HUBUNGAN TINGKAT PENDIDIKAN DAN SIKAP AKSEPTOR KB IUD DENGAN PEMILIHAN TEMPAT PELAYANAN KB DI KELURAHAN KEDUNGWUNI
TIMUR KABUPATEN PEKALONGAN
TAHUN 2012
	
Dwi Aswiyati, Millatun Khanifah, Dwi Indriyana
ABSTRAK
Setiap pasangan usia subur mempunyai hak untuk mendapatkan akses pelayanan KB yang berkualitas termasuk di dalamnya adalah hak untuk memilih tempat pelayanan KB. Pemilihan tempat pelayanan KB dipengaruhi oleh berbagai faktor. Pendidikan diperlukan untuk mendapatkan informasi sehingga dapat meningkatkan kualitas hidup. Semakin tinggi tingkat pendidikan seseorang akan lebih mudah menangkap dan memahami informasi mengenai KB. Sikap mendorong seseorang untuk melakukan pemilihan terhadap beberapa objek, akan tetapi terbentuknya suatu sikap itu banyak dipengaruhi perangsang oleh lingkungan sosial dan kebudayaan. Tujuan penelitian ini untuk mengetahui hubungan tingkat pendidikan dan sikap akseptor KB IUD dengan pemilihan tempat pelayanan KB. Desain penelitian ini bersifat deskriptif korelatif dengan pendekatan cross sectional. Populasi dalam penelitian ini adalah seluruh akseptor KB IUD di Kelurahan Kedungwuni Timur Kabupaten Pekalongan tahun 2012. Teknik pengambilan sampel yang digunakan adalah total populasi, yakni seluruh akseptor KB IUD yang ada di Kelurahan Kedungwuni Timur Kabupaten Pekalongan Tahun 2012 sebanyak 169 responden. Pengumpulan data dilakukan dengan membagikan kuesioner kepada responden. Analisa yang digunakan adalah analisa bivariat dengan uji chi square. Hasil penelitian ρ > 0,05 yang berarti bahwa tidak ada hubungan yang signifikan antara tingkat pendidikan dan sikap akseptor KB IUD dengan pemilihan tempat pelayanan. Saran penelitian ini ditujukan bagi tenaga kesehatan diharapkan dapat menjaga prinsip-prinsip pelayanan KB yang berkualitas agar tercapai kepuasan pada akseptor KB dan memberikan dampak demografis yang optimal.

Kata kunci		: Pendidikan, Sikap, Pemilihan Tempat Pelayanan KB
Kepustakaan 		: 19 buku, 2 website, 3 karya tulis
Jumlah Halaman	: xiii, 81 halaman, 6 tabel, 1 gambar, dan 9 lampiran.

