

GAMBARAN PENGETAHUAN, SIKAP DAN PERILAKU REMAJA
TENTANG GANGGUAN PENDENGARAN AKIBAT PENGGUNAAN
PIRANTI DENGAR

SKRIPSI

OLEH:

Shelin Olivia Hadinoto

NRP: 1523011029

PRODI PENDIDIKAN DOKTER
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2014

GAMBARAN PENGETAHUAN, SIKAP DAN PERILAKU REMAJA
TENTANG GANGGUAN PENDENGARAN AKIBAT PENGGUNAAN
PIRANTI DENGAR

SKRIPSI

Diajukan kepada
Prodi Pendidikan Dokter Universitas Katolik Widya Mandala Surabaya
untuk Memenuhi Sebagian Persyaratan Memperoleh Gelar Sarjana
Kedokteran

OLEH:

Shelin Olivia Hadinoto

NRP: 1523011029

PRODI PENDIDIKAN DOKTER
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2014

SURAT PERNYATAAN

Dengan ini, saya

Nama : Shelin Olivia Hadinoto

NRP : 1523011029

menyatakan dengan sesungguhnya bahwa hasil skripsi yang berjudul:

Gambaran Pengetahuan, Sikap dan Perilaku Remaja Tentang Gangguan Pendengaran Akibat Penggunaan Piranti Dengan

benar-benar merupakan hasil karya sendiri. Apabila di kemudian hari ditemukan bukti bahwa skripsi tersebut ternyata merupakan plagiat dan/atau hasil manipulasi data, maka saya bersedia menerima sanksi berupa pembatalan kelulusan dan/atau pencabutan gelar akademik yang telah diperoleh, serta menyampaikan permohonan maaf pada pihak-pihak terkait. Demikian surat pernyataan ini dibuat dengan sesungguhnya dan penuh kesadaran.

Surabaya, 13 November 2014

Yang membuat pernyataan,

Shelin Olivia Hadinoto

LEMBAR PERNYATAAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Fakultas Kedokteran Universitas Katolik Widya Mandala Surabaya:

Nama : Shelin Olivia Hadinoto

NRP : 1523011029

Menyetujui skripsi/karya ilmiah saya yang berjudul:

Gambaran Pengetahuan, Sikap dan Perilaku Remaja Tentang Gangguan Pendengaran Akibat Penggunaan Piranti Denger

Untuk dipublikasikan/ditampilkan di internet atau media lain (*Digital Library* Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-Undang Hak Cipta.

Demikian surat pernyataan persetujuan publikasi karya ilmiah ini saya buat.

Surabaya, 13 November 2014

Yang membuat pernyataan,

Shelin Olivia Hadinoto

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh Shelin Olivia Hadinoto. NRP. 1523011029 telah diuji dan disetujui oleh Tim Penguji Skripsi pada tanggal 13 November 2014 dan telah dinyatakan lulus oleh

Tim Penguji

1. Ketua : Wiyono Hadi, dr, SpTHT-KL (.....)
2. Sekretaris : Lukas Slamet Rihadi, dr., MS., QIA (.....)
3. Anggota : Meryana, dr., SpS, M.Kes (.....)
4. Anggota : Tri Arimanto dr., Sp.KJ(K) (.....)

Mengesahkan,

Dekan Fakultas Kedokteran

Universitas Katolik Widya Mandala Surabaya

Prof. Willy F. Maramis, dr., SpKJ(K)

NIK. 152.97.0302

HALAMAN PERSEMBAHAN

Dengan segala kerendahan hati dan penuh kebahagiaan, penulis mempersesembahkan skripsi ini kepada mereka yang telah membuat hidup ini lebih berarti.

1. Prof. Willy F. Maramis, dr., SpKJ(K) selaku dekan Fakultas Kedokteran Widya Mandala yang telah memberikan kesempatan kepada penulis untuk menempuh program pendidikan di FKWM.
2. Wiyono Hadi, dr, SpTHT-KL selaku dosen pembimbing I, yang dengan sabar telah membimbing penulis dalam pelaksaan penelitian ini.
3. Lukas Slamet Rihadi, dr., MS., QIA selaku dosen pembimbing II, yang dengan sabar telah membimbing penulis dalam pelaksaan penelitian ini.
4. Kedua Orang tua yang telah membesarkan dan mendidik penulis dengan penuh kasih sayang, serta mendukung penulis selama penelitian ini.
5. Rekan-rekan FKWM angkatan 2011 yang telah memberi dukungan dan bantuan selama penelitian ini.
6. Pihak-pihak lain yang tidak dapat penulis sebutkan satu persatu.

HALAMAN MOTTO

Tuhan tidak pernah meminta Anda untuk melakukan segalanya dengan sempurna, Ia hanya meminta Anda untuk melakukan apa yang terbaik yang Anda mampu lakukan.

Orang yang rajin bekerja selalu sibuk untuk menyelesaikan tanggungjawab pekerjaannya, tetapi orang yang malas bekerja lebih sibuk dibandingkan mereka yang rajin bekerja, karena mereka memiliki tugas tambahan, yaitu mencari alasan untuk menutupi kemalasannya.

KATA PENGANTAR

Puji syukur penulis panjatkan kepada Tuhan Yang Maha Esa, karena atas berkat-Nya penulis dapat menyelesaikan skripsi ini. Penyusunan skripsi ini dilakukan dalam rangka memenuhi salah satu syarat untuk mencapai gelar sarjana kedokteran pada Program Pendidikan Dokter Umum Fakultas Kedokteran Widya Mandala. Penulis menyadari bahwa tanpa bantuan dan bimbingan dari berbagai pihak, baik dari masa perkuliahan sampai pada penyusunan skripsi ini sangatlah sulit bagi penulis untuk menyelesaikan skripsi ini. Untuk itu, pada kesempatan ini penulis ingin menyampaikan terima kasih kepada:

1. Prof. Willy F. Maramis, dr., SpKJ(K) selaku dekan Fakultas Kedokteran Widya Mandala yang telah memberikan kesempatan kepada penulis untuk menempuh program pendidikan di FKWM.
2. Wiyono Hadi, dr, SpTHT-KL selaku dosen pembimbing I, yang dengan sabar telah membimbing penulis dalam pelaksaan penelitian ini.
3. Lukas Slamet Rihadi, dr., MS., QIA selaku dosen pembimbing II, yang dengan sabar telah membimbing penulis dalam pelaksaan penelitian ini.
4. Kedua Orang tua yang telah membesarkan dan mendidik penulis dengan penuh kasih sayang, serta mendukung penulis selama penelitian ini.

5. Rekan-rekan FKWM angkatan 2011 yang telah memberi dukungan dan bantuan selama penelitian ini.
6. Pihak-pihak lain yang tidak dapat penulis sebutkan satu persatu.

Penulis menyadari bahwa masih terdapat banyak kekurangan dalam penulisan skripsi ini. Oleh karena itu, kritik dan saran yang konstruktif sangat penulis harapkan. Akhir kata, penulis berharap semoga skripsi ini membawa manfaat bagi pengembangan ilmu kedokteran.

Surabaya, 13 November 2014

Penulis

DAFTAR ISI

Halaman

HALAMAN JUDUL	i
SURAT PERNYATAAN	ii
LEMBAR PERNYATAAN PERSETUJUAN PUBLIKASI KARYA	
ILMIAH	iii
HALAMAN PENGESAHAN	iv
HALAMAN PERSEMBERAHAN	v
HALAMAN MOTTO	vi
KATA PENGANTAR	vii
DAFTAR ISI	ix
DAFTAR SINGKATAN	xiv
DAFTAR TABEL	xv
DAFTAR GAMBAR	xx
DAFTAR SKEMA	xxi
DAFTAR GRAFIK	xxii
DAFTAR LAMPIRAN	xxvii
ABSTRAK	xxviii
RINGKASAN	xxx

Bab 1 PENDAHULUAN	1
1.1. Latar Belakang Masalah	1
1.2. Rumusan Masalah	4
1.3. Tujuan Penelitian	4
1.3.1. Tujuan Umum	4
1.3.2. Tujuan Khusus	4
1.4. Manfaat Penelitian	4
1.4.1. Bagi Peneliti	4
1.4.2. Bagi Institusi Pendidikan Tingkat Sekolah Menengah Pertama	4
1.4.3. Bagi Masyarakat	5
1.4.4. Bagi Peneliti Selanjutnya	5
Bab 2 TINJAUAN PUSTAKA.....	6
2.1. Dasar Teori	6
2.1.1. Gangguan Pendengaran Akibat Bising (NIHL)	6
2.1.1.1. Pengertian NIHL	6
2.1.1.2. Etiologi NIHL	6
2.1.1.3. Epidemiologi NIHL	7
2.1.1.4. Patofisiologi NIHL	7
2.1.1.5. Gejala, Pemeriksaan Fisik dan Tatalaksana NIHL	12

2.1.1.6. Pencegahan NIHL	13
2.1.2. Perilaku	14
2.1.3. Pengetahuan	15
2.1.4. Sikap	17
2.2. Kerangka Konseptual Penelitian	19
Bab 3 METODE PENELITIAN	20
3.1. Desain Penelitian	20
3.2. Definisi Operasional Variabel Penelitian	20
3.3. Populasi, Sampel dan Teknik Pengambilan Sampel	23
3.4.1. Populasi Penelitian	23
3.4.2. Sampel Penelitian	23
3.4.3. Teknik Pengambilan Sampel	23
3.5. Kerangka Kerja Penelitian	24
3.6. Metode Pengumpulan Data	25
3.6.1. Pengumpulan Data	25
3.6.2. Instrumen Penelitian	25
3.6.3. Pengolahan Data	26
3.6.4. Cara Penilaian	27
3.6.4.1. Pengetahuan	27
3.6.4.2. Sikap	27
3.6.4.3. Perilaku	28

3.7. Validitas dan Reliabilitas Alat Ukur	28
3.7.1. Uji Validitas	28
3.7.2. Uji Reliabilitas	29
3.8. Teknik Analisis Data	30
3.9. Etika Penelitian	30
Bab 4 PELAKSANAAN DAN HASIL PENELITIAN	32
4.1. Karakteristik Lokasi Penelitian	32
4.2. Persiapan Penelitian	32
4.3. Pelaksanaan Penelitian	33
4.4. Hasil Penelitian	34
4.4.1. Karakteristik Responden	34
4.4.1.1. Usia Responden	34
4.4.1.2. Jenis Kelamin Responden	35
4.4.2. Pengetahuan Responden Tentang Gangguan Pendengaran Akibat Penggunaan Piranti Dengar	36
4.4.3. Sikap Responden Tentang Gangguan Pendengaran Akibat Penggunaan Piranti Dengar	43
4.4.4. Perilaku Responden Tentang Gangguan Pendengaran Akibat Penggunaan Piranti Dengar	51

Bab 5 PEMBAHASAN	54
Bab 6 SIMPULAN DAN SARAN	62
6.1. Simpulan	62
6.2. Saran	62
6.2.1. Bagi Institusi Pendidikan Tingkat Sekolah Menengah Pertama	62
6.2.2. Bagi Masyarakat	63
6.2.3. Bagi Peneliti Selanjutnya	63
DAFTAR PUSTAKA	64
LAMPIRAN	70

DAFTAR SINGKATAN

BHI: *Better Hearing Institute*

CDC: *Centers for Disease Control and Prevention*

NIDCD: *National Institute on Deafness and Other Communication Disorders*

WHO: *World Health Organization*

DAFTAR TABEL

	Halaman
Tabel 2.1. Rata-Rata Peringkat Umum Desibel	7
Tabel 3.3. Definisi Operasional Variabel Penelitian	20
Tabel 4.1. Distribusi Frekuensi Responden berdasarkan Usia di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014	34
Tabel 4.2. Distribusi Frekuensi Responden berdasarkan Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014	35
Tabel 4.3. Distribusi Frekuensi Pengetahuan Responden tentang Pernyataan Mendengarkan Musik Menggunakan Piranti Dengar Tidak Berpotensi Merusak Pendengaran Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014	36

Tabel 4.4. Distribusi Frekuensi Pengetahuan Responden tentang Pernyataan Suara Lebih Dari 85 Desibel Tidak Dapat Mengakibatkan Kerusakan Pendengaran Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014	37
Tabel 4.5. Distribusi Frekuensi Pengetahuan Responden tentang Pernyataan Mereka yang Sering/Hobi Mendengarkan Musik Menggunakan Piranti Dengar Beresiko Menderita Gangguan Pendengaran Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014	39
Tabel 4.6. Distribusi Frekuensi Pengetahuan Responden tentang Pernyataan Kesulitan Mengerti Pembicaraan Orang Lain Ketika Mereka Berbicara Merupakan Salah Satu Gejala Gangguan Pendengaran Akibat Penggunaan Piranti Dengar Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014	40

Tabel 4.7. Distribusi Frekuensi Pengetahuan Responden tentang Pernyataan Mengurangi Volume dan Lama Penggunaan Piranti Dengar Merupakan Salah Satu Cara Untuk Mencegah Terjadinya Gangguan Pendengaran Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014	42
Tabel 4.8. Distribusi Frekuensi Sikap Responden tentang Pernyataan Gangguan Pendengaran Akibat Penggunaan Piranti Dengar Bukan Masalah Kesehatan yang Serius Bagi Remaja Akhir-Akhir Ini Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014	43
Tabel 4.9. Distribusi Frekuensi Sikap Responden tentang Pernyataan Menambah Volume Piranti Dengar Ketika Orang di Sekitar Ramai Adalah Hal yang Biasa/Wajar Saya Lakukan Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014	45

Tabel 4.10. Distribusi Frekuensi Sikap Responden tentang
Pernyataan Menambah Volume Piranti Dengar dari
Waktu ke Waktu Saat Mendengarkan Musik Tidak
Berisiko Mengakibatkan Gangguan Pendengaran
Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma
Mulya, Surabaya pada Tahun Ajaran 2013-2014 46

Tabel 4.11. Distribusi Frekuensi Sikap Responden tentang
Pernyataan Orang yang Belum Mengalami Gangguan
Pendengaran Perlu Mengurangi Volume Ketika
Mendengarkan Musik Menggunakan Piranti Dengar
Untuk Melindungi Telinganya Menurut Jenis Kelamin di
Sekolah SMP Kristen Dharma Mulya, Surabaya pada
Tahun Ajaran 2013-2014 48

Tabel 4.12. Distribusi Frekuensi Sikap Responden tentang
Pernyataan Saya Akan Mengurangi Volume Piranti
Dengar Saya Apabila Hal Tersebut Dapat Merusak
Pendengaran Saya Menurut Jenis Kelamin di Sekolah
SMP Kristen Dharma Mulya, Surabaya pada Tahun
Ajaran 2013-2014 49

Tabel 4.13. Distribusi Frekuensi Perilaku Responden tentang Lama Penggunaan Piranti Dengar Sekali Pemakaian Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014	51
Tabel 4.14. Distribusi Frekuensi Perilaku Responden tentang Volume Piranti Dengar yang Digunakan Ketika Mendengarkan Musik Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014	52

DAFTAR GAMBAR

	Halaman
Gambar 2.1. Struktur Anatomi Telinga Normal	7
Gambar 2.2. Telinga Bagian Dalam (<i>Cochlea</i>) Normal	8
Gambar 2.3. Standar Waktu Terekspos Desibel	11

DAFTAR SKEMA

Halaman

Skema 2.1. Kerangka Konseptual Penelitian 16

Skema 3.1. Kerangka Kerja Penelitian 20

DAFTAR GRAFIK

Halaman

Grafik 4.1. Persentase Responden berdasarkan Usia di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014	34
Grafik 4.2. Persentase Responden berdasarkan Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014	35
Grafik 4.3. Persentase Pengetahuan Responden tentang Pernyataan Mendengarkan Musik Menggunakan Piranti Dengar Tidak Berpotensi Merusak Pendengaran Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014	36
Grafik 4.4. Persentase Pengetahuan Responden tentang Pernyataan Suara Lebih Dari 85 Desibel Tidak Dapat Mengakibatkan Kerusakan Pendengaran Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014	38

Grafik 4.5. Persentase Pengetahuan Responden tentang Pernyataan
Mereka yang Sering/Hobi Mendengarkan Musik
Menggunakan Piranti Dengar Beresiko Menderita
Gangguan Pendengaran Menurut Jenis Kelamin di
Sekolah SMP Kristen Dharma Mulya, Surabaya pada
Tahun Ajaran 2013-2014 39

Grafik 4.6. Persentase Pengetahuan Responden tentang Pernyataan
Kesulitan Mengerti Pembicaraan Orang Lain Ketika
Mereka Berbicara Merupakan Salah Satu Gejala
Gangguan Pendengaran Akibat Penggunaan Piranti
Dengar Menurut Jenis Kelamin di Sekolah SMP
Kristen Dharma Mulya, Surabaya pada Tahun Ajaran
2013-2014 41

Grafik 4.7. Persentase Pengetahuan Responden tentang Pernyataan
Mengurangi Volume dan Lama Penggunaan Piranti
Dengar Merupakan Salah Satu Cara Untuk Mencegah
Terjadinya Gangguan Pendengaran Menurut Jenis
Kelamin di Sekolah SMP Kristen Dharma Mulya,
Surabaya pada Tahun Ajaran 2013-2014 42

Grafik 4.8. Persentase Sikap Responden tentang Pernyataan Gangguan Pendengaran Akibat Penggunaan Piranti Dengar Bukan Masalah Kesehatan yang Serius Bagi Remaja Akhir-Akhir Ini Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014 44

Grafik 4.9. Persentase Sikap Responden tentang Pernyataan Menambah Volume Piranti Dengar Ketika Orang di Sekitar Ramai Adalah Hal yang Biasa/Wajar Saya Lakukan Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014 45

Grafik 4.10. Persentase Sikap Responden tentang Pernyataan Menambah Volume Piranti Dengar dari Waktu ke Waktu Saat Mendengarkan Musik Tidak Berisiko Mengakibatkan Gangguan Pendengaran Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014 47

Grafik 4.11. Persentase Sikap Responden tentang Pernyataan Orang yang Belum Mengalami Gangguan Pendengaran Perlu Mengurangi Volume Ketika Mendengarkan Musik Menggunakan Piranti Dengar Untuk Melindungi Telinganya Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014 48

Grafik 4.12. Persentase Sikap Responden tentang Pernyataan Saya Akan Mengurangi Volume Piranti Dengar Saya Apabila Hal Tersebut Dapat Merusak Pendengaran Saya Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014 50

Grafik 4.13. Persentase Perilaku Responden tentang Lama Penggunaan Piranti Dengar Sekali Pemakaian Menurut Jenis Kelamin di Sekolah SMP Kristen Dharma Mulya, Surabaya pada Tahun Ajaran 2013-2014 51

Grafik 4.14. Persentase Perilaku Responden tentang Volume Piranti
Dengar yang Digunakan Ketika Mendengarkan Musik
Menurut Jenis Kelamin di Sekolah SMP Kristen
Dharma Mulya, Surabaya pada Tahun Ajaran 2013-
2014 53

DAFTAR LAMPIRAN

Halaman

Lampiran 1. Surat Ijin Penelitian Dari Fakultas Kedokteran Unika Widya Mandala Surabaya	70
Lampiran 2. Surat Ijin Penelitian Dari SMP Kristen Dharma Mulya Surabaya	71
Lampiran 3. Format Persetujuan Menjadi Responden	72
Lampiran 4. Kuesioner tentang Pengetahuan, Sikap dan Perilaku Remaja Tentang Gangguan Pendengaran Akibat Penggunaan Piranti Dengar	73
Lampiran 5. Uji Validitas dan Reliabilitas Kuesioner	78
Lampiran 6. Komite Etik	80

Shelin Olivia Hadinoto. NRP: 1523011029. 2014. "Overview of Teens' Knowledge, Attitude and Behavior About Hearing Loss Due to Use of Hearing Devices" Bachelor Thesis Strata 1. Medical Faculty Widya Mandala Catholic University Surabaya

Supervisor I : Wiyono Hadi, dr, SpTHT-KL
Supervisor II : Lukas Slamet Rihadi, dr., MS., QIA

ABSTRACT

Hearing loss caused by the use of Personal Listening Devices (PLDs) has been one concern of the health officials. Headsets' user may suffer from permanent deafness caused by excessive sound exposure. To prevent an increase in the amount of deafness among teens which is caused by the use of headset, this research aim to learn about teens' knowledge, perspective or attitude and behavior on hearing loss due to the use of headset. A knowledge, attitudes and behavior of teens' about hearing loss due to the use of headset has not been examined in Indonesia. This research studied a knowledge, attitudes and behavior of teens (13-18 years) about hearing loss due to the use of headset in Dharma Mulya Christian High School Surabaya at the year of 2013-2014, involving the eighth grade with a total of 71 students. The respondents were taken using a technique of total sampling and analyzed descriptively by calculating frequencies and percentages using SPSS (Statistical Product and Service Solution) 21.00 for Windows. The results showed a total of 56 respondents (79,7%) knew the dangers of using headset for hearing health, a total of 53 respondents (81,7%) concerned about the dangers of using headset for hearing health and a total of 44 respondents (62,7%) using headset within safe limits. In conclusion, the majority of respondents know the dangers of using headset hearing health, they care concerned about the dangers of using headset and behave in accordance with its normal use of headset.

Keywords: Teens, headset, hearing loss, health promotion, prevention, knowledge, attitude, behavior.

Shelin Olivia Hadinoto. NRP: 1523011029. 2014. "Gambaran Pengetahuan, Sikap dan Perilaku Remaja Tentang Gangguan Pendengaran Akibat Penggunaan Piranti Dengar" Skripsi Sarjana Strata 1. Prodi Pendidikan Dokter Universitas Katolik Widya Mandala Surabaya

Pembimbing I : Wiyono Hadi, dr, SpTHT-KL
Pembimbing II : Lukas Slamet Rihadi, dr., MS., QIA

ABSTRAK

Gangguan pendengaran akibat penggunaan piranti dengar telah menjadi salah satu perhatian petugas kesehatan. Penggunaan piranti dengar atau headset secara berlebihan dapat mengakibatkan ketulian permanen. Untuk mencegah bertambahnya jumlah ketulian remaja akibat penggunaan piranti dengar, penelitian ini bertujuan untuk mempelajari gambaran pengetahuan, cara pandang atau sikap, dan perilaku remaja tentang gangguan pendengaran akibat penggunaan piranti dengar. Gambaran pengetahuan, sikap dan perilaku remaja tentang gangguan pendengaran akibat penggunaan piranti dengar belum pernah diteliti di Indonesia. Penelitian ini mempelajari gambaran pengetahuan, sikap dan perilaku tentang gangguan pendengaran akibat penggunaan piranti dengar pada remaja usia 13-18 tahun di SMP Kristen Dharma Mulya Surabaya tahun ajaran 2013-2014 dengan melibatkan 71 orang siswa kelas VIII yang diambil dengan menggunakan teknik total sampling dan dianalisa secara deskriptif dengan menghitung frekuensi dan persentase menggunakan program SPSS (*Statistical Product and Service Solution*) 21.00 for Windows. Hasil penelitian menunjukkan sebanyak 56 responden (79,7%) mengetahui bahaya penggunaan piranti dengar bagi kesehatan pendengaran, sebanyak 53 responden (81,7%) memiliki sikap peduli terhadap bahaya penggunaan piranti dengar bagi kesehatan pendengaran dan sebanyak 44 responden (62,7%) menggunakan piranti dengar dalam batas aman. Kesimpulannya, mayoritas responden mengetahui bahaya penggunaan piranti dengar bagi kesehatan pendengaran, memiliki sikap yang peduli terhadap bahaya penggunaan piranti dengar dan berperilaku sesuai dengan batas normal penggunaan piranti dengar.

Kata kunci: Remaja, piranti dengar, ketulian, promosi kesehatan, pencegahan, pengetahuan, sikap, perilaku.

RINGKASAN

Gangguan pendengaran akibat penggunaan piranti dengar merupakan masalah kesehatan yang serius. Dampak penggunaan piranti dengar terutama dialami oleh remaja. Kerusakan pendengaran yang pada mulanya ringan berkembang menjadi berat dan bersifat permanen mengakibatkan gangguan fungsi sosial (komunikasi) dan mempengaruhi prestasi akademik remaja yang memiliki gaya belajar auditori. Dampak penggunaan piranti dengar yang cukup memprihatinkan menunjukkan perlunya tindakan promosi dan pencegahan. Oleh karena itu, penulis ingin mempelajari gambaran pengetahuan, sikap dan perilaku remaja tentang gangguan pendengaran akibat penggunaan piranti dengar.

Penelitian dilakukan pada siswa SMP Kristen Dharma Mulya kelas VIII tahun ajaran 2013-2014 yang berjumlah 71 orang. Pengambilan sampel penelitian dilakukan dengan teknik *total sampling*. Pengambilan data menggunakan kuesioner dengan menyertakan lembar persetujuan menjadi responden dan dilakukan pada bulan Juli 2014. Data responden yang terkumpul kemudian diuji validitas dan reliabilitas, lalu dianalisis secara deskriptif dan disajikan dalam bentuk tabel distribusi frekuensi dan grafik. Hasil penelitian menunjukkan 79,7% responden mengetahui bahaya penggunaan piranti dengar bagi kesehatan pendengaran, 81,7% responden

bersikap peduli terhadap bahaya penggunaan piranti dengar dan 62,7% responden menggunakan piranti dengar dalam batas aman. Faktor predisposisi perilaku penggunaan piranti dengar, diantaranya pengetahuan dan sikap seseorang mengenai bahaya penggunaan piranti dengar. Pengetahuan seseorang dipengaruhi oleh beberapa faktor, yaitu keterpaparan terhadap informasi, pengalaman dan pendidikan (Irmayati, 2007). Beberapa faktor yang mempengaruhi proses pembentukan sikap, diantaranya pengalaman pribadi yang berkesan, media massa, institusi pendidikan dan orang lain yang dianggap penting (Rahayuningsih, 2008). Kesimpulan hasil penelitian adalah mayoritas responden mengetahui bahaya penggunaan piranti dengar bagi kesehatan pendengaran, bersikap peduli terhadap kesehatan pendengaran mereka dan menggunakan piranti dengar dalam batas normal.