

**HUBUNGAN INFORMASI KB DENGAN PARTISIPASI
PRIA TERHADAP KONTRASEPSI: VASEKTOMI DI
KECAMATAN KAPONGAN KABUPATEN
SITUBONDO**

SKRIPSI

oleh

**Akhmad Zainur Ridla
NIM 102310101017**

**PROGRAM STUDI ILMU KEPERAWATAN
UNIVERSITAS JEMBER
2014**

**HUBUNGAN INFORMASI KB DENGAN PARTISIPASI
PRIA TERHADAP KONTRASEPSI: VASEKTOMI DI
KECAMATAN KAPONGAN KABUPATEN
SITUBONDO**

SKRIPSI

disusun guna melengkapi tugas akhir dan memenuhi salah satu syarat
untuk menyelesaikan Program Studi Ilmu Keperawatan (S1)
dan mencapai gelar Sarjana Keperawatan (S.Kep)

oleh

Akhmad Zainur Ridla
NIM 102310101017

**PROGRAM STUDI ILMU KEPERAWATAN
UNIVERSITAS JEMBER
2014**

PERSEMBAHAN

Skripsi ini saya persembahkan untuk:

1. Orang tua saya Ayahanda Hairus Zaman, Ibunda Siti Aisyah, terimakasih atas doa, motivasi dan semangat yang selalu diberikan hingga berada dititik awal harapan dan cita-cita masa depan saya;
2. Kakak saya Irfan Al Faqih dan Adik saya Nur Karima, terimakasih atas doa dan dukungan selama ini yang tidak henti-hentinya kalian berikan hingga menjadi kekuatan dalam hidup saya;
3. Dosen-dosen saya tercinta di Program Studi Ilmu Keperawatan Universitas Jember, terutama Ns. Anisah Ardiana, M.Kep selaku dosen pembimbing akademik, serta Ibu Iis Rahmawati, M.Kes dan Ns Ratna Sari H, M.Kep, selaku dosen pembimbing yang sabar membimbing saya; serta
4. Almamater Program Studi Ilmu Keperawatan Universitas Jember yang saya banggakan.

MOTTO

“Wanita-wanita yang keji adalah untuk laki-laki yang keji, dan laki-laki yang keji
untuk wanita-wanita yang keji (pula), dan wanita-wanita
yang baik adalah untuk laki-laki yang baik ”
(Terjemahan Qs *An-Nur* ayat 26)¹

“Allah akan meninggikan orang-orang yang beriman diantara kamu dan orang-
orang yang diberi ilmu pengetahuan beberapa derajat”
(Terjemahan Qs *Al-Mujadalah* ayat 11)²

Dua Anak Cukup

(BKKBN)³

¹Departemen Agama RI.2011. *Al Qur'an dan Terjemahan Edisi Ilmu Pengetahuan*. Bandung: PT Mizan Bunaya Kreativa

²Departemen Agama RI.2011. *Al Qur'an dan Terjemahan Edisi Ilmu Pengetahuan*. Bandung: PT Mizan Bunaya Kreativa

³<http://www.bkkbn.go.id>. [Diakses tanggal 24 September 2013]

HALAMAN PERNYATAAN

Saya yang bertanda tangan di bawah ini;

Nama : Akhmad Zainur Ridla

NIM : 102310101017

Menyatakan bahwa karya ilmiah yang berjudul “Hubungan Informasi KB Dengan Partisipasi Pria Terhadap Kontrasepsi: Vasektomi di Kecamatan Kapongan Kabupaten Situbondo” adalah benar-benar hasil karya dan pemikiran saya sendiri, kecuali kutipan yang sudah saya sebutkan sumbernya, belum pernah diajukan pada institusi mana pun, dan bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa ada tekanan dan paksaan dari pihak mana pun serta bersedia mendapat sanksi akademik jika ternyata di kemudian hari pernyataan ini tidak benar.

Jember, Januari 2014

Yang menyatakan,

Akhmad Zainur Ridla

NIM 102310101017

SKRIPSI

HUBUNGAN INFORMASI DENGAN PARTISIPASI PRIA TERHADAP KONTRASEPSI: VASEKTOMI DI KECAMATAN KAPONGAN KABUPATEN SITUBONDO

Oleh

Akhmad Zainur Ridla
NIM 102310101017

Pembimbing

Dosen Pembimbing Utama : Iis Rahmawati, S.Kp., M.Kes.

Dosen Pembimbing Anggota : Ns. Ratna Sari H, S.Kep., M.Kep.

PENGESAHAN

Skripsi berjudul “Hubungan Informasi KB dengan Partisipasi Pria Terhadap Kontrasepsi: Vasektomi di Kecamatan Kapongan Kabupaten Situbondo” telah diuji dan disahkan pada:

hari, tanggal : Selasa, 21 Januari 2014

tempat : Program Studi Ilmu Keperawatan Universitas Jember.

Tim Penguji

Ketua,

Iis Rahmawati, S.Kp., M.Kes.

NIP 19750911 200501 2 001

Anggota I,

Anggota II,

Ns. Ratna Sari, H, S.Kep., M.Kep.

NIP 19810811 201012 2 002

Ns. Anisah Ardiana, S.Kep., M.Kep

NIP 19800417 200604 2 002

Mengesahkan

Ketua Program Studi,

dr. Sujono Kardis, Sp.KJ.

NIP 19490610 198203 1 001

Hubungan Informasi KB dengan Partisipasi Pria Terhadap Kontrasepsi: Vasektomi di Kecamatan Kapongan Kabupaten Situbondo (The Correlation Between KB (Family Planning) Information and Men's Participation Concern to Vasectomy Contraception on Kapongan Subdistrict at Situbondo Regency)

Akhmad Zainur Ridla

Nursing Science Study Program, Jember University

ABSTRACT

KB (Family Planning) information is one of influential factor which influence men's participation in contraception: vasectomy. This research intends to figure out the correlation between KB (Family Planning) information and men's participation about vasectomy contraception. Case-control is the approachment used in this research. Collecting sample using cluster sampling technique. total of sample is 382 respondences and divided as Control group and Case group. Data was analyzed by chi-square. The result show in the control group, KB information 73% of those who acquired sufficient information, while the other 26.7% achieved well information. Respondences in case group 75.4% have well information of KB, and 24.6% have sufficient information of KB. The result of statistic analysis p Value(0.000) < (0.05), thats means there is a significant correlation between KB information and men's participation in contraception: vasectomy. OR (33.3), thats means the respondences who had a well KB information, have 33,3 possibility to be a participant in vasectomy contraception compared with those who had sufficient KB information. Suggests to the health employee to involve in attempt to share KB information by doing a counseling. The government to create KB information as an important issue by campaigning on media. Families must support men to involve in contraception: vasectomy.

Keyword: *KB (family planning) information, participation, contraception :vasectomy*

RINGKASAN

Hubungan Informasi KB dengan Partisipasi Pria Terhadap Kontrasepsi: Vasektomi di Kecamatan Kapongan Kabupaten Situbondo; Akhmad Zainur Ridla, 102310101017; 2014: 152 halaman; Program Studi Ilmu Keperawatan Universitas Jember

Program KB adalah salah satu usaha untuk mencapai kesejahteraan keluarga. Program KB merupakan bagian terpadu dalam program pembangunan nasional yang bertujuan untuk mewujudkan penduduk tumbuh seimbang agar kesejahteraan ekonomi, spiritual, dan sosial budaya penduduk Indonesia dapat tercapai dengan baik. (BKKBN, 2005).

Data peserta KB baru secara nasional tahun 2012 sebanyak 9.388.374 peserta. Apabila dilihat dari semua jenis kontrasepsi maka persentasenya adalah sebagai berikut: 706.102 peserta IUD (7,52%), 131.053 peserta MOW (1,40%), 27.680 peserta MOP (0,29%), 766.461 peserta kondom (8,16%), 806.532 peserta implant (8,59%), 4.406.898 peserta suntikan (46,94%), dan 2.543.648 peserta pil (27,09%) (BKKBN, 2012).

Penelitian ini bertujuan untuk mengetahui apakah ada hubungan antara informasi KB dengan partisipasi pria terhadap kontrasepsi: vasektomi. Penelitian ini menggunakan jenis penelitian deskriptif observasional dengan pendekatan *case control*. Pengambilan sampel penelitian ini dengan menggunakan teknik *cluster sampling* dengan jumlah sampel sebanyak 382 responden. Data dianalisis dengan menggunakan *chi-square* untuk mengetahui hubungan dua variabel yaitu hubungan informasi KB dengan partisipasi pria terhadap kontrasepsi: vasektom.

Karakteristik responden pada kelompok kontrol didapatkan bahwa usia responden lebih dari setengah berada pada usia dewasa madya yaitu pada rentang usia 41-50 tahun, usia istri responden lebih dari setengah berada pada rentang usia 41-50, pekerjaan suami lebih dari setengah sebagai wiraswasta, mayoritas latar belakang pendidikan responden yaitu SMA, jenis kontrasepsi yang paling banyak digunakan oleh istri responden adalah pil, sebagian besar responden memiliki anak lebih dari dua, seluruh responden menganut agama Islam, dan penghasilan responden sebagian besar diatas UMK Kabupaten Situbondo.

Informasi KB yang diterima oleh kelompok kontrol sebagian besar berada pada kategori cukup yaitu 73,3%, sedangkan 26,7% responden berada pada kategori baik, dan tidak ada responden yang memiliki informasi KB pada kategori kurang. Informasi KB yang diterima oleh kelompok kasus sebagian besar berada pada kategori baik yaitu 75,4%, sedangkan 24,6% responden lainnya berada pada kategori cukup, dan tidak ada responden yang memiliki informasi KB pada kategori kurang.

Hasil uji statistik menunjukkan $p \text{ Value} = 0,000$ pada alpha 0,05 yang berarti H_0 ditolak, maka dapat disimpulkan terdapat hubungan antara informasi KB dengan partisipasi pria terhadap kontrasepsi: vasektomi di Kecamatan Kapongan Kabupaten Situbondo, dan pria yang memiliki informasi KB pada kategori baik memiliki kemungkinan untuk berpartisipasi terhadap kontrasepsi: vasektomi 33,3 kali lebih besar dibandingkan dengan pria yang memiliki informasi KB pada kategori sedang.

Berdasarkan hasil penelitian tersebut, beberapa saran yang dapat diterapkan adalah peran petugas kesehatan khususnya petugas kesehatan agar lebih meningkatkan penyebaran informasi KB dalam bentuk konseling. Pemerintah diharapkan bisa membuat agenda kebijakan tentang kampanye KB sebagai isu penting di media publik, sehingga diharapkan mampu mengubah perilaku publik kedalam perilaku yang lebih positif yaitu partisipasi pria terhadap kontrasepsi vasektomi.

PRAKATA

Puji syukur penulis panjatkan ke hadirat Allah SWT, yang telah melimpahkan rahmat dan berkah-Nya sehingga penulis dapat menyelesaikan skripsi yang berjudul “Hubungan Informasi KB Dengan Partisipasi Pria Terhadap Kontrasepsi: Vasektomi di Kecamatan Kapongan Kabupaten Situbondo” dengan baik. Penulis menyadari bahwa penyusunan skripsi ini tidak lepas dari bantuan berbagai pihak. Oleh karena itu, dengan tulus penulis menyampaikan ucapan terimakasih kepada :

1. dr. Sujono Kardis, Sp.KJ, selaku Ketua Program Studi Ilmu Keperawatan Universitas Jember;
2. Ns. Anisah Ardiana, M.Kep selaku Dosen Penguji, Ibu Iis Rahmawati, M.Kes selaku Dosen Pembimbing Utama dan Ns. Ratna Sari H, M. Kep selaku Dosen Pembimbing Anggota yang telah membimbing dan memberikan masukan serta saran demi kesempurnaan skripsi ini;
3. Ns. Anisah Ardiana, M.Kep, selaku Dosen Pembimbing Akademik yang telah membimbing selama menempuh studi di Program Studi Ilmu Keperawatan Universitas Jember;
4. seluruh dosen, staf, dan karyawan Program Studi Ilmu Keperawatan Universitas Jember yang telah memberikan dukungan;
5. seluruh mahasiswa PSIK khususnya angkatan 2010 yang telah berbagi ide bersama selama mengikuti proses pembelajaran;
6. seluruh Guru-guruku TK PGRI 1 Suboh, SDN 2 Buduan, SMPN 1 Situbondo dan SMAN 2 Situbondo;
7. teman-teman seperjuanganku Kurnia, Gigih, Yesi, Ika, Dian, Yayang, Roby, Dina, Daniel, Ida, Ajeng; dan
8. semua pihak yang telah membantu dalam penyusunan skripsi ini.

Penulis menerima segala kritik dan saran dari semua pihak demi kesempurnaan skripsi ini. Penulis berharap semoga skripsi ini dapat bermanfaat.

Jember, Januari 2014

Penulis

DAFTAR ISI

	Halaman
HALAMAN SAMPUL	i
HALAMAN JUDUL	ii
HALAMAN PERSETUJUAN	iii
LEMBAR PEMBIMBING	iv
HALAMAN PERSEMBAHAN	v
HALAMAN MOTTO	vi
HALAMAN PERNYATAAN	vii
ABSTRAK	viii
RINGKASAN	ix
PRAKATA	xii
DAFTAR ISI	xiii
DAFTAR LAMPIRAN	xvii
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	12
1.3 Tujuan	12
1.3.1 Tujuan Umum	12
1.3.2 Tujuan Khusus	12
1.4 Manfaat	13
1.4.1 Bagi Peneliti	13
1.4.2 Bagi Institusi Pendidikan	14
1.4.3 Bagi Keperawatan	14
1.4.4 Bagi Masyarakat	14
1.5 Keaslian Penelitian	15
BAB 2. TINJAUAN PUSTAKA	17
2.1 Konsep Keluarga Berencana	17
2.1.1 Definisi Keluarga Berencana	17
2.1.2 Tujuan Keluarga	18

2.1.3	Manfaat Keluarga Berencana	19
2.1.4	Sasaran Program KB	19
2.1.5	Ruang Lingkup Program KB	20
2.2	Konsep Kontrasepsi Vasektomi	21
2.2.1	Definisi Kontrasepsi Vasektomi	21
2.2.2	Indikasi Vasektomi	22
2.2.3	Kontraindikasi Vasektomi	23
2.2.4	Keuntungan dan Kerugian Vasektomi	24
2.2.5	Komplikasi Vasektomi	24
2.3	Konsep Informasi	26
2.3.1	Definisi Informasi	26
2.3.2	Fungsi Informasi	27
2.3.3	Kualitas Informasi	28
2.3.4	Kebutuhan Informasi	30
2.3.5	Sumber Informasi	30
2.3.6	Akses Informasi	34
2.4	Konsep Perilaku	35
2.4.1	Definisi Perilaku	35
2.4.2	Klasifikasi Perilaku	35
2.4.3	Faktor-Faktor Yang Mempengaruhi Perilaku	38
2.4.4	Proses Terjadinya Perilaku	39
2.4.5	Perilaku Kesehatan	40
2.5	Konsep Partisipasi Pria dalam Keluarga Berencana.	41
2.5.1	Definisi Partisipasi Pria	41
2.5.2	Kebijakan Operasional	41
2.5.3	Program dan Kegiatan	42
2.6	Hubungan Informasi KB Dengan Partisipasi Pria Terhadap Kontrasepsi: Vasektomi	43
2.7	Kerangka Teori	46
BAB 3.	KERANGKA KONSEPTUAL	47
3.1	Kerangka Konseptual	47

3.2 Hipotesis	48
BAB 4. METODE PENELITIAN	49
4.1 Desain Penelitian	49
4.2 Populasi dan Sampel	50
4.2.1 Populasi Penelitian	50
4.2.2 Sampel Penelitian	50
4.2.3 Teknik Pengambilan Sampel	52
4.2.4 Kriteria Subyek Penelitian	53
4.3 Tempat Penelitian	54
4.4 Waktu Penelitian	54
4.5 Definisi Operasional	55
4.6 Pengumpulan Data	55
4.6.1 Sumber Data	55
4.6.2 Teknik Pengumpulan Data	56
4.6.3 Alat Pengumpulan Data	57
4.6.4 Uji Validitas dan Reabilitas	59
4.7 Pengolahan dan Analisa Data	61
4.7.1 <i>Editing</i>	61
4.7.2 <i>Codding</i>	62
4.7.3 <i>Entry</i>	64
4.7.4 <i>Cleaning</i>	65
4.7.5 Analisa Data	65
4.8 Etika Penelitian	66
4.8.1 <i>Informed Consent</i>	67
4.8.2 Kerahasiaan	67
4.8.3 Anonimitas	67
4.8.4 Keadilan	67
4.8.5 Kemanfaatan	68
BAB 5. HASIL DAN PEMBAHASAN	69
5.1 Hasil Penelitian	70
5.1.1 Distribusi Karakteristik Kelompok Kontrol di	

	Kecamatan Kapongan Kabupaten Situbondo..	71
5.1.2	Distribusi Karakteristik Kelompok Kasus di Kecamatan Kapongan Kabupaten Situbondo..	74
5.1.3	Informasi KB pada Kelompok Kontrol di Kecamatan Kapongan Kabupaten Situbondo..	76
5.1.4	Informasi KB pada Kelompok Kontrol di Kecamatan Kapongan Kabupaten Situbondo..	78
5.1.5	Hubungan Informasi KB dengan partisipasi pria terhadap kontrasepsi: vasektomi di Kecamatan Kapongan Kabupaten Situbondo..	80
5.2	Pembahasan	81
5.2.1	Karakteristik Kelompok Kontrol di Kecamatan Kapongan Kabupaten Situbondo.....	82
5.2.2	Karakteristik Kelompok Kasus di Kecamatan Kapongan Kabupaten Situbondo	80
5.2.3	Informasi KB pada Kelompok Kontrol di Kecamatan Kapongan Kabupaten Situbondo..	91
5.2.4	Informasi KB pada Kelompok Kasus di Kecamatan Kapongan Kabupaten Situbondo..	94
5.2.5	Hubungan Antara Informasi KB dengan Partisipasi Pria Terhadap Kontrasepsi: Vasektomi di Kecamatan Kapongan Kabupaten Situbondo	97
4.3	Keterbatasan Penelitian	102
4.4	Implikasi Keperawatan	103
BAB 6. PENUTUP		104
6.1	Kesimpulan	104
6.2	Saran	106
DAFTAR PUSTAKA		108

DAFTAR TABEL

	Halaman
4.1 Sampel Penelitian.....	53
4.2 Definisi Operasional.....	55
4.3 <i>Blue print favorabel dan unfavorabel</i> variabel informasi KB.....	58
5.1 Karakteristik usia suami, usia istri, pekerjaan suami, tingkat pendidikan, dan penghasilan responden pada kelompok kontrol.....	70
5.2 Karakteristik status kontrasepsi suami, status kontrasepsi istri, pekerjaan suami, tingkat pendidikan, dan penghasilan responden pada kelompok kontrol.....	71
5.3 Karakteristik usia suami, usia istri, pekerjaan suami, tingkat pendidikan, penghasilan responden pada kelompok kasus di Kecamatan Kapongan Kabupaten Situbondo.....	73
5.4 Karakteristik status kontrasepsi suami, status kontrasepsi istri, pekerjaan jumlah anak, dan agama responden pada kelompok kasus.....	74
5.5 Distribusi informasi KB berdasarkan indikator informasi pada responden kelompok kontrol.....	76
5.6 Distribusi informasi KB pada kelompok kontrol.....	77
5.7 Distribusi informasi KB berdasarkan indikator informasi pada responden kelompok kasus.....	78
5.8 Distribusi informasi KB pada kelompok kasus.....	79
5.9 Distribusi pria berdasarkan hubungan informasi KB dengan partisipasi pria terhadap kontrasepsi: vasektomi.....	79

DAFTAR GAMBAR

	Halaman
2.1 Kerangka Teori.....	46
3.1 Kerangka Konsep Penelitian.....	47

DAFTAR LAMPIRAN

	Halaman
Lampiran 1. Lembar <i>Informed</i>	113
Lampiran 2. Lembar <i>Consent</i>	114
Lampiran 3. Lembar Kuesioner	115
Lampiran 4. Lembar Data Cakupan KB Vasektomi	120
Lampiran 5. Hasil Uji Validitas dan Reabilitas	123
Lampiran 6. Hasil Analisa Data	130
Lampiran 7. Dokumentasi Penelitian	143
Lampiran 8. Surat Penelitian	145
Lampiran 9. Kartu Bimbingan Skripsi	149