

Public Health Undergraduate Program
Faculty of Health Dian Nuswantoro University
Semarang
2007

ABSTRACT

WIDHA ANGGARA PUTRA
THE BEHAVIOUR ANALYSIS OF A FAMALE SEX WORKERS ARE INVITES
CUSTOMER TO MAKE A PROTECTING PROM HIV AND AIDS IN
RESOCIALITATION OF GAMBILANGU KENDAL

Based on aids case of nationality data in Indonesia as many as 6987 peoples, and at the Central Java have 234 people in 2006 years of HIV. AIDS have 100 people where died in 53 people. the high risk factors have suffer is a famale sex workers who charges the others without condom. a way for low risk suffer HIV and AIDS is a condom. it is an avoid thing for HIV and AIDS. The famale sex workers has using it or they offer it in a real are so lottle. it's effect of HIV and AIDS are increases. in order to research is to known of the background factors for inviting customers to use a. condom it is avoid HIV and AIDS in Resosialitation Gambilangu Kendal.

In this research process a researcher has qualitative method, which result words in write or oral of people who did it. it can sum at showed by them well. the collecting data do in deeply interview to a research subject. the subject of their case is a famale sex workers where is in Resosialitation place in Gambilangu Kendal. it all about 6 people and the checker for research of a famale sex workers the others are the step parent of bitch and medicine line LSM Mitra Husada.

The result of this research that researcher has know that research subject are about 26-31 years old and their work is "employee" they feet easily in HIV and AIDS is a dangerous. One terrible thing of subject is refuse it in sexual activity. So the researcher will happy when he can invites for use it successfully.

Which a subject 's famale sex workers in economically was less and bad educated, they have to as a bitch. By do that, the subject feel suffer HIV and AIDS easily. The true, an autonomy, the get information, the support for the others and possible condition. The subject in pratically has always to invite the customer for use a protect in all way at the resolution place Gambilangu, Kendal.

Key Words : Famale Sex Workers, Condom ,HIV and AIDS

Reference : 25 (1990-2007)

Program Studi SI Kesehatan Masyarakat
Fakultas Kesehatan Universitas Dian Nuswantoro
Semarang
2007

ABSTRAK

WIDHA ANGGARA PUTRA
ANALISIS PERILAKU WPS DALAM MENGAJAK PELANGGAN MEMAKAI KONDOM
UNTUK MENCEGAH HIV DAN AIDS DI RESOSIALISASI GAMBILANGU KENDAL

Berdasarkan data nasional Departemen Kesehatan republik Indonesia tahun 2006 kasus AIDS di Indonesia sebanyak 6987 orang, dan di Jawa Tengah sendiri kasus HIV tahun 2006 sebanyak 234 dan AIDS sebanyak 100 orang dimana korban meninggal sebanyak 53 orang dan di Kabupaten Kendal terdapat 5 orang telah terinfeksi HIV dan AIDS. Salah satu faktor resiko tinggi tertular adalah kelompok Wanita Pekerja Seks (WPS) karena sering berganti-ganti pasangan tanpa menggunakan pengaman dan cara untuk mengurangi resiko penularan dan penyebaran HIV dan AIDS adalah dengan adanya pengaman yaitu kondom yang dapat menghambat masuknya HIV dan AIDS. WPS yang menggunakan dan menawarkan kondom pada pelanggannya masih sangat sedikit yang berakibat perevelensi HIV dan AIDS makin meningkat. Tujuan penelitian ini adalah untuk mengetahui analisis perilaku WPS dalam mengajak pelanggan memakai kondom untuk mencegah HIV dan AIDS di Resosialisasi Gambilangu Kendal.

Dalam penelitian ini, peneliti menggunakan metode penelitian kualitatif, yaitu prosedur penelitian yang menghasilkan kata-kata tertulis atau lisan dari orang-orang dan perilaku yang dapat diamati dan diarahkan pada latar dan individu tersebut secara utuh. Pengumpulan data dalam penelitian ini dilakukan dengan wawancara mendalam terhadap subyek penelitian. Subyek dalam penelitian ini adalah WPS yang berada yang berada di Resosialisasi Gambilangu Kendal yang berjumlah 6 orang. Dan crosscheck dalam penelitian ini adalah terhadap teman sesama WPS, orang tua asuh WPS dan petugas kesehatan LSM Graha Mitra.

Hasil dari penelitian ini adalah peneliti mengetahui bahwa subyek penelitian berumur antara 26 – 31 tahun yang bekerja sebagai WPS. merasa rentan tertular HIV dan AIDS dan merasa bahwa HIV dan AIDS adalah penyakit yang berbahaya dan mematikan. Hambatan subyek dalam mengajak pelanggan memakai kondom adalah pelanggan yang tidak mau memakai kondom saat akan berhubungan seksual dengan. Subyek merasa bangga apabila telah berhasil mengajak pelanggan memaki kondom.

Dengan latar belakang subyek yang dari segi ekonomi tidak mampu dan pendidikan yang sebagian besar kurang, mereka terpaksa berprofesi sebagai PSK. Dengan pekerjaan tersebut, subyek merasa sangat rentan tertular HIV dan AIDS. Dengan niat, otonomi pribadi, informasi yang diperoleh, dukungan dari sekitar dan situasi yang memungkinkan tersebut, subyek dalam praktiknya selalu berusaha mengajak pelanggan memakai kondom dengan segala cara di Resosialisasi Gambilangu Kendal

Kata kunci : WPS, Kondom, HIV dan AIDS

Kepustakaan : 25 buah.(1990-2006)