

Program Studi S1 Kesehatan Masyarakat
Fakultas Kesehatan Universitas Dian Nuswantoro
Semarang
2011

ABSTRAK

Tristya Ardiany

PERILAKU KLIEN WPS DI RESOSIALISASI ARGOREJO SUNAN KUNING SEMARANG DALAM UPAYA PENCEGAHAN HIV DAN AIDS

Resosialisasi Argorejo merupakan Resosialisasi terbesar di Kota Semarang dan terletak di Kelurahan Kalibanteng Kulon Kecamatan Semarang Barat. Dengan letak yang sangat strategis menyebabkan resosialisasi ini mudah untuk dikunjungi klien, sehingga klien Resosialisasi Argorejo rentan terhadap HIV dan AIDS. Tujuan dari penelitian ini adalah mendapatkan gambaran tentang perilaku penggunaan kondom klien WPS Resosialisasi Argorejo dalam upaya pencegahan HIV dan AIDS di Kota Semarang

Dalam penelitian ini, peneliti menggunakan metode kualitatif dan pengumpulan data primer dengan wawancara mendalam, yaitu, prosedur penelitian yang menghasilkan kata-kata tertulis atau lisan dari orang-orang dan perilaku yang dapat diamati secara mendalam. Subjek penelitian ini adalah klien WPS di resosialisasi Argorejo Kota Semarang yang berjumlah 10 orang.

Subjek penelitian telah memiliki sosial psikologis yang kuat dalam hal interaksi sosial ataupun pengalaman sebelumnya tentang IMS (Infeksi Menular Seksual), HIV dan AIDS tetapi subjek penelitian masih berada dilokalisasi Argorejo. Hal ini disebabkan oleh tuntutan pekerjaan yang dilakukan sebagian besar subjek penelitian sebagai operator yang selalu tinggal di lokalisasi Argorejo. Dalam hal hambatan yang dirasakan klien WPS adalah adanya konsekuensi negatif dari tindakan yang ada (tidak mengetahui harga kondom dan ketidaknyamanan dalam memakai kondom) sering menimbulkan keinginan individu untuk justru menghindari alternatif yang diajukan petugas kesehatan sehingga halangan tersebut dapat menjadikan subjek penelitian terkena IMS (Infeksi Menular Seksual), HIV dan AIDS di Resosialisasi Argorejo. Sehingga hasil akhir dari masalah tersebut adalah tindakan subjek penelitian untuk menggunakan kondom ketika berhubungan seksual menjadikan tindakan nyata dalam pencegahan HIV dan AIDS.

Saran dalam penelitian ini Melihat adanya klien yang tidak mengetahui harga kondom dan merasa tidak nyaman memakai kondom diharapkan pihak resosialisasi memasang iklan kondom beserta harga, kenyamanan memakai kondom dan meningkatkan eksistensi penyediaan kondom gratis di dalam kamar WPS.

.Kata kunci : HIV dan AIDS, Klien WPS
Kepustakaan : 20 (1993-2008)

**Undergraduate Programme Of Public Health
Health Faculty of Dian Nuswantoro University
Semarang
2011**

ABSTRACT

Tristya Ardiany

The female sex worker client behaviour in Argorejo resocialisation Sunan Kuning Semarang in effort to the prevention Human Immunodeficiency Virus (HIV) and Acquired Immunodeficiency Syndrome (AIDS)

Argorejo is a biggest resosiatation in Semarang city and located West Kalibanteng village at west Semarang district. Because strategic location, clien visiting it's with easy , so that Argorejo client suscepibility to HIV and AIDS. The aim of this study was to know description about behaviour condom used in Argorejo on protecting HIV and AIDS in Semarang city.

In this research, the researcher used a qualitative method and primary data collection by using in-depth interview, which is a research procedure resulting written or oral statements of people and behavior that are possible to be surrounding the female sex worker Argorejo clien in Semarang City, represented by 10 persons.

The research subject has had a powerull socialpsikologis or the last experience of AIDS to communicate with society. Nevertheles the research subject stay still in that localisation. It is caused by work demand which is done by most of research subject as an operator who stay in Argorejo resocialisation in the barier of obstruction which is felt by female sex worker client that some negative concequences from those actions caused the individual coriousity to avoid the alternative which is promoted by health officer so that barrier can infectious klien sexual tranmited diseases, HIV and AIDS Argorejo resocialisation. In a result, the research subject's action to use condom when they are making love become a real action to prevent HIV and AIDS.

The suggestions to this research, client's was did'nt know condom prices and not comfortable perceived. Hopped of resosialitation advertise condom price advertisemen, comfortable using condom and increase of existantion to supply condoms free in female sex worker rooms .

Key Word : HIV and AIDS, female sex worker client
Bibliography : 20 (1993 – 2008)