

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERNYATAAN ORISINALITAS	ii
HALAMAN PENGESAHAN	iii
KATA PENGANTAR	iv
LEMBAR PERSETUJUAN PUBLIKASI KARYA ILMIAH	v
ABSTRAK	vi
DAFTAR ISI	viii
DAFTAR TABEL	xiv
DAFTAR GAMBAR	xvi
DAFTAR ISTILAH	xvii
DAFTAR LAMPIRAN	xviii
BAB I PENDAHULUAN	
1.1 Latar Belakang Penelitian	1
1.2 Perumusan Masalah	3
1.3 Pertanyaan Penelitian	4
1.4 Tujuan Penelitian	
1.2 Tujuan Umum	5
1.3 Tujuan Khusus	6
1.5 Manfaat Penelitian	7
1.6 Ruang Lingkup Penelitian	8
BAB II TINJAUAN PUSTAKA	
2.1 Landasan Teori	
2.1.1 Pengertian <i>Sectio Caesarea</i>	9
2.1.2 Tujuan Persalinan <i>Sectio Caesarea</i>	9
2.1.3 Faktor-faktor yang Berhubungan dengan Persalinan <i>Sectio Caesarea</i>	10
2.1.4 Resiko Persalinan <i>Sectio Caesarea</i>	17
2.1.5 Perawatan Post Operasi <i>Sectio Caesarea</i>	19

2.1.6 Waktu Pelaksanaan <i>Sectio Caesarea</i>	20
2.1.7 Metode Untuk Menurunkan Angka <i>Sectio Caesarea</i>	21
2.2 Kerangka Teori	21
2.3 Penelitian Terkait/ Keterbaruan Penelitian	23
BAB III METODE PENELITIAN	
3.1 Kerangka Konsep Penelitian	28
3.2 Definisi Operasional	28
3.3 Hipotesis Penelitian	31
3.4 Tempat dan Waktu Penelitian	
3.4.1 Tempat Penelitian	32
3.4.2 Waktu Penelitian	32
3.5 Jenis Penelitian	
3.5.1 Jenis dan Desain Penelitian	32
3.5.2 Pengumpulan Data	33
3.6 Populasi dan Sampel	
3.6.1 Populasi	33
3.6.2 Sampel	33
3.7 Instrumen Penelitian	36
3.8 Pengolahan Data	
3.8.1 Editing Data	37
3.8.2 Coding	37
3.8.3 Tabulating	37
3.8.4 Entry Data	37
3.8.5 Cleaning	37
3.9 Analisis Data	
3.9.1 Analisa Univariat	38
3.9.2 Analisa Bivariat	38
BAB IV HASIL PENELITIAN	
4.1 Analisis Univariat	

4.1.1	Gambaran Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	39
4.1.2	Gambaran Usia Pada Ibu yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	39
4.1.3	Gambaran Kelainan Plasenta Pada Ibu yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	40
4.1.4	Gambaran <i>Cephalopelvic Disproportion</i> Pada Ibu yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	41
4.1.5	Gambaran Partus Tidak Maju Pada Ibu yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	41
4.1.6	Gambaran Gawat Janin Pada Ibu yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	42
4.1.7	Gambaran Kelainan Letak Pada Ibu yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	43
4.1.8	Gambaran Riwayat Sesar Pada Ibu yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	43
4.2	Analisis Bivariat	
4.2.1	Hubungan Antara Usia Ibu dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	44
4.2.2	Hubungan Antara Kelainan Plasenta dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	45

4.2.3 Hubungan Antara <i>Cephalopelvic Disproportion</i> dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	46
4.2.4 Hubungan Antara Partus Tidak Maju dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	47
4.2.5 Hubungan Antara Gawat Janin dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	48
4.2.6 Hubungan Antara Kelainan Letak dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	49
4.2.7 Hubungan Antara Riwayat Sesar dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	50

BAB V PEMBAHASAN

5.1 Analisis Univariat	
5.1.1 Gambaran Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	51
5.1.2 Mengetahui Gambaran Usia Pada Ibu yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	52
5.1.3 Mengetahui Gambaran Kelainan Plasenta Pada Ibu yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	53
5.1.4 Mengetahui Gambaran <i>Cephalopelvic Disproportion</i> Pada Ibu yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	54

5.1.5 Mengetahui Gambaran Partus Tidak Maju Pada Ibu yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	55
5.1.6 Mengetahui Gambaran Gawat Janin Pada Ibu yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	56
5.1.7 Mengetahui Gambaran Kelainan Letak Pada Ibu yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	57
5.1.8 Mengetahui Gambaran Riwayat Sesar Pada Ibu yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	57
5.2 Analisis Bivariat	
5.2.1 Menganalisis Hubungan Usia Ibu dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	58
5.2.2 Menganalisis Hubungan Kelainan Plasenta dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	59
5.2.3 Menganalisis Hubungan <i>Cephalopelvic Disproportion</i> dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	60
5.2.4 Menganalisis Hubungan Partus Tidak Maju dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	61
5.2.5 Menganalisis Hubungan Gawat Janin dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	62

5.2.6 Menganalisis Hubungan Kelainan Letak dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	63
5.2.7 Menganalisis Hubungan Riwayat Sesar dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	65
5.3 Keterbatasan Penelitian	65
BAB VI KESIMPULAN DAN SARAN	
6.1 Kesimpulan	67
6.2 Saran	68

DAFTAR PUSTAKA

DAFTAR TABEL

Tabel 2.1	Penelitian Terkait	23
Tabel 3.1	Definisi Operasional	28
Tabel 3.2	Proporsi Penelitian yang Berhubungan dengan Metode Persalinan <i>Sectio Caesarea</i>	34
Tabel 3.3	Jumlah Sampel yang Akan Diteliti	36
Tabel 4.1	Gambaran Distribusi Frekuensi Metode Persalinan <i>Sectio Caesarea</i> di RS Agung Jakarta Periode November 2016- Oktober 2017	39
Tabel 4.2	Gambaran Distribusi Frekuensi Usia Pada Ibu Yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> Di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	40
Tabel 4.3	Gambaran Distribusi Frekuensi Kelainan Plasenta Pada Ibu Yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> Di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	40
Tabel 4.4	Gambaran Distribusi Frekuensi <i>Cephalopelvic Disproportion</i> Pada Ibu Yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> Di Rumah Sakit Agung Jakarta Periode November 2016- Oktober 2017	41
Tabel 4.5	Gambaran Distribusi Frekuensi Partus Tidak Maju Pada Ibu Yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> Di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	42
Tabel 4.6	Gambaran Distribusi Frekuensi Gawat Janin Pada Ibu Yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> Di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	42

Tabel 4.7	Gambaran Distribusi Frekuensi Kelainan Letak Pada Ibu Yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> Di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	43
Tabel 4.8	Gambaran Distribusi Frekuensi Riwayat Sesar Pada Ibu Yang Melakukan Metode Persalinan <i>Sectio Caesarea</i> Di Rumah Sakit Agung Jakarta Periode November 2016-Oktober 2017	44
Tabel 4.9	Analisis Hubungan Antara Usia Ibu dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di RS Agung Jakarta Periode November 2016-Oktober 2017	44
Tabel 4.10	Analisis Hubungan Antara Kelainan Plasenta dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di RS Agung Jakarta Periode November 2016-Oktober 2017	45
Tabel 4.11	Analisis Hubungan Antara <i>Cephalopelvic Disproportion</i> dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di RS Agung Jakarta Periode November 2016-Oktober 2017	46
Tabel 4.12	Analisis Hubungan Antara Partus Tidak Maju dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di RS Agung Jakarta Periode November 2016-Oktober 2017	47
Tabel 4.13	Analisis Hubungan Antara Gawat Janin dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di RS Agung Jakarta Periode November 2016-Oktober 2017	48
Tabel 4.14	Analisis Hubungan Antara Kelainan Letak dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di RS Agung Jakarta Periode November 2016-Oktober 2017	49
Tabel 4.15	Analisis Hubungan Antara Riwayat Sesar dengan Pemilihan Metode Persalinan <i>Sectio Caesarea</i> di RS Agung Jakarta Periode November 2016-Oktober 2017	50

DAFTAR GAMBAR

Gambar 2.1 Kerangka Teori	22
Gambar 3.1 Kerangka Konsep Penelitian	28

DAFTAR ISTILAH

Atonia Uteri

Keadaan dimana uterus tidak berkontraksi

Cephalopelvic Disproportion (CPD)

Keadaan dimana panggul ibu lebih kecil dari kepala bayi

Fracture os parietalis

Patah pada tengkorak bagian depan

Fundus Uteri

Bagian dinding belakang uterus

Hipertemia sekunder

Peningkatan suhu didalam rahim

Hipoksia

Jaringan mengalami kekurangan oksigen

Histerectomi

Tindakan pengangkatan uterus

Intrauterine Fetal Distress (IFD)

Keadaan Gawat Janin

Nullipara

Ibu hamil atau bersalin anak pertama dalam usia tua

Partus

Persalinan

Post Operasi

Setelah Operasi

Pre Eklampsi

Keracunan Kehamilan

Sectio Caesarea (SC)

Metode persalinan dengan tindakan pembedahan

Uterus/ womb

Rahim

DAFTAR LAMPIRAN

Lampiran 1. Instrumen Penelitian

Lampiran 2 Analisis SPSS

Lampiran 3 *Informed Consent*

Lampiran 4 Formulir Bimbingan