
Pengetahuan dan Sikap Ibu Hamil Tentang Kehamilan Resiko Tinggi… 2016

1

GAMBARAN PENGETAHUAN DAN SIKAP IBU HAMIL TENTANG KEHAMILAN RESIKO
TINGGI DIPUSKESMAS PEKAUMAN BANJARMASIN

Retna Nur Hidayah*, Ahmad Syahlani1, Agus Muliyawan2

1STIKES Sari Mulia Banjarmasin
2AKBID Sari Mulia Banjarmasin,

*Korespondensi Penulis. Telepon: 085332526695,
E- mail :retnanurhidayah@gmail.com

ABSTRAK

Latar Belakang: WHO (2013), Angka Kematian Ibu tahun 2011, 81% diakibatkan karena komplikasi
selama kehamilan, persalinan, dan nifas. Sebagian besar kematian ibu disebabkan karena perdarahan,
infeksi, dan preeklamsia. Di Indonesia (2010) kehamilan resiko tinggi sekitar 34%. Kategori dengan
resiko tinggi mencapai 22,4%, umur ibu <18 tahun sebesar 4.1%, umur ibu >34 tahun 3 sebesar 3,8%,
jarak kelahiran <24 bulan sebesar 5,2% dan jumlah anak yang terlalu banyak >3 orang sebesar 9,4%.
Data dari Dinas Kesehatan Kota Banjarmasin 2015 jumlah ibu hamil Resiko Tinggi terbanyak terdapat
di Puskesmas Pekauman 226 orang ibu hamil.
Tujuan: Penelitian ini untuk mengetahui Gambaran Pengetahuan dan Sikap Ibu hamil Tentang
Kehamilan Resiko Tinggi di Puskesmas Pekauman Banjarmasin.
Metode: Penelitian ini menggunakan metode deskriptif dengan menggunakan data primer. Dengan
teknik pengambilan sampel Aksidental Sampling sebanyak 64 orang responden.
Hasil Peneitian: dari 64 orang responden pengetahuan ibu hamil tentang kehamilan resiko tinggi
terbanyak memiliki pengetahuan cukup 26 orang (40,6%). Sikap ibu hamil tentang kehamilan resiko
tinggi memiliki sikap positif 37 orang (57,8%).
Simpulan: Penelitian ini menunjukkan bahwa pengetahuan ibu hamil tentang kehamilan resiko tinggi
terbanyak memiliki pengetahuan cukup. Sikap ibu hamil tentang kehamilan resiko tinggi memiliki
sikap positif.

Kata Kunci :Pengetahuan, Sikap, Ibu Hamil, Resiko Tinggi

PENDAHULUAN

Mortalitas dan morbilitas pada wanita

hamil dan ibu bersalin adalah masalah terbesar

di Negara Berkembang. Kematian saat

melahirkan biasanya menjadi faktor utama

mortalitas utama muda pada puncak

produktivitas bila dalam hitungan jam 2 orang

ibu yang meninggal setiap jamnya (Dewi dan

Sunarsih, 2011).

Menurut World Health Organization

(WHO) pada tahun 2010, sebanyak 536.00

perempuan meninggal akibat persalinan.

Sebanyak 99% kematian ibu akibat masalah

persalinan atau kelahiran terjadi di Negara-

Pengetahuan dan Sikap Ibu Hamil Tentang Kehamilan Resiko Tinggi… 2016

2

negara berkembang. Resiko kematian ibu di

Negara-negara berkembang merupakan

tertinggi dengan 450/100.000 kelahiran hidup

jika dibandngkan dengan resiko kematian ibu di

9 negara maju dan 51 negara persemakmuran.

Menurut World Health Organization (WHO)

Angka Kematian Ibu (AKI) di tahun 2011, 81%

diakibatkan karena komplikasi selama

kehamilan, persalinan, dan nifas. Bahkan

sebagian besar dari kematian ibu disebabkan

karena perdarahan, infeksi, dan preeklamsia.

Saat ini status kesehatan ibu dan anak di

Indonesia masih jauh dari yang diharapkan,

ditandai dengan masih tingginya angka

kematian ibu dan angka kematian bayi.

Berdasarkan Survei Demografi dan Kesehatan

Indonesia (SDKI) tahun 2012, Angka Kematian

Ibu (AKI) mencapai 359 per 100.000 kelahiran

hidup, kalau dilihat dari target, Angka

Kematian Ibu (AKI) di Indonesia pada tahun

2015 adalah 102 kematian per 100.000

kelahiran hidup Angka ini sangat jauh dari

target yang harus dicapai pada tahun 2015.

Sedangkan target yang ditetapkan oleh MDGs

untuk menurunkan angka kematian bayi dan

angka kematian balita adalah 23/1000 kelahiran

hidup namun SDKI tahun 2012 tercatat ada

32/1000 kelahiran hidup.

Di Indonesia (2010) kelompok

kehamilan resiko tinggi sekitar 34%. Kategori

dengan resiko tinggi mencapai 22,4%, dengan

rincian umur ibu <18 tahun sebesar 4.1%, umur

ibu >34 tahun 3 sebesar 3,8%, jarak kelahiran

<24 bulan sebesar 5,2% dan jumlah anak yang

terlalu banyak >3 orang sebesar 9,4%.

Penyebab langsung kematian ibu diantaranya

perdarahan (28%), eklamsia (24%), infeksi

komplekasi masa puerperrium (8%), abortus

(5%), dan partus macet (5%), emboli obstetric

(5%), dan lain-lain (11%). (Manuaba, 2012)

Kehamilan resiko adalah kehamilan

patologis yang dapat mempengaruhi keadaan

ibu dan janin. Dengan demikian, untuk

menghadapi kehamilan resiko harus diambil

sikap proaktif seperti (aktif dalam kegiatan),

berencana dengan upaya promotif seperti

(penyuluhan kesehatan)dan preventif seperti

(kegiatan pencegahan terhadap suatu masalah

Pengetahuan dan Sikap Ibu Hamil Tentang Kehamilan Resiko Tinggi… 2016

3

kesehatan) sampai dengan waktunya harus

diambil sikap tegas dan cepat untuk dapat

menyelamatkan ibu dan bayinya (Manuaba,

2008).

Penyebab dari kejadian kehamilan

resiko tinggi pada ibu hamil adalah karena

kurangnya pendidikan kesehatan ibu tentang

kehamilan resiko tinggi, dan pendidikan yang

rendah. Dengan adanya pendidikan ibu tentang

tujuan atau manfaat pemeriksaan kehamilan

dapat memotivasinya untuk memeriksakan

kehamilan secara rutin, tentang cara

pemeliharaan ksehatan dan hidup sehat meliputi

jenis makanan bergizi, menjaga kebersihan diri,

serta pentingnya istirahat cukup dapat

mencegah timbulnya komplikasi, di samping

tetap mempertahankan derajat kesehatan yang

sudah ada. Selain itu ibu dapat meningkatkan

pendidikan tentang tanda kehamilan resiko baik

melalui tenaga kesehatan terutama bidan,

petugas posyandu, media massa (televise,

Koran, dll), sehingga dapat mengenal resiko

kehamilan dan mengunjungi bidan atau dokter

sedini mungkin mendapatkan Asuhan Antenal

(Rochjati, 2011).

Berdasarkan data ibu hamil resiko tinggi

di Dinas Kesehatan Kota Banjarmasin 2015

didapatkan 3 puskesmas dengan jumlah ibu

hamil dengan Resiko Tinggi terbanyak terdapat

di Puskesmas Pekauman 226 orang ibu hamil,

Puskesmas Sungai Jingah 203 orang ibu hamil,

dan Puskesmas Pelambuan 177 orang ibu

hamil.

Berdasarkan Data yang diperoleh dari

Puskesmas Pekauman Banjarmasin pada bulan

januari 2016 terdeteksi resiko tinggi sebanyak

58 ibu hamil, bulan februari 2016 sebanyak 30

ibu hamil dan bulan maret 2016 sebanyak 32

ibu hamil. Jadi jumlah keseluruhan pada bulan

januari sampai maret ada 120 orang ibu hamil

terdeteksi resiko tinggi.

Berdasarkan studi pendahuluan yang

dilakukan di Wilayah Kerja Puskesmas

Pekauman melalui diskusi kecil pada hari

Senin, 04 April 2015 dengan 10 ibu hamil , 6

ibu hamil mengatakan tidak mengetahui bahwa

jika hamil dengan umur terlalu muda, terlalu

Pengetahuan dan Sikap Ibu Hamil Tentang Kehamilan Resiko Tinggi… 2016

4

tua, interval jarak kehamilan terlalu dekat,

terlalu jauh dan terlalu banyak seorang wanita

pernah hamil, termasuk dalam Resiko Tinggi

yang akan memberikan dampak pada ibu dan

bayi. Sedangkan 4 ibu hamil mengatakan

apabila hamil pada usia terlalu muda atau tua

akan berdampak kurangnya kekuatan saat

mengedan yang mengakibatkan persalinan yang

bermasalah.

Dari hasil studi pendahuluan yang

dilakukan pada 10 orang ibu hamil 6 diantara

ibu tersebut tidak mengetahui tentang

kehamilan resiko tinggi.

Berdasarkan latar belakang di atas,

peneliti tertarik untuk melakukan penelitian

tentang “ Gambaran Pengetahuan dan Sikap Ibu

hamil Tentang Kehamilan Resiko Tinggi di

Puskesmas Pekauman Banjarmasin”

Tujuan penelitian

Mengetahui Gambaran Pengetahuan dan

Sikap Ibu hamil Tentang Kehamilan Resiko

Tinggi di Puskesmas Pekauman Banjarmasin.

BAHAN DAN METODE

Lokasi Penelitian ini dilaksanakan di

Puskesmas Pekauman Banjarmasin. Sasaran

dalam penelitian ini adalah ibu hamil yang

melakukan pemeriksaan kehamilan di

Puskesmas Pekauman Banjarmasin

Pada penelitian ini menggunakan jenis

metode deskriptif. Menurut Notoatmodjo

(2010), penelitian deskriptif yaitu suatu

penelitian yang dilakukan untuk

mendeskripsikan atau menggambarkan suatu

fenomena yang terjadi dalam masyarakat

Variabel dalam penelitian ini adalah

pengetahuan dan sikap ibu hamil tentang

kehamilan resiko tinggi.

Populasi pada penelitian ini adalah

Populasi dalam penelitian ini adalah ibu hamil

yang melakukan pemeriksaan kehamilan di

Puskesmas Pekauman Banjarmasin pada bulan

januari sampai maret berjumlah 181 ibu hamil.

Teknik pengambilan sampel yang digunakan

adalahaksidental sampling. Aksidental

sampling adalah teknik penentuan sampel

berdasarkan kebetulan, yaitu siapa saja secara

Pengetahuan dan Sikap Ibu Hamil Tentang Kehamilan Resiko Tinggi… 2016

5

kebetulan bertemu dengan peneliti dapat

digunakan sebagai sampel, bila dipandang

orang tersebut cocok sebagai sumber data (Ari

Setiawan, 2011).Sampel dalam penelitian ini

sebanyak 64 ibu hamil resiko tinggi di

Puskesmas Pekauman tahun 2015.

Jenis data yang digunakan dalam

penelitian ini adalah sumber data primer yang

diperoleh langsung dari responden dengan

menggunakan kuesioner.

Analisis data yang digunakan seperti

langkah-langkah berikut : pengumpulan data

(editing, coding, skoring, tabulating, data

entry, cleaning) dan menggunakan analisis

univariat.

HASIL PENELITIAN DAN ANALISA

DATA

Hasil penelitian yang diperoleh pada

tanggal 13-23 Juni 2016.

1. Pengetahuan Ibu Hamil tentang Kehamilan

Resiko Tinggi

Tabel 1.Distribusi FrekuensiPengetahuan Ibu Hamil tentang
Kehamilan Resiko Tinggi

Pengetahuan Jumlah Persentase %

Baik 22 34,4
Cukup 26 40,6
Kurang 16 25
Jumlah 64 100

Tabel 1.menyatakan dari 64 sampel

responden, sebagian besar memiliki

pengetahuan cukup sebanyak 26 orang

(40,6%), baik sebanyak 22 orang (34,4%)

sedangkan responden terkecil mempunyai

kategori pengetahuan kurang, yaitu

sebanyak 16 orang (25%).

Berdasarkan hasil penelitian Pengetahuan

Ibu Hamil tentang Kehamilan Resiko Tinggi

Berdasarkan Umur, Graviditas, Pendidikan

dapat diperoleh pada table berikut:

a. Tingkat Pengetahuan Ibu Hamil tentang

Kehamilan Resiko Tinggi Berdasarkan

Umur

Tabel 2. Distribusi FrekuensiPengetahuan Ibu Hamil tentang
Kehamilan Resiko TinggiBerdasarkan Umur

Resiko Tinggi
Ibu dengan pengetahuan

TotalBaik Cukup Kurang

F % F % F %

Umur

< 20
tahun

2 100
%

0 0% 0 0% 2 100
%

20-35
tahun

14 27,5
%

22 43,1
%

15 29,4
%

51 100
%

>35
tahun

6 54,5
%

4 36,4
%

1 9,1% 11 100
%

Tabel 2.menunjukan pengetahuan ibu

hamil tentang kehamilan resiko tinggi

berdasarkan umur paling banyak memiliki

pengetahuan cukup pada umur 20-35 tahun

berjumlah 22 orang (43,1%).

Pengetahuan dan Sikap Ibu Hamil Tentang Kehamilan Resiko Tinggi… 2016

6

b. Tingkat Pengetahuan ibu hamil tentang

kehamilan resiko tinggi berdasarkan

graviditas

Tabel 3. Pengetahuan Ibu Hamil tentangKehamilan Resiko
TinggiBerdasarkan Graviditas

Resiko Tinggi
Ibu dengan pengetahuan

TotalBaik Cukup Kurang

F % F % F %

Graviditas

Primigravida 8 53,3
%

5 33,3
%

2 13,3
%

15 100
%

Muliti
Gravida

1
4

29,2
%

2
0

41,2
%

14 29,2
%

48 100
%

Grande multi
gravida

1 100
%

0 0% 0 0% 1 100
%

Tabel 3.menunjukan pengetahuan ibu

hamil tentang kehamilan resiko tinggi

berdasarkan graviditas paling banyak

memiliki pengetahuan cukup pada

multigravida, berjumlah 20 orang (41,2%).

c. Tingkat Pengetahuan ibu hamil tentang

kehamilan resiko tinggi berdasarkan

pendidikan

Tabel 4. Pengetahuan Ibu Hamil tentangKehamilan Resiko

Tinggi Berdasarkan Pendidikan

Resiko Tinggi
Ibu dengan pengetahuan

TotalBaik Cukup Kurang

F % F % F %

Pendidikan

SD 4 23,5
%

8 47,1
,%

5 29,4
%

17 100
%

SMP 4 25% 6 37,5
%

6 37,5
%

16 100
%

SMA 10 38,5
%

11 42,3
,%

5 19,2
%

26 100
%

Sarjana 4 80% 1 20% 0 0% 5 100
%

Tabel 4. menunjukan pengetahuan ibu

hamil tentang kehamilan resiko tinggi

berdasarkan pendidikan paling banyak

memiliki pengetahuan cukup pada

pendidikan SMA berjumlah 11 orang

(42,3%).

2. Sikap Ibu Hamil tentang Kehamilan Resiko

Tinggi

Tabel 5.Distribusi Frekuensi Sikap Ibu Hamiltentang Kehamilan
Resiko Tinggi

Sikap Jumlah Persentase %

Positif 37 57,8
Negatif 27 42,2
Jumlah 64 100

Tabel 5. menyatakan dari 64 sampel

responden, sebagian besar memiliki sikap

positif sebanyak 37 orang (57,8%), dan

sikap negative sebanyak 27 orang (42,2 %).

Berdasarkan hasil penelitian Sikap Ibu

Hamil tentang Kehamilan Resiko Tinggi

Berdasarkan Umur, Gradivitas, Pendidikan

dapat diperoleh pada tabel berikut:

a. Tingkat Sikap Ibu Hamil tentang

Kehamilan Resiko Tinggi Berdasarkan

Umur.

Pengetahuan dan Sikap Ibu Hamil Tentang Kehamilan Resiko Tinggi… 2016

7

Tabel 6. Distribusi FrekuensiPengetahuan Ibu Hamil tentang
Kehamilan Resiko TinggiBerdasarkan Umur

Resiko Tinggi
Ibu dengan pengetahuan

TotalPositif Negatife

F % F %

Umur

< 20
tahun

1 50% 1 50% 2 100%

20-35
tahun

26 51% 25 49% 51 100%

>35
tahun

10 91% 1 9,1% 11 100%

Tabel 6.menunjukan sikap ibu hamil

tentang kehamilan resiko tinggi

berdasarkan umur paling banyak memiliki

pengetahuan positif pada umur 20-35 tahun

berjumlah 26 orang (51%).

b. Tingkat Sikap ibu hamil tentang kehamilan

resiko tinggi berdasarkan graviditas

Tabel 7. Sikap Ibu Hamil tentangKehamilan Resiko Tinggi
Berdasarkan Graviditas

Resiko Tinggi
Ibu dengan pengetahuan

TotalPositif Negatife

F % F %

Graviditas

Primigravida 11 73,3
%

4 27% 15 100
%

Muliti
Gravida

26 54,1
%

22 46% 48 100
%

Grande multi
gravida

0 0% 1 100
%

1 100
%

Tabel 7.menunjukan sikap ibu hamil

tentang kehamilan resiko tinggi

berdasarkan graviditas paling banyak

memiliki pengetahuan positif pada

multigravida berjumlah 26 orang (54,1%).

c. Tingkat sikap ibu hamil tentang kehamilan

resiko tinggi berdasarkan pendidikan

Tabel 8. Sikap Ibu Hamil tentang KehamilanResiko Tinggi
Berdasarkan Pendidikan

Resiko Tinggi
Ibu dengan pengetahuan

TotalPositif Negatife

F % F %

Pendidikan

SD 8 47,1
%

9 53% 17 100
%

SMP 9 56,2
%

7 44% 16 100
%

SMA 15 57,7
%

11 42,3
%

26 100
%

Sarjana 5 100
%

0 0% 5 100
%

Tabel 8.menunjukan sikap ibu hamil

tentang kehamilan resiko tinggi

berdasarkan graviditas paling banyak

memiliki pengetahuan positif pada

multigravida berjumlah 26 orang (54,1%)

d. Tingkat sikap ibu hamil tentang kehamilan

resiko tinggi berdasarkan pendidikan

Tabel 9. Sikap Ibu Hamil tentang Kehamilan Resiko Tinggi
Berdasarkan Pendidikan

Resiko Tinggi
Ibu dengan pengetahuan

TotalPositif Negatife

F % F %

Pendidikan

SD 8 47,1
%

9 53% 17 100
%

SMP 9 56,2
%

7 44% 16 100
%

SMA 15 57,7
%

11 42,3
%

26 100
%

Sarjana 5 100
%

0 0% 5 100
%

Tabel 9.menunjukan sikap ibu hamil

tentang kehamilan resiko tinggi

berdasarkan pendidikan paling banyak

memiliki pengetahuan positif pada

pendidikan SMA berjumlah 15 orang

(57,7%).

Pengetahuan dan Sikap Ibu Hamil Tentang Kehamilan Resiko Tinggi… 2016

8

PEMBAHASAN

1. Pengetahuan Ibu tentang Kehamilan Resiko

Tinggi.

Hasil penelitian pada yang dilakukan di

Puskesmas Pekauman Banjarmasin terhadap 64

responden paling banyak memiliki pengetahuan

cukup sebanyak 26 orang (40,6%), baik

sebanyak 22 orang (34,4%) sedangkan

responden terkecil mempunyai kategori

pengetahuan kurang, yaitu sebanyak 16 orang

(25%).

Pada pernyataan no. 3 yaitu tentang ibu

yang telah memiliki anak lebih dari 4 bukan

termasuk resiko tinggi kehamilan. banyak

responden yang tidak bisa menjawab dengan

benar yaitu 39 orang (60,9%). Ibu hamil atau

melahirkan 4 kali atau lebih banyak

kemungkinan ditemui keadaan yang dapat

menyebabkan kesehatan terganggu seperti

anemia, kurang gizi, kekendoran pada dinding

perut, dan tampak ibu dengan perut

menggantung. Bahaya yang dapat terjadi

diantaranya seperti kelainan letak, persalinan

dengan letak lintang, persalinan lama,

perdarahan setelah persalinan. Menurut

Mochtar (2008) grandemultipara adalah wanita

yang pernah melahirkan 6 kali atau lebih hidup

atau mati, pada grandemulti bisa menyebabkan

solusio plasenta dan plasenta previa.

Hasil ini sesuai dengan penelitian yang

dilakukan oleh Wulandari (2012), dengan judul

Pengetahuan Ibu hamil tentang Kehamilan

Resiko Tinggi di PKD Ngudi Waras Jabung

Sragen, berdasarkan hasil penelitian sebagian

besar responden berpengetahuan cukup yaitu

sebanyak 76%.

Menurut Notoatmodjo (2012) Pengetahuan

adalah hasil pengindraan manusia, atau hasil

tahu seseorang terhadap objek melalui indra

yang dimilikinya (mata, hidung, telinga, dan

sebagainya). Dengan sendirinya, pada waktu

pengindraan sampai menghasilkan pengetahuan

tersebut sangat dipengaruhi oleh intensitas

perhatian dan persepsi terhadap objek. Sebagian

besar pengetahuan seseorang diperoleh melalui

indra pendengaran yaitu telinga dan indra

penglihatan yaitu mata. Pengetahuan cukup

didapatkan responden dari pengalaman hamil

Pengetahuan dan Sikap Ibu Hamil Tentang Kehamilan Resiko Tinggi… 2016

9

sebelumnya, lingkungan dan keluarga,

informasi dari berbagai media yang ada seperti

internet, majalah, iklan kesehatan, dan televisi

juga dari sosialisasi promosi kesehatan di

Puskesmas Pekauman Banjarmasin.

Hal ini sesuai dengan pendapat

Notoatmodjo (2012) bahwa dengan adanya

suatu informasi kepada individu maka individu

memperoleh pengetahuan yang lebih baik,

apabila individu itu tidak memperoleh

informasi maka pengetahuan yang didapat juga

kurang. Pengukuran dapat dilakukan dengan

cara wawancara atau angket yang menanyakan

tentang isi materi yang diukur dari subjek

penelitian atau responden. Dalam mengukur

pengetahuan harus diperhatikan rumusan

kalimat pertanyaan menurut tahapan

pengetahuan (Agus, 2013).

Hasil penelitian yang dilakukan di

Puskesmas Pekauman Banjarmasin terhadap 64

responden yang memiliki pengetahuan cukup

terdapat pada umur 20-35 tahun berjumlah 22

orang (43,1%). Pengetahuan cukup didapatkan

paling banyak pada umur 20-35 tahun karena

pada umur ini responden mudah untuk

menerima, mengingat dan mengembangkan

pengetahuan yang didapat. Menurut Mubarok

(2007) Usia adalah umur individu yang

terhitung mulai saat dilahirkan sampai berulang

tahun. Dengan bertambahnya umur sesorang

akan maka akan terjadi perubahan dan pada

aspek fisik dan psikologis (mental).

Pertumbuhan pada fisik secara garis besar ada

empat kategori perubahan pertama perubahan

ukuran, kedua perubahan proporsi, ketiga

hilangnya ciri-ciri lama, keempat timbulnya

ciri-ciri baru. Ini terjadi akibat pematangan

fungsi organ pada aspek psikologis atau mental

taraf berpikir semakin matang dan dewasa.

Pada dasarnya umur dapat mempengaruhi

penentuan perilaku. Misalnya wanita umur > 20

tahun berbeda sikap dan perilakunya

dibandingkan wanita umur < 20 tahun. dari

uraian ini maka dapat disimpulkan bahwa

bertambahnya umur dapat berpengaruh pada

pertambahnya pengetahuan yang diperolehnya,

akan tetapi pada umur-umur tertentu atau

menjelang usia lanjut kemampuan penerimaan

Pengetahuan dan Sikap Ibu Hamil Tentang Kehamilan Resiko Tinggi… 2016

10

atau mengingat suatu pengetahuan akan

berkurang.

Hasil penelitian yang dilakukan di

Puskesmas Pekauman Banjarmasin terhadap 64

responden yang memiliki pengetahuan cukup

terdapat pada graviditas multi gravida sebanyak

20 orang (41,2%). Hal ini mungkin disebabkan

oleh pengalaman hamil sebelumnya. Menuru

Mubarak et.al (2007) pengalaman adalah

kejadian yang pernah dialami sesorang.

Pengetahuan cukup tentang resiko tinggi

berdasarkan graviditas didapatkan sebagian

besar responden diketahui melalui pengalaman

hamil sebelumnya yaitu dari tenaga kesehatan

pada saat Antenatal Care (Konseling). Multi

gravida (Jumlah anak 2-4 orang) sebenarnya

mempunyai pengalaman yang cukup

dibandingkan primi gravida (jumlah anak 1

orang). Pengalam dapat menimbulkan kesan

yang sangat mendalam dan membekas dalam

kejiwaannya sehingga dapat membentuk sikap

positif untuk menerima informasi tentang

kehamilan resiko tinggi, dan ini juga sesuai

dengan pendapat Notoatmodjho (2012) bahwa

pengetahuan dapat diperoleh berdasarkan

pengalaman pribadi hal ini dilakukan dengan

cara mengulang kembali pengalaman yang

dihadapi pada masa lalu.

Hasil penelitian yang dilakukan di

Puskesmas Pekauman Banjarmasin terhadap 64

responden yang memiliki pengetahuan cukup

terdapat pada pendidikan SMA berjumlah 11

orang (42,3%). Semaikin tinggi tingkat

pendidikan seseorang maka semakin mudah

untuk menerima informasi sehingga semakin

banyak pemahaman yang dimiliki, sebaliknya

pendidikan yang rendah akan menghambat

seseorang terhadap nilai yang baru, karena

pendidikan formal yang dimiliki sesorang akan

mempengaruhi pengetahuan dan kemampuan

sesorang dalam memahami sesuatu. Meskipun

peningkatan pengetahuan tidak hanya diperoleh

dari pendidikan formal tetapi juga dapat

diperoleh dari pendidikan non formal. Menurut

Mubarak (2007) faktor yang mempengaruhi

pengetahuan diantaranya adalah tingkat

pendidikan, karena semakin tinggi tingkat

Pengetahuan dan Sikap Ibu Hamil Tentang Kehamilan Resiko Tinggi… 2016

11

pendidikan sesorang maka semakin mudah

orang tersebut untuk menerima informasi.

2. Sikap Ibu tentang Kehamilan Resiko Tinggi

Hasil penelitian yang dilakukan di

Puskesmas Pekauman Banjarmasin terhadap 64

responden paling banyak memiliki sikap positif

sebanyak 37 orang (57,8%), dan sikap negatif

sebanyak 27 orang (42,2 %).

Pada pernyataan no. 6 yaitu tentang usia

ibu hamil yang tidak termasuk resiko tinggi

adalah usia <20 tahun dan >35 tahun. banyak

responden yang tidak bisa menjawab dengan

benar yaitu 49 orang (76,6%).

Tingginya kejadian resiko tinggi jika

dilihat dari faktor umur. Umur seseorang dapat

mempengaruhi keadaan kehamilannya, pada

umur <20 tahun rahim dan panggul belum

tumbuh mencapai ukuran dewasa, akibatnya

dapat diragukan keselamatan dan kesehatan

janin dalam kandungan, selain itu mental ibu

belum cukup dewasa. Bahaya yang dapat

terjadi yaitu bayi lahir belum cukup umur,

perdarahan bisa terjadi sebelum bayi lahir,

perdarahan dapat terjadi sesudah bayi lahir.

Pada umur ≥35 tahun mudah terjadi penyakit

pada ibu dan organ kandungan yang menua,

jalan lahir juga tambah kaku, terjadi persalinan

macet, dan perdarahan. Bahaya yang dapat

terjadi yaitu hipertensi, preeklamsia, ketuban

pecah dini (KPD), perdarahan setelah bayi

lahir, bayi lahir dengan berat badan lahir rendah

(BBLR), persalinan tidak lancar/macet.

Ibu hamil usia 20-35 tahun adalah ibu

hamil dalam usia produktif, tentunya jika pada

ibu hamil dengan usia produktif saja dapat

mengalami kehamilan beresiko maka besar

kemungkinan usia lebih muda (<20 tahun) dari

usia reproduktif dan lebih tua (>35 tahun) dari

usia reproduktif akan memungkinkan

kehamilan lebih beresiko. Usia kehamilan

mempengaruhi bukan hanya pada proses

kehamilan yang dilaluinya bahkan pada proses

persalinan sekalipun dapat terjadi potensi

kegawatdaruratan yang dapat meningkatkan

angka mortalitas dan mordibitas pada masa

kehamilan, persalinan dan masa nifas.

Pengukuran sikap dilakukan dengan

memberikan 10 pernyataan, diharapkan

Pengetahuan dan Sikap Ibu Hamil Tentang Kehamilan Resiko Tinggi… 2016

12

responden dapat meresponden dari pernyataan

dengan memilih empat alternatif jawaban yang

disediakan yaitu: sangat setuju, setuju, tidak

setuju, sangat tidak setuju. Pada pernyataan

sikap ada 7 pertanyaan positif dan 3 penyataan

negatif, skor nilai sikap tertinggi 4 dan skor

nilai terendah 1.

Sikap merupakan reaksi atau respon yang

masih tertutup dari seseorang terhadap suatu

stimulus atau objek (Notoatmodjo, 2003).

Menurut Azwar (2007) sikap merupakan

semacam kesiapan untuk bereaksi terhadap

suatu objek dengan cara-cara tertentu. Dapat

dikatakan bahwa kesiapan yang dimaksudkan

merupakan kecenderungan potensial untuk

bereaksi dengan cara tertentu apabila individu

dihadapkan pada suatu stimulus yang

menghendaki adanya respons.

Hasil penelitian yang dilakukan di

Puskesmas Pekauman Banjarmasin terhadap 64

responden yang memiliki sikap positif terdapat

pada umur 20-35 tahun berjumlah 26 orang

(51%). Hal ini sesuai dengan teori menurut

Notoatmodjo (2012), semakin dewasa usiamaka

pengalaman juga semakin banyak. Sedangkan

Menurut Cherin (2009) pengalaman akan

menghasilkan pemahaman yang berbeda bagi

tiap individu, maka pengalaman mempunyai

kaitan dengan pengetahuan, sikap dan perilaku.

Seseorang memiliki pengalaman banyak akan

menambah pengetahuan dan sikap yang baik.

Usia 20-35 tahun merupakan usia matang bagi

seorang wanita dalam hal berpikir, bertindak

dan dalam hal untuk bereproduksi (menikah).

Hasil penelitian yang dilakukan di

Puskesmas Pekauman Banjarmasin terhadap 64

responden yang memiliki gradivitas paling

banyak pada multigravida berjumlah 26 orang

(54,1%). Hal ini sesuai dengan teori menurut

Menurut Azwar, 2011 Untuk menjadi dasar

pembentukan sikap, pengalaman pribadi

haruslah meninggalkan kesan yang kuat karena

itu, sikap akan lebih mudah terbentuk apabila

pengalaman pribadi tersebut menjadi dalam

situasi yang melibatkan factor emosional. Multi

gravida (Jumlah anak 2-4 orang) sebenarnya

mempunyai pengalaman yang cukup

dibandingkan primi gravida (jumlah anak 1

Pengetahuan dan Sikap Ibu Hamil Tentang Kehamilan Resiko Tinggi… 2016

13

orang). Pengalam dapat menimbulkan kesan

yang sangat mendalam dan membekas dalam

kejiwaannya sehingga dapat membentuk sikap

positif untuk menerima informasi tentang

kehamilan resiko tinggi, dan ini juga sesuai

dengan pendapat Notoatmodjho (2012) bahwa

pengetahuan dapat diperoleh berdasarkan

pengalaman pribadi hal ini dilakukan dengan

cara mengulang kembali pengalaman yang

dihadapi pada masa lalu.

Hasil penelitian yang dilakukan di

Puskesmas Pekauman Banjarmasin terhadap 64

responden yang memiliki pengetahuan positif

pada pendidikan SMA berjumlah 15 orang

(57,7%).

Hal ini sesuai dengan teori menurut

Notoatmodjo (2012), Pendidikan bertujuan

untuk menanamkan tingkah laku atau kebiasaan

yang baru, semakin tinggi tingkat pendidikan

seseorang diharapkan semakin baik

pengetahuannya, dan meningkat pula keadaan

sosial ekonominya. Selain itu makin mudah

mendapatkan informasi. Jadi dapat disimpulkan

bahwa pendidikan adalah bukan penentu baik

atau cukupnya tingkat pengetahuan dan sikap

seseorang, karena responden banyak

mendapatkan informasi dari pengalaman, media

sosial dan elektronik. Akan tetapi, perlu

ditekankan bukan berarti seseorang dengan

pendidikan rendah tidak mutlak berpengetahuan

dan bersikap rendah pula, karena peninggkatan

pengetahuan dan sikap tidak mutlak diperoleh

dari pendidikan formal akan tetapi dipendidikan

non formal juga dapat diperoleh pengetahuan

dan sikap seseorang tentang suatu objek

mengandung dua aspek yaitu aspek negatif dan

negatif. Kedua aspek yang pada akhirnya akan

akan menentukan sikap seseorang terhadap

objek tertentu.

UCAPAN TERIMAKASIH

1. Ahmad Syahlani, S.Kep.Ns.,MSN, selaku

Pembimbing I dalam penyusunan Karya

Tulis Ilmiah yang telah meluangkan waktu

untuk memberikan bimbingan, arahan, dan

masukkan dari awal penyusunan sampai

dengan terselesainya Karya Tulis Ilmiah ini.

2. Agus Muliyawan, S.Pd, selaku Pembimbing

II dalam penyusunan Karya Tulis Ilmiah

Pengetahuan dan Sikap Ibu Hamil Tentang Kehamilan Resiko Tinggi… 2016

14

yang telah meluangkan waktu untuk

memberikan bimbingan, arahan, dan

masukkan dari awal penyusunan sampai

dengan terselesainya Karya Tulis Ilmiah ini.

3. Ibu Anggrita Sari, S.Si.T, M.Pd, M.Kes,

selaku Penguji yang telah memberikan

bimbingan, arahan, dan masukkan dari awal

penyusunan sampai dengan terselesainya

Karya Tulis Ilmiah ini.

4. Semua karyawan di Puskesmas Pekauman

Banjarmasin.

5. Bapak dan ibu tercinta yang sangat peniliti

cintai yang telah memberikan do’a, kasih

sayang, semangat dan dukungan baik moral

maupun materi.

6. Teman-teman mahasiswi angkatan IX Akbid

Sari Mulia Banjarmasin yang telah banyak

memberikan dukungan dan saran dalam

penulisan Proposal Karya Tulis Ilmiah dan

seluruh pihak yang telah membantu

penyusunan Karya Tulis Ilmiah ini.

DAFTAR PUSTAKA

Akademi Kebidadan Sari Mulia, 2016.
Pedoman penulisan Karya Tulis Ilmiah
Tahun Ajaran 2015/2016. Banjarmasin :
Akademi Kebidadan Sari Mulia.

Agus, Riyanto dan Budiman. 2013. Kapita
Selekta Kuesioner Pengetahuan dan
Sikap Dalam Penelitian Kesehatan.
Jakarta: Salemba Medika.

Azwar. 2013. Sikap Manusia dan
Pengukurannya. Yogyakarta :Pustaka
Pelajar.

Manuaba, Ida Candranita, dkk. 2009. Ilmu
Kebidanan Penyakit Kandungan, dan
KB. Jakarta : EGC

--. 2012. Teknik
Operasi Obstetri dan Keluarga
Berencana .Jakarta : Trans Info Media

Mochtar. Ruslan. 2008. Synopsis Obstetri
Fisiologis , Obstetri Patologis.

Jakarta : EGC

Mubarak, 2007. Promosi Kesehatan.
Jogjakarta: graha Ilmi

Notoatmodjo, Soekidjo. 2011. Promosi
kesehatan dan Perilaku Kesehatan.
Jakarta: Rineka cipta

------------------------------. 2012. Promosi
kesehatan dan Perilaku Kesehatan.
Jakarta: Rineka cipta

Rochyati, Poedji. 2011. Skrining Antenatal
Pada Ibu Hamil Pengenalan Faktor
Resiko Dini Ibu Hamil Resiko Tinggi.
Edisi Surabaya : UNAIR.

