

KARYA TULIS ILMIAH
HUBUNGAN KUALITAS PEMBERIAN ASI EKSKLUSIF DENGAN
TERJADINYA KARIES GIGI PADA ANAK DI KELOMPOK BERMAIN
DAN TAMAN KANAK-KANAK AISYIYAH AL WAFA
PENDOWOHARJO SEWON BANTUL YOGYAKARTA

**Disusun Guna Memenuhi Syarat Memperoleh Derajat Sarjana Keperawatan
pada Fakultas Kedokteran dan Ilmu Kesehatan Universitas Muhammadiyah**

Yogyakarta

Disusun oleh

Siti Wulandari H

20110320135

**PROGRAM STUDI ILMU KEPERAWATAN
FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN
UNIVERSITAS MUHAMMADIYAH YOGYAKARTA**

2015

HALAMAN PENGESAHAN KTI

HUBUNGAN KUALITAS ASI EKSKLUSIF DENGAN TERJADINYA
KARIES GIGI PADA ANAK DI KELOMPOK BERMAIN DAN TAMAN
KANAK-KANAK AISYIYAH ALWAFA

Disusun Oleh

SITI WULANDARI HARAHAP

Telah disetujui pada tanggal:

21 Agustus 2015

Dosen Pembimbing

Dosen Pengaji

Romdzati, S.Kep., Ns., MNS
NIK: 19820720200910173108

Ferika Indarwati S.Kep., Ns., MNg
NIK: 19840607200710173081

Mengetahui

Ketua Program Studi Ilmu Keperawatan Fakultas Kedokteran dan Ilmu

Kesehatan Universitas Muhammadiyah Yogyakarta

Sri Sumaryani S.Kep., Ns., M.Kep., Sp.Mat
NIK: 197703132000104173046

PERNYATAAN KEASLIAN PENELITIAN

Saya yang bertanda tangan di bawah ini:

Nama : Siti wulandari Harahap

NIM : 20110320135

Program Studi : Ilmu Keperawatan

Fakultas: Fakultas Kedokteran dan Ilmu Kesehatan

Menyatakan dengan sebenar-benarnya bahwa Karya Tulis Ilmiah yang peneliti tulis ini benar-benar merupakan karya peneliti sendiri dan belum diajukan dalam bentuk apapun kepada perguruan tinggi manapun. Sumber informasi yang berasal atau dikutip dari karya yang diterbitkan maupun tidak diterbitkan dari peneliti lain telah disebutkan dalam teks yang tercantum dalam daftar pustaka di bagian terakhir Karya Tulis Ilmiah ini.

Apabila di kemudian hari terbukti atau dapat dibuktikan Karya Tulis Ilmiah ini hasil jiplakan, maka peneliti bersedia menerima sanksi atas perbuatan tersebut.

Yogyakarta, 21 Agustus 2015

Yang membuat pernyataan

Siti Wulandari H.

LEMBAR PERSEMBAHAN

Karya Tulis Ilmiah ini saya persembahkan kepada:

1. Orang tuaku tercinta, untuk mama Hj. Nurhaida dan papa Hj. Rahman, yang telah memberikan dukungan, kasih sayang dan yang selalu mendoakanku dalam setiap sujunya.
2. Adikku tercinta Rahayu Mayni, yang selama ini memberikan dukungan, semoga kita bisa menjadi anak yang baik dan bermanfaat untuk kedua orang tua, dan untuk orang-orang sekitar.
3. Romdzati,S.Kep.,Ns., MNS selaku dosen pembimbing terima kasih atas waktunya dan kesabarannya sehingga Karya Tulis Ilmiah ini selesai.
4. Semua dosen PSIK UMY yang selama ini telah memberikan ilmu dan dukungan selama saya berada di PSIK UMY.
5. Untuk yang selalu memberi semangat, Trimakasih atas dukungannya, nasehatnya dan do'anya.
6. Teman-teman skill lab 4 dan 5 B trimakasih untuk semua kebersamaan dan dukungannya.
7. Teman-teman satu bimbingan dalam Karya Tulis Ilmiah ini, Terimakasih untuk dukungannya.
8. Teman-teman PSIK UMY 2011, Trimakasih untuk kebersamaannya dan dukungannya.
9. Dan semua pihak yang telah memberikan dukungan sehingga Karya Tulis Ilmiah ini dapat terselesaikan.

MOTTO

" jadilah diri sendiri karna itulah dirimu yang sebenarnya, jangan menjadikan kamu orang lain karna itu adalah gambaran kebohonganmu."

"Bersihkanlah lingkunganmu, sehingga pandanganmu melihat kedamaian. Bersihkanlah lingkunganmu sehingga tubuhmu bisa merasakan kesejukan."

"Jangan pernah merasa sendiri didunia ini, ALLOH selalu bersamamu dimanapun engkau berada, yang akan menolongmu disetiap detiknya, memberikan jalan yang lurus disetiap hembusan nafas, dan yang akan menyayangimu disetiap langkah kebaikanmu".

KATA PENGANTAR

Puji syukur peneliti panjatkan kepada Alloh SWT yang telah melimpahkan berkat-Nya. Sehingga dapat menyelesaikan skripsi dengan judul “**HUBUNGAN KUALITAS PEMBERIAN ASI EKSKLUSIF DENGAN TERJADINYA KARIES GIGI PADA ANAK DI KELOMPOK BERMAIN DAN TAMAN KANAK-KANAK AISYIYAH AL WAFA**” tepat pada waktunya.

Skripsi ini disusun sebagai syarat mencapai derajat S1 keperawatan. Rangkaian proses penelitian dan tahapan penelitian berikut ini tidak lepas dari arahan, bimbingan serta bantuan dari semua pihak. Untuk itu peneliti mengucapkan terima kasih kepada yang terhormat:

1. dr. Ardi Pramono, Sp.An., M.Kes. selaku Dekan Fakultas Kedokteran dan Ilmu kesehatan Universitas Muhammadiyah Yogyakarta.
2. Sri Sumaryani, S.Kep.,Ns., M.Kep.,Sp.Mat.,HNC selaku Ketua Program Studi Ilmu Keperawatan Universitas Muhammadiyah Yogyakarta
Terimakasih Bunda untuk semua semangat dan wejangan selama menempuh pendidikan di kampus kita tercinta.
3. Romdzati,S.Kep.,Ns., MNS selaku dosen pembimbing saya yang penuh kesabaran dan kelembutan sehingga beliau mampu membimbing dan mengarahkan penulisan dalam penyusunan proposal dalam penelitian ini.
4. Ferika Indarwati ,S.Kep.,Ns.,MNg selaku dosen penguji yang telah bersedia meluangkan waktu untuk menguji, mengoreksi dan memberikan masukan serta saran terhadap karya tulis ilmiah ini.

5. Kelompok Bermain dan Taman Kanak- Kanak Aisyiyah Al Wafa yang telah memberikan izin kepada penulis untuk melakukan penelitian.
6. Papa, mama dan adikku serta keluargaku yang senantiasa mendampingi dan memberi dukungan.
7. Dan buat teman-teman PSIK 2011 dan semua pihak yang telah memberi bantuan langsung maupun tidak langsung.

Semoga segala bantuan yang tidak ternilai harganya ini, akan mendapatkan imbalan di sisi Allah SWT sebagai amal ibadah, Amin. Penulis menyadari bahwa dalam skripsi ini masih banyak kekurangan, untuk itu saran dan kritik yang sifatnya membangun sangat penulis harapkan, sehingga peneliti ini akan terlaksana dengan baik.

Yogyakarta, 21 Agustus 2015

Penulis,

Siti Wulandari Harahap

DAFTAR ISI

Halaman

HALAMAN JUDUL	i
HALAMAN PENGESAHAN.....	ii
PERNYATAAN KEASLIAN PENELITIAN	iii
LEMBAR PERSEMBAHAN	iv
MOTTO	v
KATA PENGANTAR	vi
DAFTAR ISI.....	viii
DAFTAR TABEL.....	xi
DAFTAR GAMBAR	xii
INTISARI.....	xiii
ABSTRAK	xiv
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Perumusan Masalah.....	5
C. Tujuan Penelitian.....	5
D. Manfaat Penelitian.....	5
E. Keaslian penelitian	6
BAB II TINJAUAN PUSTAKA	
A. Landasan Teori	
1. Pengertian ASI eksklusif	8
2. Faktor yang mempengaruhi penggunaan ASI	9
3. Manfaat ASI eksklusif.....	10
4. Komposisi ASI	11
5. Khasiat ASI eksklusif.....	13
6. Manfaat pemberian ASI secara langsung melalui payudara ...	13
7. Cara menyusui yang benar	15
8. Produksi ASI	16

9. Kendala pemberian ASI eksklusif	18
10. Pengertian karies gigi	18
11. Jenis karies gigi	19
12. Proses terjadinya karies gigi.....	20
13. Faktor yang mempengaruhi karies gigi	21
14. Usia terjadinya karies gigi pada anak	25
15. Pencegahan karies gigi	26
B. Kerangka Teori.....	27
C. Kerangka Konsep Penelitian	28
D. Hipotesis.....	28

BAB III METODE PENELITIAN

A. Jenis Penelitian dan Desain Penelitian	29
B. Tempat dan Waktu Penelitian	29
C. Populasi dan Sampel	30
D. Variabel Penelitian	32
E. Definisi Operasional.....	33
F. Instrument Penelitian.....	34
G. Uji Validitas dan Reliabilitas dan normalitas.....	36
H. Tehnik Pengumpulan Data	38
I. Pengolahan dan Analisa Data.....	39
J. Etik Penelitian	42
K. Jalannya Penelitian	42

BAB IV. HASIL PENELITIAN DAN PEMBAHASAN

A. Deskripsi Wilayah Penelitian	44
B. Hasil Penelitian	45
1. Analisis Univariat.....	45
2. Analisis Bivariat.....	47
C. Pembahasan	49
1. Karakteristik Responden	49
2. Kualitas ASI Eksklusif di Kelompok Bermain dan Taman Kanak-Kanak Aisyiyah Al Wafa	52

3. Karies Gigi di Kelompok Bermain dan Taman Kanak -Kanak Aisyiyah Al Wafa.....	54
4. Hubungan Kualitas Pemberian ASI Eksklusif dengan Kejadian Karies Gigi pada Anak	56
D. Kekuatan dan Kelemahan Peneliti	58
BAB V. KESIMPULAN DAN SARAN	
A. Kesimpulan.....	59
B. Saran	59
DAFTAR PUSTAKA	61
LAMPIRAN	

DAFTAR TABEL

	Halaman
Definisi Operasional.....	34
Tabel Validitas.....	37

DAFTAR GAMBAR

Halaman

Gambar 2.1 Jenis Karies Gigi.....	21
Gambar 2.2 Faktor yang Mempengaruhi Karies Gigi.....	24
Gambar 2.3. Kerangka Teoritis.....	28
Gambar 2.4. Kerangka Konsep Penelitian.....	29

INTISARI

Latar Belakang Menurut Riskesdas 2013 terjadi peningkatan prevalensi terjadinya karies aktif pada penduduk Indonesia dibandingkan tahun 2007 lalu, yaitu *dari 43,4 % (2007) menjadi 53,2% (2013)*. Suatu peningkatan yang cukup tinggi jika dilihat dari kacamata besaran kesehatan masyarakat, maka di Indonesia terdapat 93.998.727 jiwa yang menderita karies aktif.

Tujuan Penelitian Untuk mengetahui hubungan kualitas pemberian ASI eksklusif dengan kejadian karies gigi pada anak di Kelompok Bermain dan Taman Kanak-Kanak Aisyiyah Al Wafa.

Metode Penelitian merupakan panelitian analisis korelasi yang menggunakan pendekatan secara *cross sectional*. Populasi dalam penelitian ini adalah 116 siswa dan sampel yang diambil yaitu 53 responden. Uji hipotesa menggunakan *Spearman Rank*.

Hasil Penelitian kualitas pemberian ASI eksklusif dengan terjadinya karies gigi pada anak kategori baik sebesar 32,1%. Kualitas pemberian ASI eksklusif dengan terjadinya karies gigi pada anak kategori cukup yaitu sebesar 56,6%. Kualitas pemberian ASI eksklusif dengan terjadinya karies gigi pada anak kategori kurang 11,3%. Nilai segnifikan antar kedua variabel sebesar $p=0,893$ ($p>0,05$) dan keeratan antara kedua variabel memiliki nilai -0,19.

Kesimpulan tidak ada hubungan yang bermakna dari kualitas dengan kejadian karies gigi pada anak di kelompok bermain dan taman kanak-kanak Aisyiyah Al Wafa dengan korelasi lemah serta kearah negatif. Peneliti yang akan melanjutkan penelitian ini, disarankan untuk melakukan penelitian dengan memodifikasi desain penelitian yang menghubungkan antara pengaruh pemberian ASI eksklusif melalui payudara dalam jangka lama dengan terjadinya karies gigi

Kata Kunci kualitas ASI eksklusif, Karies Gigi

ABSTRACT

Background Based on Riskesdas 2013, there was prevalence increasing of active caries in the Indonesian people compared to the year of 2007, that is from 43,4% (2007) become 53,2% (2013). it is a high enough increasing prevalence if looked from public health view, there are 93.998.727 people that suffered from active caries in Indonesia.

Aim to found out the relation between the quality of exclusive breastfeeding (ASI eksklusif) giving toward the incidence of dental caries in the children of Aisyah Al Wafa Play Group and kindergarten.

Research Method it was a correlation analysis research that use cross sectional approach. The population of this research is 116 students and the sample is 53 respondents. The hypothesis test use the Spearman Rank method.

Result The good category of exclusive breastfeeding giving quality with the incidence of dental caries is 32.1%. The sufficient category of it is 56.6% and the insufficient category is 11.3%. The significant value of two variables are $p=0.893\%$ ($p>0.05$) and the closeness between them are -0.19.

Conclusion There was no significant relationship between exclusive breastfeeding giving quality with the incidence of dental caries in the children of Aisyah Al Wafa Play Group with weak correlation and negative inclined. For the future research, we suggest to do the research with modification of research design that connect between effect of exclusive breastfeeding through the breast in long term with the incidence of dental caries.

Keywords exclusive breastfeeding quality, dental caries