

GAMBARAN PENGETAHUAN, SIKAP, DAN TINDAKAN KESEHATAN REPRODUKSI REMAJA SMP DI MANADO

**Nancy S.H. Malonda, Nova H. Kapantow,
Jane M. Pangemanan, Ricky C. Sondakh,
Woodford B.S. Joseph**

LATAR BELAKANG

- ✘ Masa remaja peralihan dari anak-anak menuju dewasa. Perubahan mengenai kesehatan reproduksi.
- ✘ Data demografi : seperlima penduduk dunia remaja berusia 10-19 tahun.
- ✘ Siswa SMP termasuk kelompok remaja yang rentan tindakan kesehatan reproduksi
- ✘ Penelitian ini bertujuan untuk mengetahui tingkat pengetahuan, sikap, dan tindakan kesehatan reproduksi remaja SMP di kota Manado.

METODE PENELITIAN

JENIS PENELITIAN

Deskriptif:
Studi cross sectional

POPULASI & SAMPEL

Siswa SMPNI &
SMPN 4 (3259 siswa)
Sampel: 704 siswa

TEKNIK PENGAMBILAN
SAMPEL

*Systematic Random
Sampling*

PENGETAHUAN

- ✘ Kemampuan siswa SMP di Manado tahu tentang kesehatan reproduksi remaja yaitu pengetahuan umum tentang kesehatan reproduksi serta pertumbuhan dan perkembangan manusia.
- ✘ Pengukuran kuesioner yang berisi 20 pertanyaan. Diberikan skor 1 jika jawaban benar dan skor 0 jika jawaban salah.
- ✘ dikategorikan pengetahuan baik, cukup dan kurang dibagi seimbang berdasarkan jumlah benar minimum dan maksimum dari pertanyaan yang dijawab oleh seluruh responden.

SIKAP

- ✘ reaksi atau respons yang masih tertutup dari seseorang terhadap suatu stimulus (rangsangan), dan belum merupakan suatu tindakan atau aktivitas.
- ✘ Sikap pada penelitian ini meliputi masalah kesehatan reproduksi remaja dan sumber informasi kesehatan reproduksi.
- ✘ Pengukuran menggunakan kuesioner yang berisi 9 pernyataan. Jawaban setuju dengan skor 1 dan jawaban tidak setuju dengan skor 0.
- ✘ Kategori ditentukan setelah dilakukan penelitian dengan menghitung nilai minimum dan maksimum dari jawaban responden kemudian menentukan median (X) dari hasil tersebut. Dikategorikan baik jika $\geq X$ dan tidak baik jika $< X$.

TINDAKAN

- ✘ respons terhadap stimulus dalam bentuk tindakan nyata atau terbuka.
- ✘ Pengukuran menggunakan kuesioner yang berisi 9 pertanyaan mengenai tindakan kesehatan reproduksi remaja. Jawaban pernah dengan skor 1 dan jawaban tidak pernah dengan skor 0.
- ✘ Kategori ditentukan setelah dilakukan penelitian dengan menghitung nilai minimum dan maksimum dari jawaban responden kemudian menentukan median (X) dari hasil tersebut. Dikategorikan baik jika $\geq X$ dan tidak baik jika $< X$.

HASIL PENELITIAN

Pengetahuan Responden Kesehatan Reproduksi Berdasarkan Umur

Pengetahuan Responden tentang Kesehatan Reproduksi Berdasarkan Jenis Kelamin

Pengetahuan Responden tentang Kesehatan Reproduksi Berdasarkan Nilai Rapor

Pengetahuan Responden tentang Kesehatan Reproduksi Berdasarkan Tempat Tinggal

Pengetahuan Responden tentang Kesehatan Reproduksi Berdasarkan Status Pacaran

Sikap Responden terhadap Kesehatan Reproduksi Berdasarkan Umur

Sikap Responden terhadap Kesehatan Reproduksi Berdasarkan Jenis Kelamin

Sikap Responden terhadap Kesehatan Reproduksi Berdasarkan Nilai Rapor

Sikap Responden terhadap Kesehatan Reproduksi Berdasarkan Tempat Tinggal

Sikap Responden terhadap Kesehatan Reproduksi Berdasarkan Status Pacaran

Tindakan Responden terhadap Kesehatan Reproduksi Berdasarkan Umur

Tindakan Responden terhadap Kesehatan Reproduksi Berdasarkan Jenis Kelamin

Tindakan Responden terhadap Kesehatan Reproduksi Berdasarkan Nilai Rapor

Tindakan Responden terhadap Kesehatan Reproduksi Berdasarkan Tempat Tinggal

Tindakan Responden terhadap Kesehatan Reproduksi Berdasarkan Status Pacaran

GAMBARAN PENGETAHUAN RESPONDEN TENTANG KESEHATAN REPRODUKSI

GAMBARAN SIKAP RESPONDEN TERHADAP KESEHATAN REPRODUKSI

GAMBARAN TINDAKAN RESPONDEN TERHADAP KESEHATAN REPRODUKSI

KESIMPULAN

- ✘ Pengetahuan Remaja SMP di Manado tentang Kesehatan Reproduksi sudah baik
- ✘ Sikap Remaja SMP di Manado tentang Kesehatan Reproduksi sudah menunjukkan sikap yang baik
- ✘ Tindakan Remaja SMP di Manado tentang Kesehatan Reproduksi umumnya sudah baik

SARAN

- ✘ Pihak sekolah mengupayakan peningkatan pengetahuan dan perubahan sikap remaja terhadap kesehatan reproduksi dengan mengadakan lokakarya untuk para remaja disekolah atau menyelenggarakan lomba desain poster dengan tema kesehatan reproduksi remaja.
- ✘ Konseling, informasi dan edukasi (KIE) bagi orang tua, guru dan teman sebaya (siswa)

TERIMA KASIH