya bagi wanita yang tidak menginginkan keturunan lagi, menurut mereka bahwa
jika menggunakan IUD maka tidak bisa hamil kembali serta mereka beranggapan jika
menggunakan IUD tidak boleh melakukan aktifitas yang berat dan terlalu lelah seperti
mencangkul.

Dukungan Suami Dengan Pemilihan IUD

Hasil penelitian menunjukkan nilai p value = <0,001 artinya bahwa terdapat
hubungan dukungan suami dengan pemilihan IUD. Hal ini di dukung oleh penelitian
(Pandiangan RS, 2018) yang menunjukkan bahwa terdapat pengaruh dukungan suami
terhadap penggunaan alat kontrasepsi IUD (p=<0,001) dan Exp B=0,640 responden yang
didukung oleh suami 0,6 kali lebih besar akan menggunakan alat kontrasepsi
dibandingkan responden yang tidak didukung oleh suami dalam penggunaan alat
kontrasepsi IUD.

Hasil uji regresi logistik juga menunjukkan bahwa variabel yang paling dominan
berhubungan dengan pemilihan IUD adalah variabel dukungan suami (p= <0,001;OR= 9,7
95%CI 5,865-72,118) yang artinya bahwa dukungan suami yang kurang baik memiliki
peluang 9,7 kali lebih besar wanita PUS tidak memilih IUD dibanding dengan dukungan
suami yang baik. Hal ini sejalan dengan Penelitian (Septyarum, 2014) menunjukkan
bahwa terdapat hubungan dukungan suami dengan pemilihan kontrasepsi IUD di Desa
Tanggan Gesi Sragen

Hasil penelitian juga menunjukkan bahwa dari 36 orang suami yang mendukung
terdapat 31 orang (86,1%) yang memilih IUD dan 5 orang (13,9%) yang tidak memilih
IUD. Sedangkan dari 64 orang suami yang tidak mendukung terdapat 7 orang (10,9%)
yang memilih IUD dan 57 orang (89,1%) yang tidak memilih IUD. Hal ini berarti bahwa
jika suami tidak mendukung istri menggunakan IUD maka istri tidak berani
menggunakan kontrasepsi IUD tersebut, pemilihan kontrasepsi sangat menentukan
dukungan suami karena tanpa adanya dukungan dari suami akan timbul rasa nyaman
bagi istri untuk menggunakan kontrasepsi, kurangya dukungan suami ini juga terjadi
karena suami mereka masih banyak yang belum memahami bagaimana menggunakan
IUD.

Hubungan Pengetahuan Dengan Pemilihan IUD

Hasil penelitian menunjukkan nilai p value = <0,001 artinya bahwa terdapat
hubungan pengetahuan dengan pemilihan IUD. Hal ini berbeda dengan penelitian
(Pandiangan RS, 2018) yang menunjukkan bahwa tidak terdapat hubungan dukungan
tenaga terhadap penggunaan alat kontrasepsi IUD dengan (p=0,239). Demikian juga
dengan penelitian Hasibuan (2014) bahwa sikap tenaga kesehatan tidak berpengaruh
langsung terhadap penggunaan alat kontrasepsi.

Dari 80 orang dukungan petugas yang baik terdapat 31 orang (38,8%) yang
memilih IUD dan 49 orang (61,3%) yang tidak memilih IUD. Sedangkan dari 20 orang
dukungan petugas yang kurang baik terdapat 7 orang (35%) yang memilih IUD dan 13
orang (65%) yang tidak memilih IUD. Hal ini berarti bahwa peran petugas kesehatan
terhadap wanita PUS untuk menggunakan IUD sangat baik, akan tetapi walaupun
dukungan petugas baik, minat wanita PUS belum tentu baik dalam memilih kontrasepsi
yang ingin digunakan dengan alasan mereka merasa takut memasukkan benda ke dalam
tubuh mereka, merasa takut tidak bisa untuk bekerja berat lagi seperti mengangkat air.

KESIMPULAN

2

4

8

10

16

Terdapat hubungan pengetahuan, sikap, dukungan suami dan dukungan petugas dengan
pemilihan IUD.

SARAN
Kepada wanita PUS yang belum menggunakan alat kontrasepsi IUD agar dapat memilih
alat kontrasepsi IUD dan tidak perlu merasa takut akan efek sampingnya, kepada suami
juga agar dapat memberikan dukungan pada istri dalam pemilihan alat kontrasepsi IUD
karena waktu penggunaan IUD adalah termasuk metode kontrasepsi jangka panjang.

DAFTAR PUSTAKA

Dahlan, M Sopiyudin. 2013. Statistik Untuk Kedokteran dan Kesehatan. Jakarta: Salemba
 Medika

Grestasari, L.E. 2014. Hubungan Antara Tingkat Pendidikan, Pengetahuan, Dan Usia Ibu
Pus Dengan Pemilihan Jenis Kontrasepsi Di Desa Jetak Kecamatan Sidoharjo
Kabupaten Sragen. Surakarta: Fakultas Ilmu Kesehatan Universitas
Muhammadiyah Surakarta.

Handayani, S. 2010. Buku Ajar Pelayanan Keluarga Berencana. Cetakan Pertama,

Yogyakarta: Pustaka Rihama

Harahap, A, 2014. Analisis Faktor yang Mempengaruhi Rendahnya Pemakaian Alat
Kontrasepsi IUD Oleh Ibu Pasangan Usia Subur di Desa Sabungan Kecamatan
Sungai Kanan Kabupaten Labuhan Batu Selatan 2014. Skripsi Universitas Sumatera
Utara Medan

Hasibuan, S. 2014. Determinan yang zempengaruhi Penggunaan Alat Kontrasepsi di

 Kecamatan Padang Hilir Kota Tebing Tinggi Tahun 2014. Tesis. Program
Studi Magister Ilmu Kesehatan Masyarakat Program Pasca Sarjana Universitas
Sumatera Utara.

Kemenkes, 2016. Profil kesehatan Indonesia Tahun 2015. Jakarta

Murti, 2013. Desain dan Ukuran Sampel Untuk Penelitian Kuantitatif dan Kualitatif di
 Bidang Kesehatan. Gadjah Mada University Press.

Najmah, 2015. Epidemiologi Untuk Mahasiswa Kesehatan Masyarakat. Rajawali
 Pers.Cetakan I. Jakarta.

Notoatmodjo S, 2013. Promosi Kesehatan dan Ilmu Perilaku Kesehatan. Cetakan Kedua.
Jakarta : Rineka Cipta.

Pandingan RS, 2018. Faktor – Faktor Yang Mempengaruhi Akseptor Kb Dalam
 Penggunaan Alat Kontrasepsi Iud Di Wilayah Kerja Puskesmas Siempat
 Rube Kabupaten Pakpak Bharat Tahun 2017. FKM USU Medan.

Pratiknya AW, 2013. Dasar-Dasar Metodologi Penelitian dan Kesehatan. Rajawali
Pers. Jakarta

Risnawati. 2013. Faktor-Faktor Yang Mempengaruhi Minat Dalam Pemakaian Akdr Di
Kelurahan Lompo Riaja Kecamatan Tanete Riaja Kabupaten Barru. Makassar:
STIKES Nani Hasanuddin.

Septyarum, A. 2014. Hubungan Pendidikan, Pengetahuan, Usia Dan Dukungan Suami
Dengan Pemilihan Kontrasepsi IUD Di Desa Tanggan Gesi Sragen. Yogyakarta:
STIKES ‘Aisyiyah.

Sutanti, H. 2013. Hubungan Pengetahuan Dan Sikap Dengan Pemilihan Kontrasepsi IUD
Pada Wanita Usia Subur Di Desa Sepanjang Wilayah Kerja Puskesmas Sepanjang
Kabupaten Banyuwangi Tahun 2013.

Ujiantoro, J. 2013. Beberapa Faktor Yang Berhubungan Dengan Kelangsungan Akseptor
IUD (Studi di Desa Panunggalan Dan Desa Mlowo Karangtalun Kecamatan
Pulokulon Kabupaten Grobogan). Abstrak.

 Wibowo, A. 2013. Perilaku Pemilihan Alat Kontrasepsi Intra Uterine Device (IUD) Di
Desa Kedungwuni Kabupaten Pekalongan. Prosiding Seminar Nasional
Peran Kesehatan Masyarakat dalam Pencapaian MDG’s di Indonesia

oid:29477:33852574Similarity Report ID:

19% Overall Similarity
Top sources found in the following databases:

Crossref database

TOP SOURCES

The sources with the highest number of matches within the submission. Overlapping sources will not be
displayed.

1
Papat Patimah, Lenina Nurani. "Faktor-Faktor yang Berhubungan Minat... 4%
Crossref

2
Farida Farida, Muhammad Taufik. "Pengetahuan, Sikap Dan Dukungan ... 2%
Crossref

3
Fanira Cahyaningtyas, Rahmah Hida Nurrizka, Ayu Anggraeni Dyah Pur... 2%
Crossref

4
Rosa Riya, Rahayu Rahayu. "Faktor – Faktor yang berhubungan dengan ... 2%
Crossref

5
Ratih Suryaman, Elpinaria Girsang, Siti Mulyani. Jurnal Ilmu Kesehatan,... 2%
Crossref

6
Rany Muliany Sudirman, Rina Herdiana. "HUBUNGAN DUKUNGAN SUA... <1%
Crossref

7
Wirdia Salsabila Audina, Aida Diana Astarie. "Hubungan Promosi Kese... <1%
Crossref

8
Juni Asnita Tarigan, Sinar Otniel Ketaren, Frida Lina Tarigan, Donal Na... <1%
Crossref

9
Laurensia Yunita, Ika Mardiatul Ulfa. "Gambaran Pengetahuan Aksepto... <1%
Crossref

Sources overview

https://doi.org/10.33024/mnj.v4i9.7001
https://doi.org/10.29406/jkmk.v1i1.976
https://doi.org/10.36082/qjk.v15i2.200
https://doi.org/10.36565/jab.v12i1.594
https://doi.org/10.32831/jik.v9i2.317
https://doi.org/10.34305/jnpe.v1i1.196
https://doi.org/10.33221/jiki.v7i04.446
https://doi.org/10.31004/prepotif.v6i2.5020
https://doi.org/10.33859/dksm.v11i1.610

oid:29477:33852574Similarity Report ID:

10
Netti Etalia Br Brahmana. "Keikutsertaan Pasangan Usia Subur Menjadi... <1%
Crossref

11
Lili Diana Fitri. "Kepatuhan Minum Obat pada Pasien Tuberkulosis Paru... <1%
Crossref

12
Nurul Isnaini, Susilawati Susilawati. "PENGETAHUAN WANITA USIA SU... <1%
Crossref

13
Nurhapipa ., Zurni Seprina. "Faktor Yang Mempengaruhi Ibu Dalam Me... <1%
Crossref

14
Indra Riris Delima Siregar. "Karakteristik Individu dan Perilaku Berisiko ... <1%
Crossref

15
Zulfitriani Zulfitriani, Nurfatimah Nurfatimah, Christina Entoh, Lisda Wi... <1%
Crossref

16
Adolfina Tandilangan, Marselius Fatie. "IMPLEMENTASI PENGENDALI... <1%
Crossref

17
Reky Galih Perwira, Riska Ratnawati, Zaenal Abidin. "Faktor yang Berhu... <1%
Crossref

18
Rita Kirana, Wardah Tilah Yuliani. "PENDIDIKAN DAN PENGETAHUAN ... <1%
Crossref

19
Natalia Paskawati Adimuntja, Muhammad Akbar Nurdin, Zul Fikar Ahm... <1%
Crossref

20
Rossa anugerah putri Rossa, Hoppy Dewanto, Nila Puspita Sari. "Factor...<1%
Crossref

Sources overview

https://doi.org/10.33221/jikes.v17i1.54
https://doi.org/10.33221/jikm.v7i01.50
https://doi.org/10.33024/jkm.v5i2.1255
https://doi.org/10.25311/jkk.Vol2.Iss6.90
https://doi.org/10.33221/jikes.v17i2.117
https://doi.org/10.31603/ce.4479
https://doi.org/10.47539/jktp.v1i2.28
https://doi.org/10.33084/jsm.v7i2.2672
https://doi.org/10.32807/jmu.v2i1.70
https://doi.org/10.35971/jjhsr.v4i2.13998
https://doi.org/10.25311/keskom.Vol7.Iss2.701

