

**FAKTOR – FAKTOR YANG MEMPENGARUHI KUALITAS
HIDUP PENDUDUK LANJUT USIA DI KELURAHAN
JOGOTRUNAN KABUPATEN LUMAJANG**

SKRIPSI

**Diajukan Sebagai Salah Satu Syarat Guna Memperoleh
Gelar Sarjana Ekonomi Pada Fakultas Ekonomi
Universitas Jember**

Oleh:

**JEFFRI ARIYUDHA
NIM 030810101158**

**UNIVERSITAS JEMBER
FAKULTAS EKONOMI
2007**

*wThe Factors that Influences Life Qualities of Old Peoples
in Jogotrunan District Lumajang Regency*

Jeffri Ariyudha

Department of Economics, Faculty of Economics, Jember University.

ABSTRACT

This research headed as “The Factors that Influences Life Qualities of Old Peoples in Jogotrunan Distric Lumajang Regency”. As the purpose of this observations is to know further about the effect of free Variable on the other variable (tight variable), yet knowing about what is the main factors that influences the tight variable. As the free variable are the incomes, educations, and the quantity of old people childrens it self. And as the tight variabel is the lifes quality of the old people in Jogotrunan District Lumajang regency. The methods that is used here is explanatory, a methode which is try the relationship between two variable. And for analisys method is double Linier regretion Analisis. Based on the result, exactly shows that the incomes variable, educations, and children quantities has a real effect to the life quality of old peoples. Then in a matter of parcial there are two variables which has a positive effect to the life quality of old people, that two variables are incomes (X_1) and educations (X_2). Childrens quantities variables has no big role in and negative effected lifes qualities. And main factors that influences the lifes quality of peoples in this research is the incomes.

Keyword : Life qualities of old peoples, incomes, educations, and the childrens quantities.

*Faktor – faktor yang Mempengaruhi Kualitas Hidup Penduduk Lanjut Usia
di Kelurahan Jogotrunan Kabupaten Lumajang*

Jeffri Ariyudha

ILMU EKONOMI, FAKULTAS EKONOMI, UNIVERSITAS JEMBER

ABSTRAK

Penelitian ini berjudul “ Faktor – faktor yang Mempengaruhi Kualitas Hidup Penduduk Lanjut Usia di Kelurahan Jogotrunan Kabupaten Lumajang”. Tujuan penelitian adalah untuk mengetahui pengaruh variabel bebas terhadap variabel terikat, serta ingin mengetahui faktor dominan yang berpengaruh terhadap variabel tidak bebas. Variabel bebasnya adalah pendapatan, pendidikan dan jumlah anak lansia dan

sebagai variabel tidak bebasnya adalah kualitas hidup penduduk lansia di Kelurahan Jogotrunan Kabupaten Lumajang. Jenis penelitian ini yang digunakan adalah dengan menggunakan metode eksplanatori yaitu metode yang mencoba mencari pengaruh antara dua variabel dan metode analisis yang digunakan adalah Analisis Regresi Linier Berganda. Berdasarkan hasil secara serentak menunjukkan bahwa variabel pendapatan, pendidikan, dan jumlah anak mempunyai pengaruh yang nyata terhadap kualitas hidup penduduk lansia. Sedangkan secara parsial terdapat dua variabel yang berpengaruh secara nyata dan positif terhadap kualitas hidup penduduk lansia yaitu, pendapatan (X_1), pendidikan (X_2). Sedangkan variabel jumlah anak (X_3) tidak berpengaruh secara nyata dan negatif terhadap kualitas hidup penduduk lansia. Sedangkan faktor yang dominan mempengaruhi kualitas hidup penduduk lansia dalam penelitian ini adalah pendapatan.

Kata kunci: Kualitas Hidup Penduduk Lansia, Pendapatan, Pendidikan, Jumlah anak

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERNYATAAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERSETUJUAN	iv
HALAMAN PERSEMBAHAN	v
HALAMAN MOTTO	vi
ABSTRACT	vii
ABSTRAK	viii
KATA PENGANTAR	ix
DAFTAR ISI	xi
DAFTAR TABEL	xiii
DAFTAR LAMPIRAN	xiv

I. PENDAHULUAN

1.1 Latar Belakang	1
1.2 Perumusan Masalah.....	6
1.3 Tujuan dan Manfaat Penelitian	6
II. TINJAUAN PUSTAKA	
2.1 Landasan Teori	8
2.2 Faktor – Faktor Yang Mempengaruhi Kualitas Hidup Lansia	12
2.3 Tinjauan Hasil Penelitian Sebelumnya.....	19
2.4 Hipotesis Penelitian.....	20
III. METODE PENELITIAN	
3.1 Rancangan Penelitian	21
3.2 Metode Pengambilan Sampel	21
3.3 Metode Pengumpulan Data	22
3.5 Metode Analisis Data	22
3.6 Definisi Operasional Variabel dan Pengukuran	26
IV. HASIL DAN PEMBAHASAN	
4.1 Gambaran Umum Daerah Penelitian.....	29
4.2 Deskriptif Variabel Penelitian	33
4.3 Hasil Analisis Data	36
4.4 Pembahasan	42
V. KESIMPULAN DAN SARAN	
5.1 Kesimpulan	45
5.2 Saran	46
DAFTAR PUSTAKA	47
LAMPIRAN.....	50

V. KESIMPULAN DAN SARAN

5.1 Kesimpulan

Berdasarkan pada hasil penelitian terhadap kualitas hidup penduduk lanjut usia di Kelurahan Jogotrunan Kabupaten Lumajang maka dapat diambil kesimpulan bahwa:

1. Pendapatan mempunyai pengaruh secara nyata dan positif terhadap kualitas hidup penduduk lansia artinya semakin bertambahnya pendapatan akan semakin baik pula kualitas hidup penduduk lansia. Hal ini dikarenakan pendapatan yang diperoleh penduduk lansia bukan hanya berasal dari pendapatan asli lansia sendiri tetapi juga pendapatan dari anggota keluarga yang lain seperti anak dan sebagainya.
2. Pendidikan mempunyai pengaruh nyata dan positif terhadap kualitas hidup penduduk lansia artinya semakin tinggi tingkat pendidikan lansia akan cenderung menaikkan kualitas hidupnya, karena dengan semakin tingginya pendidikan maka akan memberikan wawasan dan kesempatan yang luas pada penduduk lansia untuk bekerja dengan baik demi mencapai kesejahteraan dan menaikkan pendapatannya.
3. Jumlah anak tidak mempunyai pengaruh yang nyata dan negatif terhadap kualitas hidup penduduk lansia artinya banyak sedikitnya jumlah anak yang dimiliki penduduk lansia tidak berpengaruh terhadap kualitas hidup penduduk lansia. Hal ini disebabkan karena anak yang dimiliki oleh penduduk lansia sebagian besar telah berkeluarga sehingga pendapatan, perhatian, dan kasih sayang yang diberikan oleh anak dari penduduk lansia tidak lagi dirasakan sepenuhnya oleh penduduk lansia.
4. Faktor dominan yang mempengaruhi kualitas hidup penduduk lansia dalam penelitian ini adalah pendapatan. Hal ini disebabkan karena pendapatan

mempunyai sumbangan atau proporsi yang paling besar terhadap kualitas hidup daripada sumbangan atau proporsi dari pendidikan dan jumlah anak.

5.2 Saran

Dengan diadakannya penelitian mengenai pengaruh pendapatan, pendidikan, dan jumlah anak terhadap kualitas hidup penduduk lansia di Kelurahan Jogotrunan Kabupaten Lumajang, maka dapat disampaikan saran sebagai berikut:

1. Bagi generasi muda, harus meningkatkan pendidikan dan memperluas ilmu pengetahuan, karena dengan pendidikan yang tinggi dan luasnya ilmu pengetahuan akan mempermudah kita untuk memperoleh pekerjaan yang layak sebagai bekal hidup dimasa mendatang (hari tua).
2. Sebaiknya sebelum memasuki masa lansia, untuk mereka yang masih produktif harus merencanakan hari tuanya diantaranya dengan memiliki tabungan, memiliki tempat tinggal yang layak, membangun komunikasi dengan keluarganya, dan atau memiliki usaha sampingan yang bisa digunakan untuk hari tua.
3. Para lansia hendaknya mampu untuk menjaga kesehatannya sendiri, misalnya dengan menjaga dan mengatur pola makan, sering memeriksakan kesehatannya ke dokter serta istirahat yang cukup.
4. Dengan pendidikan yang baik setidaknya sampai SMA, akan menjadi bekal yang sangat berharga bagi para penduduk lansia.
5. Peran serta keluarga dan pemerintah sangatlah penting untuk meningkatkan kualitas hidup penduduk lansia, misalnya pemerintah berupaya untuk memberikan peningkatan pelayanan kesehatan bagi para lansia. Sedangkan keluarga berperan sebagai tempat untuk berlindung, memperoleh perhatian dan kasih sayang, tempat untuk menggantungkan hidupnya serta tempat untuk menikmati sisa – sisa hidupnya.

DAFTAR PUSTAKA

- Alimudin. 1990. *Kondisi Sosial Ekonomi Manusia Lanjut Usia (Manula) Dan Ketergantungan Kehidupannya Di Daerah Kecamatan Ledokombo Kabupaten Jember*. Skripsi. FISIP UNEJ.
- BPS. 1998. *Statistik Indonesia*. Jakarta: BPS.
- Dajan, Anto. 1986. *Pengantar Metode Statistik Jilid I*. Jakarta: LP3ES.
- Djojohadikusumo, S. 1989. *Ekonomi Pembangunan: Pengantar Ekonomi Pembangunan*. Jakarta. LP3ES.
- Dyah, Nursari. 2000. *Aktivitas Manusia Lanjut Usia Dalam Kehidupan Keluarga*. Skripsi. FISIP UNEJ.
- Effendi, Sofyan. 1995. *Metodelogi Penelitian Survei*. Jakarta: LP3ES.
- Gilarso, T. Drs. 1992. *Pengantar Ilmu Ekonomi: Bagian Ekonomi Makro*. Yogyakarta: BPF.
- Gujarati, Damodar. 2000. *Ekonometrika Dasar*. Jakarta: Erlangga.
- Gunanto, Tri. 2001. *Aplikasi Ilmu Kesejahteraan Sosial di Panti Werdha Wlingi Menuju Pekerja Sosial Profesional: Laporan KKN*. Jember: Departemen Pendidikan Nasional LPM-UNEJ.
- Hawari, Dadang. 1997. *Al-Qur'an Ilmu Kedokteran Jiwa Dan Kesehatan Jiwa*. Yogyakarta: PT Dana Bhakti Prima Yasa.
- Hasan, MI. Ir. MM. 2003. *Pokok-Pokok Materi Statistik 2 (Statistik Inferensif)*. Edisi Kedua. Jakarta: PT Bumi Aksara.
- Kelurahan Jogotrunan. 2006. *Monografi Kelurahan Jogotrunan*. Lumajang. Kelurahan Jogotrunan.
- Koentjoroningrat. 1991. *Masalah-masalah Pembangunan*. Jakarta: LP3ES.

- Manning, Christ dan Zaenab Bachri. 1984. *Masalah-masalah Pembangunan di Negara-negara Berkembang*. Jakarta: Ilmu Pustaka.
- Moenir, AS. 1995. *Manajemen Pelayanan Umum di Indonesia*. Jakarta: Bumi Aksara.
- Nasdia, Uung. 1982. *Kehidupan Sosial Ekonomi Orang Lanjut Usia di Daerah Tingkat II Jember*. Skripsi. FE UNEJ.
- Prawiro, R. H. 1983. *Kependudukan: Teori, Fakta, Dan Masalah*. Bandung: PT Alumni.
- Riberu, J. 1993. *Mengajar Dengan Sukses Petunjuk Untuk Merencanakan Dan Menyampaikan Pengajaran*. Jakarta: Gramedia.
- Rosyidi, Suherman. 1999. *Pengantar Teori Ekonomi: Pendekatan Kepada Teori Ekonomi dan Makro*. Surabaya: Duta Jasa.
- Saidiharjo. 1982. *Dasar-Dasar Kependudukan*. Yogyakarta: Bursa Buku.
- Seno, A. Sastroamijoyo. 1986. *Masalah Tua dan Ilmu Penyakit di Masa Tua*. Jakarta: Balai Pustaka.
- Singarimbun, Masri. 1996. *Penduduk dan Perubahan*. Yogyakarta: Pustaka Pelajar Offset.
- Singgih, S. 1999. *Microsoft Excel 2000 Untuk Pemula*. Yogyakarta: Andi Offset.
- Suling, R. E. M. dan Palenkahu. 1996. *Pedoman Praktis Bagi Usia Lanjut*. Jakarta: Gunung Mulia.
- Sulistyo. 1989. *Pengantar Ekonometrika I*. Yogyakarta: BPFE – UGM..
- Sumardi, Mulyanto. 1983. *Sumber Penduduk, Kebutuhan Pokok, Dan Perilaku Menyimpang*. Jakarta: Rajawali.

Sumarnonugroho, T. 1984. *Sistem Intervensi Kesejahteraan Sosial*. Yogyakarta: Hanindita.

UU No. 13 Pasal 1 ayat 2. 1998. *UU No. 13 Pasal 1 ayat 2 Tentang Kesejahteraan Hidup Penduduk Lanjut Usia*

Watson, R. 2003. *Perawatan Pada Lansia*. Jakarta: Penerbit Buku Kedokteran EGC.

Widjaja, A. W. 1985. *Manusia Indonesia, Individu Keluarga Dan Masyarakat: Topik-Topik Kumpulan Bahan Bacaan Mata Kuliah Sosial Dasar*. Jakarta: Akademika Pressindo.