

**HUBUNGAN KOMUNIKASI PERAWAT DENGAN TINGKAT
KEPUASAN PASIEN YANG DIRAWAT DI RUANG
PERAWATAN BEDAH RSUD HAJI
MAKASSAR**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Keperawatan Jurusan Keperawatan
pada Fakultas Ilmu Kesehatan
UIN Alauddin Makassar

Oleh

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

HAJRIANI
NIM.70300109026

**FAKULTAS ILMU KESEHATAN
UIN ALAUDDIN MAKASSAR
2013**

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Hubungan Komunikasi Perawat dengan Tingkat Kepuasan Pasien yang Dirawat di Ruang Perawatan Bedah RSUD Haji Makassar” yang disusun oleh Hajriani, NIM: 70300109026, Mahasiswi Prodi Keperawatan Jurusan Keperawatan, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Kamis tanggal 22 Agustus 2013 M, dinyatakan dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Keperawatan.

Makassar, 27 Agustus 2013 M

20 Syawal 1434 H

DEWAN PENGUJI:

Ketua	: Prof. DR. H. Ahmad M. Sewang, M.A.	()
Sekretaris	: Drs. Wahyuddin G., M.Ag.	()
Pembimbing I	: Saenab Dasong, S.Kep., Ns., M.Kep.	()
Pembimbing II	: Dr. Nur Hidayah, S.Kep., Ns., M.Kes.	()
Penguji I	: Dra. Hj. Wahbah Idris, SKM., M.Kes.	()
Penguji II	: Drs. H. Muh. Saleh Ridwan, M.Ag.	()

Diketahui oleh:

Pjs. Dekan Fakultas Ilmu Kesehatan

UIN Alauddin Makassar

Prof. DR. H. Ahmad M. Sewang, MA.
NIP. 19520811 198203 1 001

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan dibawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri. Jika di kemudian hari terbukti ia merupakan duplikat, tiruan, plagiat, atau dibuatkan oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Agustus 2013

Penulis

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
HAJRIANI
NIM. 70300109026

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu Alaikum Wr. Wb.

Alhamdulillah rabbil'alamin. Tiada kata yang patut terucap pada kesempatan ini kecuali puji syukur Kehadirat Allah Swt., dengan pujian yang sangat tidak seimbang jika dibandingkan dengan pujian sebagaimana Allah sendiri memuji atas diri-Nya. Sholawat serta salam ke atas junjungan nabi Muhammad Saw., dengan shalawat yang semoga dapat menyelamatkan pemanjatnya dari api neraka.

Proses demi proses telah di lalui penulis sehingga akhirnya impian menjadi nyata ketika hari ini sebuah perjuangan berujung dengan indah. Syukur tak hentinya terucap, berkat petunjuk dan kehendak-nya jualah sehingga penulis dapat mempersembahkan sebuah hasil karya dalam bentuk skripsi sederhana ini dengan judul “Hubungan Komunikasi Verbal dan Non Verbal Perawat dengan Tingkat Kepuasan Pasien di Ruang Perawatan Bedah RSUD Haji Makassar”. yang merupakan salah satu syarat dalam menyelesaikan pendidikan di UIN Alauddin Makassar.

Berbagai hambatan penulis hadapi selama tahap penulisan skripsi ini dilaksanakan, namun berkat bimbingan, arahan dari berbagai pihak hambatan tersebut dapat diatasi. Oleh karena itu disamping rasa syukur kehadiran Allah Swt, dengan segenap jiwa dan setulus hati saya ucapan terima kasih yang tulus kepada orang tua tercinta dan tersayang, ayahandaku Rajamuddin dan ibundaku Nurhaeni yang telah

melahirkan, mengasuh, memelihara, mendidik dan membimbing dengan penuh kasih sayang serta pengorbanan yang tak terhitung sejak dalam kandungan hingga sekarang ini penulis dapat menyelesaikan studi di perguruan tinggi. Terima kasih tak terhingga buat kakek dan nenek tercinta (Harira Dg. Pajja, Sangkala, dan Aisyah) yang telah memberi kasih sayangnya pada penulis sejak kecil, serta adik-adikku tersayang Henra Wijaya, Hadi Trias Mahreza dan Hafiz Aryandi yang menjadi salah satu sumber motivasi penulis.

Skripsi ini dapat diselesaikan berkat bantuan, bimbingan dan dukungan dari berbagai pihak sehingga penulis mengucapkan terima kasih yang sebesar-besarnya kepada ibu Hj. Saenab Dasong, S.Kep. Ns. M.Kep. sebagai pembimbing I dan Dr. Nur Hidayah, S.Kep. Ns. M.Kes. sebagai pembimbing II yang telah bersedia meluangkan waktunya untuk memberikan arahan, petunjuk, saran dan masukan serta motivasi sejak awal hingga selesainya skripsi ini. Kemudian, terima kasih kepada ibu Hj. Wahbah Idris, SKM., M.Kes. sebagai penguji kompetensi dan bapak Drs.H. Muh. Saleh Ridwan, M.Ag. sebagai penguji agama yang telah memberikan saran dan masukan yang sangat berarti dalam proses penyusunan skripsi ini. Selanjutnya, penulis menyampaikan pula terima kasih dan penghargaan kepada:

1. Prof. Dr. H. A. Qadir Gassing HT, M.S., rektor Universitas Islam Negeri Alauddin Makassar sebagai penanggung jawab Perguruan tinggi di mana penulis menimba ilmu.
2. Prof. Dr. H. Ahmad M. Sewang, M.A. sebagai Pjs. Dekan Fakultas Ilmu Kesehatan, serta seluruh staf pengajar dan pegawai administrasi Fakultas Ilmu

Kesehatan UIN Alauddin Makassar, atas fasilitas dan pelayanan yang diberikan sehingga skripsi ini dapat terselesaikan.

3. Dr. Nur Hidayah, S.Kep. Ns. M.Kes. sebagai Ketua Jurusan Keperawatan Fakultas Ilmu Kesehatan UIN Alauddin Makassar beserta seluruh staf prodi.
4. Bapak dan Ibu Dosen Jurusan Keperawatan yang tak sempat dituliskan namanya satu per satu yang telah berjasa mengajar dan mendidik penulis dari awal pendidikan hingga akhir penulisan skripsi ini.
5. Direktur RSUD Haji Makassar dan staf rumah sakit yang telah bersedia menerima penulis untuk melakukan penelitian dan membantu penulis selama penelitian.
6. Sahabat-sahabatku tersayang (Yuli Handayani, Rahmiah Arianti, Risnawati, Rina Fatmasari, dan Melisari) terima kasih buat kebersamaan kita selama ini dalam suka-duka, canda-tawa, sedih-senang serta tetap bersama melewati hari-hari yang indah. Semua akan menjadi kenangan terindah. Semoga persahabatan kita tetap abadi.
7. Teman-teman seperjuanganku, (A. Haerul Agus M., Haerul Rachmat, Syahrulia, Nurul Akidah Lukman, Zulkifli Bakri, Amad Minolla, Fitriani Hardianti, Syarah Novita, Sri Listrianigsih, Sri Kurniati, Sartika, Dedi Yatman, Bahtiar, Ida Zulfarida, Andi Nurhaida), terima kasih atas suntikan semangat serta berbagai bantuannya.

8. Untuk sepupu-sepupuku, Kak Nur, Kak Eda, Maya, Kak Tini, Kak Ika dan Kak Adi terima kasih atas bantuan dan spirit kepada penulis selama penyelesaian skripsi ini.
9. Kak Nasrullah, terima kasih telah menemani dan memberi spirit kepada penulis dan selalu menjadi motivator dalam penyelesaian skripsi ini.
10. Rekan-rekan mahasiswa Jurusan Keperawatan UIN Alauddin Makassar (INSULINOGENESIS), khususnya rekan-rekan kelas A angkatan 2009 atas segala dukungan, kekompakan, kerjasama dan pengertiannya selama menjalani masa-masa perkuliahan baik dalam suka maupun duka. Kebersamaan selama ini akan menjadi kenangan manis yang tak pernah kulupakan.
11. Teman-teman KKN angkatan 48 Desa Pacellekang Kecamatan Pattallasang-Gowa yang telah memberikan dukungan, ikut mewarnai perjalanan hidup penulis selama berada di lokasi KKN. Terima kasih atas kenangan indah yang telah kita lewati bersama.
12. Tak lupa untuk tante dan om, Sitti Hasnah dan Arifuddin Hamid, SE., terima kasih menerima keberadaan penulis selama kurang lebih empat tahun ini berada di Makassar.
13. Kepada pihak yang tidak sempat penulis sebutkan, yang secara langsung maupun tidak langsung telah terlibat dalam kegiatan pendidikan dan penelitian, untuk semuanya penulis menyampaikan penghargaan yang sebesar-besarnya.

Penulis menyadari sepenuhnya bahwa tentu ada kelemahan dan kekurangan dalam skripsi ini, baik dalam hal sistematika, pola penyampaian, bahasa, materi dan

sebagai akumulasi pengalaman penulis dalam membaca, mengamati, mendengar dan berbicara isi skripsi ini masih jauh dari kesempurnaan. Oleh karena itu, dari segenap pembaca, penulis mengharapkan kritik dan saran untuk lebih meningkatkan mutu penulisan selanjutnya. Atas perhatian, kritik dan saran pembaca dihaturkan penghargaan yang setinggi-tingginya.

Akhir kata penulis dengan segala kerendahan hati dan senantiasa mengharapkan ridha-Nya. Semoga keikhlasan dan bantuan yang telah diberikan kepada penulis walau sebihi dzarrapun akan memperoleh ganjaran pahala disisi-Nya. Amin.

Billahi Taufik warahmah

Wassalamu Alaikum Wr. Wb.

Makassar, Agustus 2013

Penulis

HAJRIANI

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	ix
DAFTAR TABEL	xi
DAFTAR GAMBAR	xii
DAFTAR LAMPIRAN	xiii
ABSTRAK	xiv
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	6
C. Tujuan Penelitian	6
D. Manfaat Penelitian	6
BAB II TINJAUAN PUSTAKA	8
A. Tinjauan Umum tentang Komunikasi	8
B. Tinjauan Tentang Kepuasan Pasien	30
C. Hubungan Komunikasi Perawat dengan Tingkat Kepuasan Pasien	42
BAB III KERANGKA KONSEP	45
A. Kerangka Konsep	45
B. Kerangka Kerja	47

C. Variabel Penelitian	47
D. Defenisi Operasional	48
E. Hipotesis	49
BAB IV METODE PENELITIAN	50
A. Desain Penelitian	50
B. Lokasi dan Waktu Penelitian	50
C. Populasi, Sampel dan Sampling	51
D. Instrumen Penelitian	53
E. Pengumpulan Data	56
F. Analisa Data	56
G. Pengolahan dan Penyajian Data	58
H. Etika Penelitian	59
BAB V HASIL DAN PEMBAHASAN	63
A. Gambaran Umum Lokasi Penelitian	63
B. Penyajian Hasil Penelitian	66
C. Pembahasan	71
BAB IV PENUTUP	78
A. Kesimpulan	78
B. Saran	78
DAFTAR PUSTAKA	80
LAMPIRAN	
RIWAYAT HIDUP PENULIS	

DAFTAR TABEL

Tabel 3.1. Definisi Operasional dan Kriteria Objektif	48
Tabel 4.1. Rangkuman Hasil Uji Validasi Kuesioner	55
Tabel 5.1. Distribusi Frekuensi Responden Berdasarkan Jenis Kelamin di Ruang Perawatan Bedah RSUD Haji Makassar Tahun 2013	66
Tabel 5.2. Distribusi Frekuensi Responden Berdasarkan Umur di Ruang Perawatan Bedah RSUD Haji Makassar Tahun 2013	67
Tabel 5.3. Distribusi Frekuensi Responden Berdasarkan Tingkat Pendidikan di Ruang Perawatan Bedah RSUD Haji Makassar Tahun 2013....	67
Tabel 5.4. Distribusi Frekuensi Responden Berdasarkan Pekerjaan di Ruang Perawatan Bedah RSUD Haji Makassar Tahun 2013.....	68
Tabel 5.5. Distribusi Frekuensi Responden Berdasarkan Komunikasi Perawat di Ruang Perawatan Bedah RSUD Haji Makassar Tahun 2013	69
Tabel 5.6. Distribusi Frekuensi Respdn Berdasarkan Tingkat Kepuasan Pasien di Ruang Perawatan Bedah RSUD Haji Makassar Tahun 2013	69
Tabel 5.7. Hubungan Komunikasi Perawat dengan Tingkat Kepuasan Pasien di Ruang Perawatan Bedah RSUD Haji Makassar Tahun 2013....	70

DAFTAR GAMBAR

Gambar 1. Model Kepuasan atau Ketidakpuasan	32
Gambar 2. Kerangka Konsep	46
Gambar 3. Kerangka Kerja	47

DAFTAR LAMPIRAN

- Lampiran 1. Lembar Persetujuan Responden
- Lampiran 2. Angket
- Lampiran 2.1. Data Demografi
- Lampiran 2.2. Pelaksanaan Komunikasi Perawat
- Lampiran 2.3. Tingkat Kepuasan
- Lampiran 3. Master Tabel Uji Validasi
- Lampiran 4. Hasil Uji Validasi
- Lampiran 5. Master Tabel Penelitian
- Lampiran 6. Hasil Penelitian
- Lampiran 7. Lembar Pengantar Penelitian
- Lampiran 8. Surat keterangan Telah Selesai Melakukan Penelitian

ABSTRAK

Nama : Hajriani
Nim : 70300109026
Jurusan : Keperawatan
Fakultas : Ilmu Kesehatan UIN Alauddin
Judul : Hubungan Komunikasi Perawat dengan Tingkat Kepuasan Pasien yang Dirawat di Ruang Perawatan Bedah RSUD Haji Makassar (Saenab Dasong dan Nur Hidayah)

Dalam pelaksanaan proses keperawatan tak pernah lepas dari proses interaksi yang terjadi antara perawat dan pasien sehingga perawat harus menyadari bahwa berkomunikasi yang asertif dalam praktek keperawatan profesional sangat berpengaruh atau membantu pasien dalam proses penyembuhan atau dalam memenuhi kebutuhan dasarnya selama di rumah sakit, yang pada akhirnya dapat menghasilkan suatu tingkat kepuasan tersendiri bagi pasien. Tujuan penelitian ini adalah untuk mengetahui hubungan komunikasi perawat dengan tingkat kepuasan pasien yang dirawat di ruang perawatan bedah RSUD Haji Makassar.

Desain yang digunakan dalam penelitian ini adalah *cross sectional*. Cara penarikan sampel dengan menggunakan *purposive sampling* dengan jumlah sampel sebanyak 46 responden. Adapun instrument penelitian yang digunakan adalah kuesioner dan data dianalisis menggunakan uji *chi-square* dengan tingkat signifikan ($\alpha = 0,05$).

Hasil penelitian menunjukkan adanya hubungan yang signifikan antara komunikasi perawat dengan tingkat kepuasan pasien dengan hasil uji *fisher exact* diperoleh nilai $p = 0,001 < \text{nilai } \alpha = 0,05$ dengan komunikasi perawat baik, tingkat kepuasan mencapai 78,3% yang merasa puas dibandingkan yang kurang puas hanya 4,3%, sedangkan yang mengatakan komunikasi perawat kurang baik dengan tingkat kepuasan kurang lebih besar yakni 10,9% dibandingkan yang mengatakan puas hanya 6,5%. Karena nilai $p = 0,001 < \text{nilai } \alpha = 0,05$, maka artinya H_0 ditolak dan H_a diterima atau ada hubungan antara komunikasi perawat dengan tingkat kepuasan pasien.

Berdasarkan hasil penelitian, maka perawat perlu mempertahankan sikap keterampilannya dalam berkomunikasi dengan pasien. Hal ini dikarenakan komunikasi berhubungan erat dengan tingkat kepuasan pasien.

BAB I

PENDAHULUAN

A. Latar Belakang

Kualitas rumah sakit sebagai institusi yang menghasilkan produk teknologi jasa kesehatan sudah tentu tergantung juga pada kualitas pelayanan medis dan pelayanan keperawatan yang diberikan kepada pasien (Nursalam, 2012). Oleh karena tumbuhnya persaingan antar rumah sakit yang semakin ketat dan tajam, maka setiap rumah sakit dituntut untuk mempertinggi daya saing dengan berusaha memberikan kepuasan kepada pasiennya (Lestari, 2008).

Untuk memenangkan persaingan, rumah sakit harus mampu memberikan pelayanan yang bermutu kepada pelanggannya (pasien), salah satu diantaranya dengan memberikan asuhan keperawatan dalam praktek keperawatan profesional. Untuk tercapainya asuhan keperawatan profesional diperlukan suatu pendekatan yang disebut “proses keperawatan” (Mandala, 2002).

Dalam pelaksanaannya, proses keperawatan tak pernah lepas dari proses interaksi yang terjadi antara perawat dan pasien. Hal ini terjadi karena keperawatan didasarkan pada hubungan merawat dan membantu. Hubungan ini adalah dasar dari interaksi yang membuat klien dan tim keperawatan berusaha menemukan pemahaman atas kebutuhan klien. Tentu saja dalam hubungan ini komunikasi yang baik sangat dibutuhkan dimana peran perawat yakni mendengar, bicara dan bertindak untuk menegosiasikan perubahan demi

meningkatkan kesehatan klien kembali ke tingkat sehat. Hal ini menggambarkan bahwa komunikasi memiliki arti penting dalam praktik keperawatan untuk hasil yang optimal dalam melaksanakan asuhan keperawatan (Mandala, 2002).

Kurangnya komunikasi antara staf rumah sakit dengan pasien merupakan salah satu alasan keluhan umum pasien di rumah sakit. Pasien sering tidak puas dengan kualitas dan jumlah informasi yang diterima dari tenaga kesehatan. Tiga puluh lima sampai dengan empat puluh persen pasien tidak puas berkomunikasi dengan dokter dan perawat, aspek yang paling membuat ketidakpuasan adalah jumlah dan jenis informasi yang diterima (Mandala, 2002).

Kepuasan atau ketidakpuasan adalah respon pelanggan terhadap evaluasi ketidaksesuaian (*disconfirmation*) yang dipersepsikan antara harapan awal dan kinerja aktual yang dirasakan (Tjiptono, 2000). Banyak faktor penyebab ketidakpuasan pasien di rumah sakit, salah satunya adalah faktor komunikasi dari dokter dan perawat. Tingkat kepuasan pasien sangat tergantung pada bagaimana faktor tersebut di atas dapat memenuhi harapan-harapan. Sebagai contoh faktor komunikasi verbal dan non verbal perawat dalam komunikasi terapeutik apabila dilaksanakan tidak sesuai dengan spirit dalam komunikasi tersebut maka yang dihasilkan adalah respon ketidakpuasan dari pasien (Husna, 2006).

Seorang pasien yang tidak puas pada gilirannya akan menghasilkan sikap/perilaku tidak patuh terhadap seluruh prosedur keperawatan dan

prosedur medis misalnya menolak pasang infus, menolak minum obat, menolak untuk dikompres panas/dingin, dan lain-lain. Akhirnya pasien akan meninggalkan rumah sakit dan mencari jasa pelayanan yang bermutu di tempat lain. Oleh sebab itu sudah saatnya kepuasan pasien menjadi bagian integral dalam misi dan tujuan profesi keperawatan karena semakin meningkatnya intensitas kompetisi global dan domestik, serta berubahnya preferensi dan perilaku dari pasien untuk mencari pelayanan jasa keperawatan yang lebih bermutu (Husna, 2006).

Efektifitas komunikasi yang terapeutik dalam meningkatkan tingkat kepuasan pasien sangat tergantung pada perawat sebagai komunikator dan pasien sebagai komunikan. Perawat harus menyadari bahwa berkomunikasi yang asertif dalam praktek keperawatan profesional sangat berpengaruh atau membantu pasien dalam proses penyembuhan atau dalam memenuhi kebutuhan dasarnya selama di rumah sakit, yang pada akhirnya dapat menghasilkan suatu tingkat kepuasan tersendiri bagi pasien (Mandala, 2002).

Dalam penelitian Anderson yang dikutip oleh Husna (2006) mendapatkan bahwa jumlah informasi yang diberikan oleh dokter kepada pasien rata-rata 18 jenis informasi untuk diingat, ternyata hanya mampu mengingat 31%. Lebih dari 60% yang diwawancarai setelah bertemu dengan dokter dan perawat salah mengerti tentang instruksi yang diberikan kepada mereka. Hal ini disebabkan oleh kegagalan profesional kesehatan dalam memberikan informasi yang lengkap, penggunaan istilah-istilah medis (sulit untuk dimengerti) dan banyaknya instruksi yang harus diingat oleh pasien.

Hasil penelitian Saelan (1998) dalam Husna (2006) menyatakan bahwa dalam hal komunikasi dengan pasien, pendekatan komunikasi terapeutik, dari semua perawat yang diteliti sebanyak 38 orang mendapatkan nilai kurang. Hal ini disebabkan karena kurang disadari pentingnya komunikasi oleh perawat dan rendahnya pengalaman perawat akan teori, konsep dan arti penting komunikasi terapeutik dalam pemberian asuhan keperawatan. Dari hasil penelitian Saelan tersebut, tidak menutup kemungkinan yang sama terjadi pula di rumah sakit lain.

Berdasarkan studi yang dilakukan oleh Manurung (2004) di ruang Rawat Inap Perjan Rumah Sakit Persahabatan Jakarta pada 147 perawat pelaksana yang bertugas, menunjukkan bahwa penerapan komunikasi terapeutik masih relatif kurang yaitu 46,3%. Selain itu, penelitian yang dilakukan oleh Yahya (2004) di ruang rawat inap Rumah Sakit Sumber Waras Jakarta pada 139 perawat dan 248 klien menunjukkan masih adanya keluhan dan ketidakpuasan klien terhadap pelayanan keperawatan (Diana & Asrin, 2012).

Hasil penelitian yang dilakukan oleh Kurniasih pada tahun 2002 tentang “Hubungan Kinerja Perawat Pelaksana dalam Melakukan Asuhan Keperawatan dengan Kepuasan Pasien” ditinjau dari persepsi pasien di ruang rawat inap Rumah Sakit Kepolisian Pusat Raden Said Sukanto menunjukkan bahwa 80,9 persen pasien merasa tidak puas dan sebanyak 19,1 persen pasien merasa puas dengan kinerja perawat pelaksana (Bhayangkara, 2013).

Sedangkan dari data SPI R.S. Bhayangkara Tk. II H.S. Samsoeri Mertojoso Surabaya pada tahun 2011 diperoleh bahwa pasien dinas POLRI yang tidak puas terhadap pelayanan keperawatan sebanyak 25, 65 persen dari 49 keluhan pelayanan rumah sakit melalui kontak telepon dan SMS (Bhayangkara, 2013).

Untuk di Sulawesi Selatan sendiri, Kurniati (2013) yang meneliti tentang “Kepuasan Pasien Rawat Inap Lontara Kelas III Terhadap Pelayanan Kesehatan di Rumah Sakit Wahidin Sudirohusodo Makassar” memperoleh hasil penelitian menunjukkan bahwa pasien belum puas dengan pelayanan kesehatan yang diberikan.

Data awal yang peneliti peroleh dari RSUD Haji Makassar pada tahun 2012 diperoleh jumlah pasien yang dirawat di ruang perawatan bedah sebanyak 992 pasien, terdiri dari 470 pasien laki-laki dan 522 pasien perempuan. Sedangkan di tahun 2013, sampai pada bulan Mei 2013 diperoleh jumlah 418 pasien, terdiri dari 157 pasien laki-laki dan 261 pasien perempuan. Sementara, berdasarkan observasi yang dilakukan penulis di rumah sakit tersebut, menunjukkan bahwa komunikasi perawat masih kurang dalam pelayanan keperawatan. Hal ini dibuktikan dengan adanya beberapa keluhan atau protes, baik dari keluarga maupun pasien itu sendiri terhadap pelayanan yang diberikan perawat selama di ruang perawatan.

Berdasarkan beberapa uraian di atas, penulis tertarik untuk melakukan penelitian tentang “Hubungan Komunikasi Perawat dengan Tingkat Kepuasan Pasien yang Dirawat di Ruang Perawatan Bedah RSUD Haji Makassar”.

B. Rumusan Masalah

Berdasarkan uraian di latar belakang, maka rumusan masalah penelitian adalah sebagai berikut: “Bagaimana hubungan komunikasi perawat terhadap tingkat kepuasan pasien yang dirawat di ruang perawatan bedah RSUD Haji Makassar?”

C. Tujuan Penelitian

1. Tujuan Umum

Diketuinya hubungan komunikasi perawat dengan tingkat kepuasan pasien yang dirawat di ruang perawatan bedah RSUD Haji Makassar.

2. Tujuan khusus

- a. Diketuinya gambaran komunikasi perawat di ruang perawatan bedah RSUD Haji Makassar
- b. Diketuinya tingkat kepuasan pasien yang berhubungan dengan komunikasi perawat di ruang perawatan bedah RSUD Haji Makassar.
- c. Diketuinya hubungan antara komunikasi perawat terhadap tingkat kepuasan pasien.

D. Manfaat Penelitian

1. Bagi rumah sakit

- a. Meningkatkan kualitas sumber daya manusia bidang keperawatan sebagai pemberi pelayanan keperawatan, khususnya sikap dan keterampilan dalam berkomunikasi.
- b. Memberikan informasi tentang pentingnya pelatihan komunikasi terapeutik sebagai salah satu upaya yang harus terus menerus

dilaksanakan dalam meningkatkan kualitas pelayanan kepada pasien atau masyarakat.

2. Bagi perawat

- a. Menambah pengetahuan dalam upaya meningkatkan kualitas personal perawat sebagai “*care giver*”.
- b. Dapat memberi gambaran atau informasi bagi peneliti berikutnya.
- c. Menyadarkan perawat tentang pentingnya komunikasi yang terapeutik dalam meningkatkan mutu pelayanan keperawatan.
- d. Mengetahui setiap persoalan yang timbul pada jasa pelayanan keperawatan khususnya komunikasi perawat seberapa jauh memuaskan pasien dan mencari alternatif pemecahannya.

3. Bagi pasien

- a. Agar dapat menerima pelayanan keperawatan yang lebih berkualitas khususnya dalam penerapan komunikasi perawat dengan pasien dalam praktek keperawatan profesional.
- b. Agar lebih nyaman, puas dan betah pada suatu rumah sakit.

BAB II

TINJAUAN PUSTAKA

A. Tinjauan Umum tentang Komunikasi

Komunikasi merupakan unsur yang penting dalam aktivitas manajer keperawatan. Berdasarkan hasil penelitian Swansburg (1990) dalam Kuntoro (2010), bahwa lebih dari 80% waktu yang digunakan manajer untuk berkomunikasi, 11% untuk membaca, 9% untuk menulis.

Istilah komunikasi atau *communication* berasal dari bahasa latin, yaitu *communicatus* yang berarti berbagi atau menjadi milik bersama. Kata sifatnya *communis* yang bermakna umum atau bersama-sama. Dengan demikian komunikasi menurut Lexicographer (ahli kamus bahasa), menunjuk pada suatu upaya yang bertujuan berbagi untuk mencapai kebersamaan (Fajar, 2009).

Tappen (1995) dalam Nursalam (2012) mendefinisikan bahwa komunikasi adalah suatu pertukaran pikiran, perasaan, pendapat, dan pemberian nasihat yang terjadi antara dua orang atau lebih yang bekerja sama. Komunikasi juga merupakan suatu seni untuk dapat menyusun dan menghantarkan suatu pesan dengan cara yang mudah sehingga orang lain dapat mengerti dan menerima maksud dan tujuan pemberi pesan.

Menurut Suryani (2005), komponen komunikasi terdiri dari:

1. Komunikator

Komunikator adalah orang yang memprakarsai adanya komunikasi. Komunikator disebut juga sebagai sumber berita. Dalam keperawatan, komunikator ini bisa perorangan, kelompok atau organisasi.

2. Komunikan

Komunikan adalah orang yang menjadi objek komunikasi, pihak yang menerima berita atau pesan dari komunikator. Komunikan yang juga disebut sasaran atau penerima pesan adalah orang yang menerima pesan, artinya kepada siapa pesan tersebut ditujukan. Dalam keperawatan, komunikan bisa perorangan, keluarga, kelompok, ataupun masyarakat.

3. Pesan

Pesan adalah segala sesuatu yang akan disampaikan. Pesan dapat berupa ide, pendapat, pikiran, dan saran. Pesan atau berita juga merupakan rangsangan yang disampaikan sumber kepada sasaran. Penyampaian pesan banyak macamnya, dapat dalam bentuk verbal ataupun non verbal seperti gerakan tubuh, gerakan tangan, ekspresi wajah, dan gambar.

4. Media

Media adalah segala sesuatu yang digunakan oleh komunikator untuk menyampaikan pesan pada pihak lain. dengan demikian, saluran komunikasi dapat berupa pancaindra manusia maupun alat buatan manusia.

5. Efek

Efek atau akibat atau dampak adalah hasil dari komunikasi. Hasilnya adalah terjadi perubahan pada diri sasaran. Perubahan dapat ditemukan pada aspek pengetahuan, sikap, maupun tingkah laku. Terjadinya perubahan perilaku adalah tujuan akhir dari komunikasi.

Keterampilan berkomunikasi merupakan *critical skill* yang harus dimiliki oleh seorang perawat dan merupakan bagian integral dari asuhan keperawatan. Komunikasi dalam keperawatan disebut dengan komunikasi terapeutik, yang merupakan komunikasi yang dilakukan oleh seorang perawat pada saat melakukan intervensi keperawatan sehingga memberikan khasiat terapi bagi proses penyembuhan pasien (Nurhasanah, 2010).

Komunikasi merupakan proses kompleks yang melibatkan perilaku dan memungkinkan individu untuk berhubungan dengan orang lain dan dunia sekitarnya. Menurut Potter dan Perry (1993) dalam Purba (2003), komunikasi terjadi pada tiga tingkatan yaitu intrapersonal, interpersonal dan publik.

Menurut Potter dan Perry (1993), Swansburg (1990), Szilagyi (1984), dan Tappen (1995) dalam Purba (2003) ada tiga jenis komunikasi yaitu verbal, tertulis dan non-verbal yang dimanifestasikan secara terapeutik.

a. Komunikasi Verbal

Jenis komunikasi yang paling lazim digunakan dalam pelayanan keperawatan di rumah sakit adalah pertukaran informasi secara verbal terutama pembicaraan dengan alat atau simbol yang dipakai untuk mengekspresikan ide atau perasaan, membangkitkan respon emosional atau menguraikan obyek, observasi dan ingatan. Sering juga untuk menyampaikan arti yang tersembunyi dan menguji minat seseorang. Keuntungan komunikasi verbal dalam tatap muka yaitu memungkinkan tiap individu untuk merespon secara langsung (Wulan & Hastuti, 2011).

Komunikasi verbal adalah komunikasi yang disampaikan dalam bentuk lisan maupun tulisan. Komunikasi verbal dapat terjadi secara langsung atau tatap muka dan tidak langsung atau melalui telepon, telekonferen, tulisan, dan lain-lain. Komunikasi verbal dalam bentuk tulisan dapat berupa dokumentasi asuhan keperawatan, catatan-catatan, pengumuman, tugas tertulis, berita-berita di surat kabar (Asmuji, 2012).

Dalam pelayanan keperawatan di Rumah Sakit, komunikasi secara verbal sangat banyak dilakukan dalam memberikan pelayanan. Komunikasi verbal biasanya lebih akurat dan tepat waktu. Kata-kata adalah alat atau symbol yang dipakai untuk mengekspresikan idea tau perasaan, membangkitkan respons emosional atau menguraikan objek, observasi, dan ingatan. Sering juga untuk menyampaikan arti yang tersembunyi dan menguji minat seseorang. Keuntungan komunikasi verbal dalam tatap muka yaitu memungkinkan tiap individu untuk merespons secara langsung (Suryani, 2005).

Komunikasi verbal yang efektif dipengaruhi oleh beberapa hal di bawah ini:

- 1) Kejelasan dan ringkas

Komunikasi yang efektif harus sederhana, pendek dan langsung. Makin sedikit kata-kata yang digunakan, makin kecil kemungkinan terjadinya kerancuan. Kejelasan dapat dicapai dengan berbicara secara lambat dan mengucapkan kata dengan jelas. Penggunaan contoh bisa membuat penjelasan lebih mudah untuk dipahami, demikian juga

mengulang bagian yang penting dari pesan yang disampaikan (Suryani, 2005). Penerimaan pesan perlu mengetahui apa, mengapa, bagaimana, kapan, siapa dan dimana. Ringkas dengan menggunakan kata-kata yang mengekspresikan ide secara sederhana (Nurhasanah, 2009).

2) Perbendaharaan kata

Komunikasi tidak akan berhasil jika pengirim pesan tidak mampu menerjemahkan istilah-istilah teknis yang digunakan dalam keperawatan dan kedokteran. Jika istilah tersebut digunakan oleh perawat, klien dapat menjadi bingung dan tidak mampu mengikuti petunjuk atau mempelajari informasi penting. Ucapkan pesan dengan istilah yang dimengerti oleh klien (Suryani, 2005).

3) Arti denotatif dan konotatif

Arti denotatif memberikan pengertian yang sama terhadap kata yang digunakan, sedangkan arti konotatif merupakan pikiran atau perasaan atau ide yang terdapat dalam suatu kata (Suryani, 2005). Kata serius dipahami klien sebagai suatu kondisi mendekati kematian, tetapi perawat akan menjelaskan kata kritis untuk menjelaskan keadaan yang mendekati kematian. Ketika berkomunikasi dengan klien, perawat harus hati-hati memilih kata-kata sehingga tidak mudah untuk disalahtafsirkan, terutama sangat penting menjelaskan tujuan terapi, terapi dan kondisi klien (Nurhasanah, 2009).

4) Kecepatan bicara

Kecepatan dan tempo bicara yang tepat turut menentukan keberhasilan komunikasi verbal. Selaan (jeda) waktu yang lama dan pengalihan yang cepat pada pokok pembicaraan lain mungkin akan menimbulkan kesan bahwa perawat sedang menyembunyikan sesuatu terhadap klien. Perawat sebaiknya tidak berbicara dengan cepat sehingga kata-kata menjadi tidak jelas. Selaan perlu digunakan untuk menekankan pada hal tertentu dan memberi waktu pada pendengar untuk mendengar dan memahami arti kata. Selaan yang tepat dapat dilakukan untuk memikirkan apa yang akan dikatakan sebelum mengucapkannya atau menimak isyarat nonverbal dari klien yang mungkin menunjukkan ketidaktahuan. Ketika perawat merasa ragu apakah dia berbicara cepat atau lambat, perawat bisa menanyakan kepada klien apakah ia berbicara terlalu lambat atau terlalu cepat dan apakah perlu diulang (Suryani, 2005).

5) Waktu dan relevansi

Waktu yang tepat sangat penting untuk menangkap pesan. Bila klien sedang menangis kesakitan, tidak waktunya menjelaskan risiko operasi. Kendatipun pesan dijelaskan secara jelas dan singkat, tetapi waktu yang tidak tepat dapat menghalangi penerimaan pesan secara akurat. Oleh karena itu, perawat harus peka terhadap ketepatan waktu untuk berkomunikasi. Begitupula komunikasi verbal akan lebih

bermakna jika pesan disampaikan berkaitan dengan minat dan kebutuhan klien (Wulan & Hastuti, 2011).

6) Humor

Dugan (1998) menyatakan bahwa tertawa membantu mengurangi ketegangan dan rasa sakit yang disebabkan oleh stress, meningkatkan keberhasilan perawat dalam memberikan dukungan emosional terhadap klien. Sullivan dan Deane (1988) melaporkan bahwa humor merangsang *catecholamines*, mengurangi ansietas, memfasilitasi relaksasi pernafasan dan meningkatkan metabolisme. Namun perawat perlu berhati-hati jangan menggunakan humor untuk menutupi rasa takut, kekhawatiran dan tidak enak atau menutupi ketidakmampuannya untuk berkomunikasi dengan klien (Nurhasanah, 2009).

Uraian singkat di atas menunjukkan bahwa ada beberapa hal penting yang harus diperhatikan saat berkomunikasi secara verbal dengan pasien agar tidak disalah persepsikan oleh pasien dan dapat diterima dengan baik oleh pasien. Dalam Al-Quran dengan jelas digambarkan bahwa etika dalam berkomunikasi perlu diperhatikan salah satunya yaitu memperhatikan agar komunikasi itu bersifat qawlan ma'rufan. Jika ditelusuri lebih dalam, qawlan ma'rufan yang dapat diartikan dengan “ungkapan atau ucapan yang pantas dan baik”. “Pantas” disini juga bisa diartikan sebagai kata-kata yang “terhormat”, sedangkan “baik” diartikan sebagai kata-kata yang sopan. Jalaluddin Rahmat mengartikan bahwa qawlan ma'rufan adalah “pembicaraan yang bermanfaat”, “memberikan pengetahuan”, “mencerahkan pemikiran”, menunjukkan

pemecahan terhadap kesulitan orang yang lemah”, jika kita tidak bisa membantu secara materiil, kita harus membantu mereka secara psikologi (Ilaihi, 2010). Sesuai dengan firman Allah Swt. dalam Q. S. An Nisa (4): 5 yang berbunyi:

وَلَا تُؤْتُوا السُّفَهَاءَ أَمْوَالَكُمُ الَّتِي جَعَلَ اللَّهُ لَكُمْ قِيَمًا وَارْزُقُوهُمْ فِيهَا وَاكْسُوهُمْ وَقُولُوا لَهُمْ قَوْلًا مَعْرُوفًا

Terjemahnya:

Dan janganlah kamu serahkan kepada orang-orang yang belum Sempurna akal nya, harta (mereka yang ada dalam kekuasaanmu) yang dijadikan Allah sebagai pokok kehidupan. berilah mereka belanja dan Pakaian (dari hasil harta itu) dan ucapkanlah kepada mereka kata-kata yang baik. [Q.S. An Nisa (4) : 5]

Dalam tafsir Al-Misbah dijelaskan bahwa dalam ayat tersebut Allah memerintahkan untuk memelihara dan mengembangkan harta (jasa) tanpa mengabaikan kebutuhan yang wajar dari penerima jasa tersebut, yang tidak mampu mengelola jasa itu dengan baik. Kemudian, Allah memerintahkan untuk mengucapkan kata-kata yang baik melalui tindakan yang bijaksana untuk menjelaskan alasan dibalik itu sehingga hati mereka tetap tenang dan tercipta hubungan yang harmonis (Shihab, 2002). Oleh karena itu, ayat tersebut berkonotasi pada pembicaraan yang pantas bagi seseorang yang belum dewasa atau cukup akal nya atau orang-orang dewasa, tetapi tergolong bodoh. Jadi, maksud dari ayat tersebut di atas adalah saat berkomunikasi seseorang dalam hal ini pasien, kita hendaknya mengungkapkan kata-kata yang dapat dipahami maksudnya oleh pasien.

Selain ayat di atas, etika dalam berkomunikasi juga digambarkan dalam firman Allah Swt Q.S. An Nisa (4) ayat 63 berikut:

أُولَئِكَ الَّذِينَ يَعْلَمُ اللَّهُ مَا فِي قُلُوبِهِمْ فَأَعْرِضْ عَنْهُمْ وَعِظْهُمْ وَقُلْ لَهُمْ فِي أَنْفُسِهِمْ قَوْلًا بَلِيغًا ﴿٦٣﴾

Terjemahnya :

Mereka itu adalah orang-orang yang Allah mengetahui apa yang di dalam hati mereka. Karena itu berpalinglah kamu dari mereka, dan berilah mereka pelajaran, dan Katakanlah kepada mereka perkataan yang berbekas pada jiwa mereka. [Q. S. An Nisa (4): 63]

Dalam tafsir Al-Misbah dijelaskan bahwa dalam ayat tersebut menjelaskan kata *balighan* terdiri dari huruf bâ, lam dan ghain, yang menyatakan bahwa kata yang terdiri dari huruf-huruf tersebut mengandung arti sampainya sesuatu ke sesuatu yang lain. ia juga bermakna cukup, karena kata “cukup” bermakna sampainya sesuatu kepada batas yang dibutuhkan. Seorang yang pandai menyusun kata sehingga mampu menyampaikan pesannya dengan baik lagi cukup dinamai *baligh* (Shihab, 2002).

Mubaligh adalah seorang yang menyampaikan suatu berita yang cukup kepada orang lain. Bisa juga kata itu dipahami dalam arti sampaikan nasihat kepada mereka secara rahasia, jangan memermalukan mereka di hadapan umum, karena nasihat dan kritik secara terang-terangan dapat melahirkan antipasti, bahkan sikap keras kepala yang mendorong pembangkangan yang lebih keras lagi (Shihab, 2002).

Maksud dari ayat tersebut bahwa bicaralah dengan kata-kata yang mampu dimengerti oleh orang lain dan dalam berkomunikasi hendaknya menyampaikan pesan dengan cara yang baik. Cara yang baik yang

dimaksudkan adalah hendaknya berbicara dengan kata-kata yang halus, sopan dan baik karena dengan begitu tidak akan menyakiti hati seseorang sehingga merasakan ketenangan dari dalam bathin (sehat).

Salah satu komunikasi verbal yang penting dalam keperawatan adalah wawancara. Wawancara adalah pola komunikasi yang mempunyai tujuan yang spesifik yaitu mendapatkan riwayat kesehatan, mengidentifikasi kebutuhan kesehatan, faktor resiko dan untuk menentukan perubahan spesifik dari tingkat kesehatan dan pola hidup, menurut Potter dan Perry yang dikutip oleh Liauripni (2002).

Wawancara merupakan salah satu cara mendapatkan data dari klien dalam tahap pengkajian. Perawat akan mendapatkan informasi tentang keadaan kesehatan klien, pola hidup, pola sakit, sistem dukungan, pola adaptasi, kekuatan dan keterbatasan.

b. Komunikasi Tertulis

Komunikasi tertulis merupakan salah satu bentuk komunikasi yang sering digunakan dalam bisnis, seperti komunikasi melalui surat menyurat, pembuatan memo, laporan, iklan di surat kabar dan lain-lain.

Prinsip-prinsip komunikasi tertulis terdiri dari :

- 1) Lengkap
- 2) Ringkas
- 3) Pertimbangan
- 4) Konkrit
- 5) Jelas

6) Sopan

7) Benar

Fungsi komunikasi tertulis adalah:

- 1) Sebagai tanda bukti tertulis yang otentik, misalnya; persetujuan operasi.
- 2) Alat pengingat/berpikir bilamana diperlukan, misalnya surat yang telah diarsipkan.
- 3) Dokumentasi historis, misalnya surat dalam arsip lama yang digali kembali untuk mengetahui perkembangan masa lampau.
- 4) Jaminan keamanan, umpamanya surat keterangan jalan.
- 5) Pedoman atau dasar bertindak, misalnya surat keputusan, surat perintah, surat pengangkatan.

c. Komunikasi Non Verbal

Penyampaian pesan dengan isyarat-isyarat tertentu tanpa disertai kata-kata disebut komunikasi non verbal. Pesan non verbal dapat memperkuat pesan yang disampaikan secara verbal (Machfoedz, 2009). Asmuji (2012) berpendapat bahwa komunikasi non verbal adalah bahasa tubuh yang tidak diucapkan atau ditulis, tetapi dikomunikasikan dengan gerakan tubuh.

Menurut Johnson yang dikutip oleh Damaiyanti (2010), komunikasi non verbal merupakan pertukaran informasi tanpa menggunakan bahasa/kata-kata. Komunikasi non verbal disebut juga bahasa tubuh. Komunikasi non verbal adalah setiap bentuk perilaku

manusia yang langsung dapat diamati oleh orang lain dan yang mengandung informasi tertentu tentang pengirim atau pelakunya. Seperti yang dijelaskan dalam Q.S. Luqman (31): 17 berikut:

يٰۤاِبْنٰىٓ اَقِمِ الصَّلٰوةَ وَاْمُرْ بِالْمَعْرُوْفِ وَاَنْهَ عَنِ الْمُنْكَرِ وَاَصْبِرْ عَلٰى مَا اَصَابَكَ ۗ اِنَّ ذٰلِكَ
مِنْ عَزْمِ الْاُمُوْرِ ﴿١٧﴾

Terjemahnya :

Hai anaku, Dirikanlah shalat dan suruhlah (manusia) mengerjakan yang baik dan cegahlah (mereka) dari perbuatan yang mungkar dan Bersabarlah terhadap apa yang menimpa kamu. Sesungguhnya yang demikian itu termasuk hal-hal yang diwajibkan (oleh Allah). (Q. S. Luqman (31): 17)

M. Quraish Shihab (2002) dalam tafsir Al-Misbah menjelaskan bahwa Luqman as. memberikan nasihat kepada anaknya nasihat yang dapat menjamin kesinambungan Tauhid serta kehadiran Ilahi dalam kalbu sang anak. Beliau berkata sambil tetap memanggilnya dengan panggilan mesra: *Wahai anaku sayang, laksanakanlah shalat dengan sempurna syarat, rukun, dan sunnah-sunnahnya. Dan, disamping engkau memerhatikan dirimu dan membentenginya dari kekejian dan kemungkaran, anjurkan pula orang lain dengan serupa. Karena itu, peintahkanlah secara baik-baik siapa pun yang mampu engkau ajak mengerjakan yang ma'ruf dan cegahlah mereka dari kemungkaran.* Memang, engkau akan mengalami banyak tantangan dan rintangan dalam melaksanakan tuntunan Allah karena itu tabah dan bersabarlah terhadap apa yang menimpamu dalam melaksanakan aneka tugasmu. Nasihat Luqman tersebut adalah menyangkut hal-hal yang berkaitan dengan amal-

amal saleh dan juga nasihat berupa perisa yang membentengi seseorang dari kegagalan, yaitu sabar dan tabah.

Dalam kitab *Ashabun Nuzul* dijelaskan bahwa sebab turunnya ayat di atas adalah berbicara tentang nasihat Luqman kepada putranya yang dimulai dari peringatan terhadap perbuatan syirik. Imam ash Shobuni menafsirkan *lâ tusyrik billâh* dengan menyatakan, “*Jadilah orang berakal; jangan mempersekutukan Allah dengan apa pun, apakah itu manusia, patung, ataupun anak.*” Beliau menafsirkan *inna as-syirika lazhulm[un] ‘azhîm* dengan menyatakan, “Perbuatan syirik merupakan sesuatu yang buruk dan tindak kezhhaliman yang nyata. Karena itu, siapa saja yang menyerupakan antara Khalik dengan makhluk, tanpa ragu-ragu, orang tersebut bisa dipastikan masuk ke dalam golongan manusia yang paling bodoh. Sebab, perbuatan syirik menjauhkan seseorang dari akal sehat dan hikmah sehingga pantas digolongkan ke dalam sifat zalim; bahkan pantas disetarakan dengan binatang.”

Maksud dari ayat di atas adalah selain berbicara dengan sopan, perawat juga dianjurkan untuk berperilaku yang baik sesuai dengan ajaran Islam agar pasien merasakan ketenangan selama di rumah sakit.

Komunikasi non verbal mempunyai dampak yang lebih besar daripada komunikasi verbal. Stuart dan Sundeen (1998) yang dikutip Suryani (2005), mengatakan bahwa sekitar 7% pemahaman dapat ditimbulkan karena kata-kata, sekitar 30% karena bahasa pralinguistik dan 55% karena bahasa tubuh.

Komunikasi non verbal dapat diamati melalui beberapa hal di bawah ini:

1) Metakomunikasi

Komunikasi tidak hanya tergantung pada hubungan antara pembicara dengan lawan bicaranya. Metakomunikasi adalah suatu komentar terhadap isi pembicaraan dan sifat hubungan antara yang berbicara yaitu pesan dibalik kata-kata yang menyampaikan sikap dan perasaan pengirim terhadap pendengar contoh: tersenyum ketika sedang marah (Suryani, 2005).

2) Komunikasi objek (penampilan personal)

Komunikasi objek yang paling umum adalah penggunaan pakaian. Orang sering dinilai dari jenis pakaian yang digunakannya, walaupun ini dianggap termasuk stereotipe (Nurhasanah, 2009).

Penampilan seseorang merupakan salah satu hal utama yang diperhatikan selama komunikasi interpersonal. Kesan pertama timbul dalam dalam 20 detik sampai 4 menit pertama. Delapan puluh empat persen dari kesan terhadap seseorang berdasarkan penampilannya (Wulan & Hastuti, 2011).

Bentuk fisik, cara berpakaian dan berhias menunjukkan kepribadian, status sosial, pekerjaan, agama, budaya, dan konsep diri. Perawat yang memperhatikan penampilan dirinya dapat menimbulkan citra diri yang positif dan sikap profesional yang positif. Penampilan fisik perawat mempengaruhi persepsi klien terhadap pelayanan/asuhan

keperawatan yang diterima, karena tiap klien mempunyai pandangan atau citra bagaimana seharusnya perawat berpenampilan. Walaupun penampilan tidak sepenuhnya mencerminkan kemampuan, tetapi penampilan perawat dapat mempengaruhinya dalam membina hubungan saling percaya dengan klien (Suryani, 2005).

3) Vokalik

Vokalik atau paralanguage adalah unsure nonverbal dalam suatu ucapan, yaitu cara berbicara. Ilmu yang mempelajari hal tersebut disebut paralinguistik. Contohnya adalah nada bicara, nada suara, keras atau lemahnya suara, kecepatan berbicara, kualitas suara, intonasi, dan lain-lain. selain itu, penggunaan suara-suara pengisi seperti “mm”, “e”, “o”, “um”, saat berbicara juga termasuk unsur vokalik, dan dalam komunikasi yang baik hal-hal seperti ini harus dihindari (Nurhasanah, 2009).

Nada suara pembicara mempunyai dampak yang besar terhadap arti pesan yang dikirimkan, karena emosi seseorang dapat secara langsung memengaruhi nada suaranya. Perawat harus menyadari dan mengontrol emosinya ketika sedang berinteraksi dengan klien, karena maksud untuk menyampaikan perhatian yang tulus terhadap klien dapat terhalangi oleh nada suara perawat yang kurang simpatik (Suryani, 2005).

Bentuk etika dalam berkomunikasi dengan lemah lembut juga dijelaskan dalam Al-Quran yakni qawlan layyina. Layyin secara

terminologi diartikan sebagai “lembut”. Qawlan layyinan juga berarti perkataan yang lemah lembut (Ilaihi, 2010). Qawlan layyinan terlukiskan dalam Al-Quran Q.S. ThaHa (20): 43-44 berikut:

أَذْهَبَا إِلَىٰ فِرْعَوْنَ إِنَّهُ طَغَىٰ ﴿٤٣﴾ فَقُولَا لَهُ قَوْلًا لَّيِّنًا لِّعَلَّهُ يَتَذَكَّرُ أَوْ يَخْشَىٰ ﴿٤٤﴾

Terjemahnya :

43. Pergilah kamu berdua kepada Fir'aun, Sesungguhnya dia Telah melampaui batas; 44. Maka berbicaralah kamu berdua kepadanya dengan kata-kata yang lemah lembut, Mudah-mudahan ia ingat atau takut". [Q.S. ThaHa (20): 43-44]

M. Quraish Shihab (2002) dalam tafsir Al-Misbah menjelaskan bahwa Firman-Nya: (لَهُ لَيْنًا) *fa qûlâ lahû qaulan layyina/maka berbicaralah kamu berdua kepadanya dengan kata-kata yang lemah lembut* menjadi dasar tentang perlunya sika bijaksana dalam berdakwah yang antara lain ditandai dengan ucapanucapan sopan yang tidak menyakitkan hati sasaran dakwah. Karena fir'aun saja, yang demikian durhaka, masih juga harus dihadapi dengan lemah lembut. Penyampaian sesuatu dengan lemah lembut ini guna menunjukkan simpati.

Maksud dari ayat tersebut di atas adalah “*fa qûlâ lahû qaulan layyina*”: maka berbicaralah kamu berdua kepadanya dengan kata-kata yang lemah lembut, menjadi dasar tentang perlunya sikap bijaksana dalam berkomunikasi dengan orang lain yang antara lain ditandai dengan ucapan-ucapan yang sopan dan tidak menyakiti hati lawan bicara yang dalam hal ini adalah pasien.

4) Ekspresi wajah

Hasil penelitian menunjukkan bahwa ada enam keadaan emosi utama yang tampak melalui ekspresi wajah yaitu terkejut, takut, marah, jijik, bahagia, dan sedih. Ekspresi wajah yang sering digunakan sebagai dasar penting dalam menentukan respons komunikasi atau penerima pesan. Orang yang tidak percaya atau orang yang berbohong akan tampak dalam ekspresi wajahnya. Ekspresi wajah dapat meliputi posisi mulut, alis, muka, dan tatapan mata (Suryani, 2005).

Kontak mata sangat penting dalam komunikasi interpersonal. Orang yang memperhatikan kontak mata selama pembicaraan dipersepsikan sebagai orang yang dapat dipercaya. Perawat sebaiknya tidak memandang ke bawah ketika sedang berbicara dengan klien, oleh karena itu ketika berbicara sebaiknya duduk sehingga perawat tidak tampak dominan jika kontak mata dengan klien dilakukan dalam keadaan sejajar (Nurhasanah, 2009).

5) Sikap tubuh dan langkah

Sikap tubuh dan langkah menggambarkan sikap, emosi, konsep diri, dan keadaan fisik. Perawat dapat mengumpulkan informasi yang bermanfaat dengan mengamati sikap tubuh dan langkahnya serta memperoleh umpan balik dari orang lain. langkah dapat dipengaruhi oleh faktor fisik seperti rasa sakit, obat atau fraktur (Suryani, 2005).

6) Jarak

Jarak dalam berkomunikasi sangat penting diperhatikan oleh perawat karena akan mempengaruhi kelancaran berkomunikasi. Jarak yang terlalu jauh menyebabkan perawat sulit untuk berespons secara tepat karena perawat tidak bisa melakukan active listening. Menurut Stuart G. W. (1998) yang dikutip oleh Suryani (2005), jarak untuk hubungan intim terapeutik adalah 0-45 cm, sedangkan jarak pribadi adalah 45-120 cm. berdasarkan pengalaman jarak yang paling nyaman bagi perawat dan klien dalam berinteraksi adalah antara 30-40 cm, akan tetapi pada pasien-pasien dengan perilaku kekerasan, jarak yang bisa digunakan antara 100-120 cm.

7) Sentuhan

Haptik adalah bidang yang mempelajari sentuhan sebagai komunikasi non verbal. Sentuhan dapat termasuk: bersalaman, menggenggam tangan, sentuhan dipunggung, mengelus-elus, pukulan, dan lain-lain. Masing-masing bentuk komunikasi ini menyampaikan pesan tentang tujuan atau perasaan dari orang yang melakukan sentuhan. Sentuhan juga dapat menyebabkan suatu perasaan pada sang penerima sentuhan, baik positif ataupun negatif (Nurhasanah, 2009).

Kasih sayang, dukungan emosional dan perhatian disampaikan melalui sentuhan. Sentuhan merupakan bagian yang penting dalam hubungan perawat-klien, namun harus memperhatikan norma sosial (Wulan & Hastuti, 2011). Ketika memberikan asuhan keperawatan,

perawat menyentuh klien, seperti ketika memandikan, melakukan pemeriksaan fisik, atau membantu memakaikan pakaian. Perlu disadari bahwa keadaan sakit membuat klien tergantung kepada perawat untuk melakukan kontak interpersonal sehingga sulit untuk menghindarkan sentuhan (Nurhasanah, 2009).

Sentuhan merupakan alat komunikasi yang sangat kuat. Sentuhan juga dapat menimbulkan reaksi positif atau negatif, bergantung pada orang yang terlibat dan lingkungan di sekeliling mereka. Sentuhan penting dilakukan pada saat klien merasa sangat sedih. Sentuhan pada situasi ini mempunyai arti empati. Sentuhan juga dapat menunjukkan arti “Saya peduli”.

Akan tetapi pada pelaksanaannya sangat perlu untuk memahami siapa, kapan, dan mengapa sentuhan, dilakukan, karena komunikasi nonverbal ini mempunyai efek yang berbeda pada setiap individu (Suryani, 2005).

Seperti yang dikutip oleh Wulan & Hastuti (2011), hal yang sama diungkapkan oleh Bradalahey & Edinburg (1982) dan Wilson Kneisl (1992) yang menyatakan bahwa perlu diperhatikan apakah penggunaan sentuhan dapat dimengerti dan dapat diterima oleh klien sehingga harus dilakukan dengan kepekaan dan hati-hati.

Jenis komunikasi sebagaimana disampaikan oleh Widjaja (2000) yang dikutip oleh Mundakir (2006), komunikasi dibagi menjadi 5 bagian yakni:

1. Komunikasi tertulis

Adalah komunikasi yang disampaikan secara tertulis, baik dengan tulisan manual atau dengan bantuan alat lain/ditulis dari media. Jenis komunikasi ini dapat berupa surat, surat kabar/media masa atau media elektronik yang disampaikan dalam bentuk tulisan.

Dalam konteks komunikasi keperawatan, komunikasi jenis ini dapat berupa catatan perkembangan pasien, catatan medis, catatan/laporan perawat, dan catatan penting lainnya.

2. Komunikasi verbal

Adalah komunikasi yang disampaikan secara lisan. Komunikasi ini dapat dilaksanakan secara langsung dengan percakapan tatap muka, ataupun secara tidak langsung melalui telepon dan sebagainya.

Komunikasi secara lisan (verbal) tidak hanya tergantung pada kata-kata sajak, namun juga sangat dipengaruhi oleh bentuk-bentuk *paralinguistic* misalnya irama, kecepatan, penekanan, intonasi, nada suara yang digunakan.

Menurut Perry dan Potter (1985), dalam penggunaan komunikasi verbal yang perlu diperhatikan adalah:

a) Makna denotatif dan konotatif

Makna denotatif adalah makna yang bersifat umum, dengan asosiasi

primer. Sedangkan makna konotatif adalah makna yang bersifat khusus dengan asosiasi sekunder.

b) *Vocabulary*

Maksudnya komunikasi tidak akan berhasil apabila penerima pesan tidak mempunyai kemampuan untuk menerjemahkan kata atau ucapan yang disampaikan pengirim.

c) *Pacing* (kecepatan)

Keberhasilan komunikasi verbal juga sangat dipengaruhi oleh kecepatan ungkapan yang disampaikan. Contoh sederhana seorang perawat yang bicara sangat cepat/lambat, akan mempengaruhi klien dalam menerima pesan.

d) *Intonation*

Nada suara yang digunakan pada saat berkomunikasi.

e) *Clarity and Brevity*

Ungkapan yang sederhana, ringkas, dan singkat tanpa mengurangi kejelasan dalam menerima pesan komunikator.

f) *Timing and Relevance* (waktu dan keadaan)

Memperhatikan waktu dan suasana

3. Komunikasi non verbal

Komunikasi non verbal adalah komunikasi secara tidak langsung namun terjadi dengan menggunakan mimik atau bahasa tubuh, pantonim, atau bahasa isyarat.

Menurut Dimbley dan Burton (1992), mengatakan bahwa bahasa tubuh memiliki beberapa unsur, yakni:

- a) Gerak tubuh
 - b) Ekspresi wajah
 - c) Pandangan
 - d) Postur
 - e) Jarak tubuh dan kedekatan
 - f) Sentuhan
 - g) Pakaian
4. Komunikasi satu arah

Komunikasi ini biasanya bersifat koersif, yang dapat berupa perintah, instruksi dan bersifat memaksa dengan menggunakan sanksi-sanksi. Komunikasi ini jarang bahkan tidak ada kesempatan untuk memberikan umpan balik karna sifat pesanya mau-tidak mau harus diterima oleh komunikator.

5. Komunikasi dua arah

Komunikasi yang memungkinkan bahkan harus ada proses *feedback*, biasanya bersifat informatif atau persuasif.

Nurhasanah (2010) menyebutkan bahwa ada dua dimensi komunikasi, yaitu sebagai berikut:

1. Satu arah-dua arah
 - a. Satu arah:
 - 1) Lebih cepat, tertib dan teratur

2) Dilakukan bila komunikator ingin mempertahankan pengaruh.

b. Dua arah:

- 1) Lambat, tidak tertib dan bising
- 2) Menerima, merasa dihargai
- 3) Kesalahan komunikator dapat cepat diketahui

2. Verbal-non verbal

a. Verbal:

- 1) Penyampaian pesan dengan menggunakan kata-kata
- 2) Merupakan komunikasi yang lazim digunakan
- 3) Lebih akurat dan tepat waktu
- 4) Dapat dilakukan secara lisan dan tulisan
- 5) Karakteristik pesan yang efektif

b. Non verbal:

- 1) Penyampaian pesan dengan bahasa tubuh
- 2) Lebih kaya akan makna
- 3) Lebih pribadi dan lebih intim

B. Tinjauan Umum tentang Kepuasan Pasien

1. Pengertian Kepuasan Pasien

Kepuasan pasien adalah perasaan senang atau kecewa yang dialami pasien setelah membandingkan antara persepsi kinerja (atau hasil) suatu produk dengan harapan-harapannya (Andri, 2010).

Nursalam (2012) menyebutkan bahwa kepuasan adalah perasaan senang seseorang yang berasal dari perbandingan antara kesenangan

terhadap aktivitas suatu produk dengan harapannya. Kepuasan adalah perasaan senang atau kecewa seseorang yang muncul setelah membandingkan antara persepsi atau kesannya terhadap kinerja atau hasil suatu produk dan harapan-harapannya.

يَتَأَيُّهَا الَّذِينَ ءَامَنُوا أَنْفِقُوا مِنْ طَيِّبَاتِ مَا كَسَبْتُمْ وَمِمَّا أَخْرَجْنَا لَكُمْ مِنَ الْأَرْضِ
وَلَا تَيَمَّمُوا الْخَبِيثَ مِنْهُ تُنْفِقُونَ وَلَسْتُمْ بِآخِذِيهِ إِلَّا أَنْ تُغْمِضُوا فِيهِ ۚ وَاعْلَمُوا أَنَّ
اللَّهَ غَنِيٌّ حَمِيدٌ ﴿٢٦٧﴾

Terjemahnya :

Hai orang-orang yang beriman, nafkahkanlah (di jalan Allah) sebagian dari hasil usahamu yang baik-baik dan sebagian dari apa yang kami keluarkan dari bumi untuk kamu. dan janganlah kamu memilih yang buruk-buruk lalu kamu menafkahkan daripadanya, padahal kamu sendiri tidak mau mengambilnya melainkan dengan memincingkan mata terhadapnya. dan Ketahuilah, bahwa Allah Maha Kaya lagi Maha Terpuji. [Q. S. Al-Baqarah (2): 267]

M. Quraish Shihab (2002) dalam tafsir Al-Misbah menjelaskan ayat tersebut berbicara tentang motivasi memberi nafkah baik yang tulus maupun tidak tulus. Ayat tersebut bermakna hendaklah nafkah yang diberikan adalah nafkah yang baik-baik yang berasal dari usaha manusia dan apa yang dikeluarkan Allah dari bumi. Sesuatu yang dinafkahkan tidaklah harus yang terbaik karena apapun yang dinafkahkan tidaklah bernilai sia-sia, karena Allah akan senantiasa memberikan ganjaran kepada hamba-Nya yang bersedekah.

Dari ayat tersebut di atas, dapat dilihat bahwa Islam mengajarkan bahwa jika kita ingin memberikan hasil usaha, baik itu berupa barang maupun pelayanan atau jasa, maka hendaknya kita memberikan dalam

bentuk yang berkualitas agar orang lain yang menerima barang atau mendapatkan pelayanan atau jasa tersebut merasa puas.

Menurut Tse dan Wilton, terdapat dua variabel utama yang menentukan kepuasan konsumen, yaitu harapan dan persepsi kinerja. Jika persepsi kinerja memenuhi harapan maka konsumen akan merasa puas dan terjadi sebaliknya bila persepsi kinerja dibawah harapan (Asniati Mus, 2009).

Model kepuasan atau ketidakpuasan menurut Mowen (1995), yang dikutip oleh Fandy Tjiptono (2006).

Gambar 1. Model kepuasan atau ketidakpuasan

Dari model kepuasan atau ketidakpuasan menurut Mowen 1995 dapat diterjemahkan dalam pelayanan keperawatan sebagai berikut: konsumen sebagai pasien, produk dalam hal ini jasa asuhan keperawatan dalam bentuk komunikasi terapeutik baik verbal maupun nonverbal.

Menurut Anas Tamsuri (2002), dimensi kepuasan dapat dibedakan menjadi dua:

a. Kepuasan yang mengacu pada penerapan standar dan kode etik profesi.

Kepuasan pemakai jasa kesehatan terbatas hanya pada kesesuaian dengan standar serta kode etik profesi saja. Suatu pelayanan kesehatan disebut sebagai pelayanan kesehatan yang bermutu apabila penerapan standar dan kode etik dapat memuaskan pasien. Ukuran-ukuran yang dimaksud pada dasarnya mencakup penilaian terhadap kepuasan pasien mengenai:

1) Hubungan dokter pasien

Terbinanya hubungan dokter atau perawat-pasien yang baik adalah salah satu dari kewajiban etik. Sangat diharapkan apabila perawat dapat dan bersedia memberikan perhatian yang cukup kepada pasiennya secara pribadi, menampung dan mendengarkan segala keluhan, serta menjawab dan memberikan keterangan yang sejelas-jelasnya tentang segala hal yang ingin diketahui oleh pasien.

2) Kenyamanan pelayanan

Kenyamanan yang dimaksud disini tidak hanya menyangkut fasilitas yang disediakan, tetapi terpenting lagi menyangkut sikap

serta tindakan para pelaksana ketika menyelenggarakan pelayanan kesehatan.

3) Kebebasan melakukan pilihan

Suatu pelayanan kesehatan disebut bermutu bila kebebasan memilih ini dapat diberikan dan karena itu harus dapat dilaksanakan oleh setiap penyelenggara pelayanan kesehatan.

4) Pengetahuan dan kompetensi teknis

Suatu pelayanan kesehatan disebut semakin tinggi tingkat pengetahuan dan kompetensi teknis tersebut maka semakin tinggi pula mutu pelayanan kesehatan.

5) Efektifitas pelayanan

Makin efektif pelayanan kesehatan makin tinggi pula mutu pelayanan kesehatan.

6) Keamanan tindakan

Untuk dapat terselenggaranya pelayanan kesehatan yang bermutu, aspek keamanan tindakan ini harus diperhatikan. Pelayanan kesehatan yang membahayakan pasien bukanlah pelayanan yang baik dan karena itu tidaklah boleh dilakukan.

b. Kepuasan yang mengacu pada penerapan semua persyaratan pelayanan kesehatan.

1) Ketersediaan pelayanan kesehatan

Pelayanan kesehatan dikatakan bermutu bila pelayanan kesehatan tersebut tersedia di masyarakat.

2) Kewajaran pelayanan kesehatan

Pelayanan kesehatan dikatakan bermutu bila pelayanan kesehatan bersifat wajar dalam arti dapat mengatasi masalah kesehatan yang dihadapi.

3) Kesenambungan pelayanan kesehatan

Pelayanan kesehatan dikatakan bermutu bila pelayanan kesehatan tersebut bersifat berkesinambungan dalam arti tersedia setiap saat baik menurut waktu ataupun kebutuhan pelayanan kesehatan.

4) Penerimaan pelayanan kesehatan

Untuk dapat menjamin munculnya kepuasan yang terkait dengan mutu pelayanan, maka pelayanan kesehatan tersebut harus dapat diupayakan sehingga diterima oleh pemakai jasa pelayanan.

5) Ketercapaian pelayanan kesehatan

Pelayanan kesehatan yang lokasinya terlalu jauh dari daerah tempat tinggal tentu tidak mudah dicapai. Apabila keadaan ini sampai terjadi, tentu tidak akan memuaskan pasien, maka disebut suatu pelayanan kesehatan bermutu apabila pelayanan tersebut dapat dicapai oleh pemakai jasa pelayanan kesehatan itu.

6) Keterjangkauan pelayanan kesehatan

Keterjangkauan pelayanan kesehatan erat hubungannya dengan kepuasan pasien dan kepuasan pasien berhubungan dengan mutu pelayanan maka suatu pelayanan disebut bermutu apabila

pelayanan tersebut dapat dijangkau oleh pemakai jasa pelayanan kesehatan.

7) Efisiensi pelayanan kesehatan

Puas atau tidaknya pemakai jasa pelayanan mempunyai kaitan yang erat dengan baik atau tidaknya mutu pelayanan maka suatu pelayanan kesehatan disebut bermutu apabila pelayanan tersebut diselenggarakan secara efisien.

8) Mutu pelayanan kesehatan

Mutu pelayanan kesehatan yang dimaksud disini adalah yang menunjukkan pada kesembuhan penyakit serta keamanan tindakan, yang apabila berhasil diwujudkan pasti akan memuaskan pasien, maka mutu pelayanan kesehatan disebut bermutu apabila pelayanan tersebut dapat menyembuhkan pasien serta tindakan yang dilakukan aman.

Di dalam pelayanan keperawatan ada parameter tingkat kepuasan pasien seperti yang dikutip oleh Anas Tamsuri (2002) dari Depkes RI (1995), sebagai berikut: perawat memperkenalkan diri bersikap sopan dan ramah, menjelaskan peraturan di RS, menjelaskan penyakit atau masalah yang dialami, menjelaskan perawat yang bertanggung jawab setiap pergantian dinas, mendengarkan dan memperhatikan keluhan pasien, menjelaskan setiap tindakan yang akan dilakukan kepada pasien (tujuan dan manfaat, prosedur, akibat atau resiko samping, alternatif, tindakan), menjaga kebersihan lingkungan (ruangan, wc), menjaga kebersihan alat

tenun dan perawatan lainnya, membantu memenuhi kebutuhan perawatan diri pasien menurut Orem (makan dan minum, mandi atau kebersihan diri, berpakaian, eliminasi alvi dan uri), mengobservasi keadaan pasien secara teratur (sesuai kebutuhan pasien), dan melaksanakan tindakan sesuai standard an etika keperawatan.

Adapun contoh komunikasi non medikal yang dapat digunakan untuk mengukur tingkat kepuasan pasien adalah sebagai berikut: yang sabar, penyakitnya bisa disembuhkan, semua penyakit ada obatnya, taati aturan dokter dan rajin berdoa.

2. Faktor-faktor yang Berhubungan dengan Kepuasan

Faktor-faktor yang dominan berhubungan dengan kepuasan pelanggan di Rumah Sakit, ada kesamaan pandang dengan teori kepuasan pelanggan yang telah digagas oleh Philip Kotler (1995) yang dikutip oleh Lestari (2008) antara lain berupa kegiatan sebagai berikut:

a. Empaty

Berupa sikap petugas yang melakukan pelayanan dapat/bisa mengerti perasaan yang dihadapi oleh para pelanggan (pasien).

b. Performance

Berupa tampilan fisik dan lingkungan sekitar rumah sakit.

c. Assurance

Keyakinan pengguna jasa kepada kemampuan rumah sakit.

d. Responship

Sikap tanggap rumah sakit terhadap kebutuhan para pengguna jasa.

e. *Reability*

Berupa keadaan tingkat profesionalisme petugas Rumah Sakit yang memberi pelayanan kepada pelanggan (pasien).

3. Faktor-faktor yang Mempengaruhi Kepuasan

Moison, Walter dan White dalam Dwilaksono (2006), menyebutkan faktor-faktor yang mempengaruhi kepuasan konsumen, yaitu:

- a) Karakteristik produk, produk ini merupakan kepemilikan rumah sakit yang bersifat fisik antara lain gedung dan dekorasi. Karakteristik produk rumah sakit meliputi penampilan bangunan rumah sakit, kebersihan dan tipe kelas kamar yang disediakan beserta kelengkapannya.
- b) Harga, yang termasuk didalamnya adalah harga produk atau jasa. Harga merupakan aspek penting, namun yang terpenting dalam penentuan kualitas guna mencapai kepuasan pasien. Meskipun demikian elemen ini mempengaruhi pasien dari segi biaya yang dikeluarkan, biasanya semakin mahal harga perawatan maka pasien mempunyai harapan yang lebih besar.
- c) Pelayanan, yaitu pelayanan keramahan petugas rumah sakit, kecepatan dalam pelayanan. Rumah sakit dianggap baik apabila dalam memberikan pelayanan lebih memperhatikan kebutuhan pasien maupun orang lain yang berkunjung di rumah sakit. Kepuasan muncul dari kesan pertama masuk pasien terhadap pelayanan keperawatan

yang diberikan. Misalnya: pelayanan yang cepat, tanggap dan keramahan dalam memberikan pelayanan keperawatan.

- d) Lokasi, meliputi: letak rumah sakit, letak kamar dan lingkungannya. Merupakan salah satu aspek yang menentukan pertimbangan dalam memilih rumah sakit. Umumnya semakin dekat rumah sakit dengan pusat perkotaan atau yang mudah dijangkau, mudahnya transportasi dan lingkungan yang baik akan semakin menjadi pilihan bagi pasien yang membutuhkan rumah sakit tersebut.
- e) Fasilitas, kelengkapan fasilitas rumah sakit turut menentukan penilaian kepuasan pasien, misalnya fasilitas kesehatan baik sarana dan prasarana, tempat parkir, ruang tunggu yang nyaman dan ruang kamar rawat inap. Walaupun hal ini tidak vital menentukan penilaian kepuasan pasien, namun rumah sakit perlu memberikan perhatian pada fasilitas rumah sakit dalam penyusunan strategi untuk menarik konsumen.
- f) *Image*, yaitu citra, reputasi dan kepedulian rumah sakit terhadap lingkungan. *Image* juga memegang peranan penting terhadap kepuasan pasien dimana pasien memandang rumah sakit mana yang akan dibutuhkan untuk proses penyembuhan. Pasien dalam menginterpretasikan rumah sakit berawal dari cara pandang melalui panca indera dari informasi-informasi yang didapatkan dan pengalaman baik dari orang lain maupun diri sendiri sehingga menghasilkan anggapan yang positif terhadap rumah sakit tersebut,

meskipun dengan harga yang tinggi. Pasien akan tetap setia menggunakan jasa rumah sakit tersebut dengan harapan-harapan yang diinginkan pasien.

- g) Desain visual, meliputi dekorasi ruangan, bangunan dan desain jalan yang tidak rumit. Tata ruang dan dekorasi rumah sakit ikut menentukan kenyamanan suatu rumah sakit, oleh karena itu desain dan visual harus diikutsertakan dalam penyusunan strategi terhadap kepuasan pasien atau konsumen.
- h) Suasana, meliputi keamanan, keakraban dan tata lampu. Suasana rumah sakit yang tenang, nyaman, sejuk dan indah akan sangat mempengaruhi kepuasan pasien dalam proses penyembuhannya. Selain itu tidak hanya bagi pasien saja yang menikmati itu akan tetapi orang lain yang berkunjung ke rumah sakit akan sangat senang dan memberikan pendapat yang positif sehingga akan terkesan bagi pengunjung rumah sakit tersebut.
- i) Komunikasi, yaitu tata cara informasi yang diberikan pihak penyedia jasa dan keluhan-keluhan dari pasien. Bagaimana keluhan-keluhan dari pasien dengan cepat diterima oleh penyedia jasa terutama perawat dalam memberikan bantuan terhadap keluhan pasien.

Tingkat kepuasan antar individu satu dengan individu lain berbeda. Hal ini terjadi karena adanya pengaruh dari faktor jabatan, umur, kedudukan sosial, tingkat ekonomi, pendidikan, jenis kelamin, sikap mental dan kepribadian (Yayuk, 2008).

4. Faktor yang Menyebabkan Ketidakpuasan Pasien

Menurut Yazid (2004) yang dikutip oleh Nursalam (2012), ada enam faktor yang menyebabkan timbulnya rasa tidak puas pelanggan terhadap suatu produk yaitu:

- a. Tidak sesuai harapan dan kenyataan;
- b. Layanan selama proses menikmati jasa tidak memuaskan;
- c. Perilaku personel kurang memuaskan;
- d. *Cost* terlalu tinggi, karena jarak terlalu jauh, banyak waktu terbuang dan harga tidak sesuai;
- e. Promosi/iklan tidak sesuai dengan kenyataan.

5. Cara Mengukur Kepuasan

Menurut Kotler (2000) yang dikutip oleh Nursalam (2012), ada beberapa cara mengukur kepuasan pelanggan:

- a. Sistem keluhan dan saran;
- b. Survei kepuasan pelanggan;
- c. Pembeli bayangan;
- d. Analisis kehilangan pelanggan.

Menurut Leonard L. Barry dan pasuraman “*Marketing servis competin through quality*” (New York Freepress, 1991: 16) yang dikutip Nursalam (2012) mengidentifikasi lima kelompok karakteristik yang digunakan oleh pelanggan dalam mengevaluasi kualitas jasa layanan, antara lain:

- a. *Tangible* (kenyataan), yaitu berupa penampilan fasilitas fisik, peralatan materi komunikasi yang menarik, dan lain-lain;
- b. Empati, yaitu kesediaan karyawan dan pengusaha untuk memberikan perhatian secara pribadi kepada konsumen;
- c. Cepat tanggap, yaitu kemauan dari karyawan dan pengusaha untuk membantu pelanggan dan memberikan jasa dengan cepat serta mendengar dan mengatasi keluhan dari konsumen;
- d. Keandalan, yaitu kemampuan untuk memberikan jasa sesuai dengan yang dijanjikan, terpercaya dan akurat dan konsisten;
- e. Kepastian, yaitu berupa kemampuan karyawan untuk menimbulkan keyakinan dan kepercayaan terhadap janji yang telah dikemukakan kepada konsumen.

C. Hubungan Komunikasi Perawat dengan Tingkat Kepuasan Pasien

Kepuasan pasien berhubungan dengan mutu pelayanan rumah sakit. Dengan mengetahui tingkat kepuasan pasien, manajemen rumah sakit dapat melakukan peningkatan mutu pelayanan. Persentase pasien yang menyatakan puasan terhadap pelayanan berdasarkan hasil survei dengan instrumen yang baku (Nursalam, 2012).

Komunikasi merupakan proses yang sangat khusus dan berarti dalam hubungan antar manusia. Dalam proses keperawatan komunikasi menjadi lebih bermakna karena merupakan metoda utama dalam mengimplementasikan proses keperawatan. Perawat yang memiliki keterampilan berkomunikasi secara terapeutik tidak saja akan mudah menjalin

hubungan rasa percaya dengan klien, mencegah terjadinya masalah legal, memberikan kepuasan profesional dalam pelayanan keperawatan dan meningkatkan citra profesi keparawatan serta citra rumah sakit, tetapi yang paling penting adalah memberikan pertolongan terhadap sesama manusia (Nurhasanah, 2009).

Komunikasi dalam praktik keperawatan profesional merupakan unsur utama bagi perawat dalam melaksanakan asuhan keperawatan untuk mencapai hasil yang optimal. Kegiatan keperawatan yang memerlukan komunikasi seperti yang tercantum dalam Nursalam (2012) meliputi: timbang terima, anamnesis, komunikasi melalui komputer, komunikasi rahasia klien, komunikasi melalui sentuhan, komunikasi dalam pendokumentasian, komunikasi antar perawat dan tim kesehatan lainnya, dan komunikasi antar perawat dan pasien. Komunikasi interpersonal bukan sesuatu yang statis tetapi bersifat dinamis. Hal ini berarti segala yang tercakup dalam komunikasi interpersonal selalu dalam keadaan berubah baik itu pelaku komunikasi, pesan, situasi, maupun lingkungannya (Hanafi & Selvia, 2012). Sedangkan cara-cara sebagai panduan dalam membangun komunikasi interpersonal yang efektif adalah dapat menciptakan ketertarikan dan menangkap perhatian, membangun rasa simpati, percaya diri, mengaplikasikan tiga hal penting, kejujuran dan empati, dan optimisme (Sajidin, 2009).

Peran komunikasi dalam pelayanan kesehatan tidak dapat dipisahkan dari setiap pasien yang sedang menjalani perawatan di rumah sakit, tetapi kadangkala pasien merasakan komunikasi yang sedang berjalan tidak efektif

karena kesalahan dalam menafsirkan pesan yang diterimanya. Jika kesalahan penerimaan pesan terus berlanjut akan berakibat pada ketidakpuasan baik dari pihak keluarga pasien maupun petugas kesehatan. Kondisi ketidakpuasan tersebut akan berdampak pada rendahnya mutu pelayanan yang diberikan petugas kesehatan kepada pasien yang pada akhirnya pasien akan lari pada institusi pelayanan kesehatan lainnya. Oleh karena itu, alangkah bijaksana dan tepat jika institusi pelayanan kesehatan (Rumah Sakit) dapat meningkatkan kualitas pelayanannya. Salah satu bentuknya adalah dengan meningkatkan komunikasi yang baik dan efektif melalui komunikasi terapeutik.

Salah satu faktor yang mempengaruhi kepuasan pasien adalah komunikasi, dalam hal ini juga termasuk perilaku, tutur kata, keacuhan, keramahan petugas, serta kemudahan mendapatkan informasi dan komunikasi menduduki peringkat yang tinggi dalam persepsi kepuasan pasien rumah sakit. Tidak jarang walaupun pasien/keluarganya merasa *outcome* tak sesuai dengan harapannya, pasien/keluarga merasa cukup puas karena dilayani dengan sikap yang menghargai perasaan dan martabatnya (Bhayangkara, 2009).

BAB III

KERANGKA KONSEP

A. Kerangka Konsep

Kerangka konsep merupakan model konseptual yang berkaitan dengan bagaimana seorang peneliti menyusun teori atau menghubungkan secara logis beberapa faktor yang dianggap penting untuk masalah. Singkatnya kerangka konsep membahas saling ketergantungan antar variabel yang dianggap perlu untuk melengkapi dinamika situasi atau hal yang sedang atau akan diteliti. (Hidayat, 2009)

Merujuk teori Moison, Walter dan White dalam Dwilaksono (2006) yang menyebutkan faktor-faktor yang mempengaruhi kepuasan konsumen, yaitu : karakteristik produk, harga, pelayanan, lokasi, fasilitas, *image*, desain visual, suasana, dan komunikasi. Kemudian mempertimbangkan bahwa tingkat kepuasan antar individu satu dengan individu lain berbeda yang terjadi karena adanya pengaruh dari faktor jabatan, umur, kedudukan sosial, tingkat ekonomi, pendidikan, jenis kelamin, sikap mental dan kepribadian, maka dapat digambarkan kerangka konsep sebagai berikut:

Gambar 2. Kerangka Konsep

B. Kerangka Kerja

Adapun kerangka kerja dalam penelitian ini yakni sebagai berikut:

Gambar 3. Kerangka kerja

C. Variabel Penelitian

Variabel-variabel yang digunakan oleh peneliti ada dua kategori, yaitu:

1. Variabel bebas (*independent variable*)

Variabel independen (bebas) dalam penelitian ini adalah komunikasi perawat. Parameternya berupa kejelasan dan ringkas; perebendaharaan kata; arti denotatif dan konotatif; kecepatan bicara; waktu dan relevansi;

humor; metakomunikasi; komunikasi objek (penampilan personal); vokalik; ekspresi wajah; sikap tubuh dan langkah; jarak; sentuhan.

2. Variabel terikat (*dependent variable*)

Variabel dependen (terikat) dalam penelitian ini adalah kepuasan klien.

D. Definisi Operasional dan Kriteria Objektif

Tabel 3.1. Definisi Operasional dan Kriteria Objektif

Variabel	Definisi	Kriteria Objektif	Alat Ukur	Skala
Variabel Independen Komunikasi perawat	Komunikasi yang digunakan perawat dalam asuhan keperawatan baik verbal maupun non verbal.	Baik: Jika skor nilai mencapai ≥ 60 Kurang Baik: Jika skor nilai < 60 kurang baik	Kuesioner	Ordinal
Variabel Dependen Kepuasan pasien	Kesimpulan atau evaluasi	Puas: Jika skor nilai	Kuesioner	Ordinal

	pasien dari hasil interaksi antara harapan dan pengalaman dalam asuhan keperawatan	mencapai ≥ 63 Kurang Puas: Jika skor nilai < 63		
--	---	---	--	--

E. Hipotesis

H0: Tidak ada hubungan komunikasi perawat dengan tingkat kepuasan pasien yang dirawat di ruang perawatan bedah RSUD Haji Makassar.

H1: Ada hubungan komunikasi perawat terhadap tingkat kepuasan pasien yang dirawat di ruang perawatan bedah RSUD Haji Makassar.

BAB IV

METODE PENELITIAN

A. Desain Penelitian

Desain penelitian merupakan rencana penelitian yang disusun sedemikian rupa sehingga peneliti dapat memperoleh jawaban terhadap pertanyaan penelitiannya. Dalam pengertian lebih sempit desain penelitian mengacu pada jenis atau macam penelitian yang dipilih untuk mencapai tujuan penelitian (Mandala, 2002). Berdasarkan tujuan penelitian desain penelitian yang digunakan *cross sectional* yang bersifat analitik. Dimana peneliti melakukan observasi atau pengukuran variabel pada satu saat. Kata satu saat bukan berarti semua subjek diamati tepat pada saat yang sama, tetapi artinya tiap subjek hanya diobservasi satu kali saja dan pengukuran variabel subjek dilakukan pada saat pemeriksaan tersebut.

B. Lokasi dan Waktu Penelitian

1. Lokasi Penelitian

Lokasi penelitian akan dilaksanakan di ruang perawatan bedah RSUD Haji Makassar.

2. Waktu Penelitian

Waktu penelitian akan dilaksanakan tanggal 5 Juli sampai dengan 23 Juli 2013.

C. Populasi, Sampel dan Sampling

1. Populasi

Populasi adalah wilayah generalisasi yang terdiri atas: objek/subjek yang mempunyai kuantitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya (Sugiyono, 2012).

Berdasarkan rata-rata sensus pasien di ruangan perawatan bedah RSUD Haji Makassar maka ditentukan bahwa populasi dalam penelitian ini adalah sebanyak 51 pasien.

2. Sampel

Menurut Sugiyono (2012), sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut. Bila populasi besar, dan peneliti tidak mungkin mempelajari semua yang ada pada populasi, misalnya karena keterbatasan dana, tenaga dan waktu, maka peneliti dapat menggunakan sampel yang diambil dari populasi itu. Apa yang dipelajari dari sampel itu, kesimpulannya akan dapat diberlakukan untuk populasi. Untuk itu sampel yang diambil dari populasi harus betul-betul representatif (mewakili). Supranto (2006) menjelaskan bahwa sampel penelitian meliputi sejumlah responden yang lebih besar dari persyaratan minimal sebanyak 30 responden, dan semakin besar sampel akan memberikan hasil yang akurat.

Penentuan besar sampel jika populasi kurang dari 10.000, maka sampel dalam penelitian ini menggunakan rumus (Notoatmojo, 2002):

$$n = \frac{N}{1 + N (d)^2}$$

Keterangan:

n = Perkiraan jumlah sampel.

N = Perkiraan jumlah populasi.

d = Tingkat kesalahan, yang dipilih 5% (d = 0,05).

$$n = \frac{N}{1 + N (d)^2}$$

$$n = \frac{51}{1 + 51 (0,05)^2}$$

$$= \frac{51}{1 + 51 (0,0025)}$$

$$= \frac{51}{1 + 0,1275}$$

$$= \frac{51}{1,1275}$$

$$= 45,23$$

$$= \mathbf{46 \text{ orang}}$$

Jadi sampel dalam penelitian ini adalah sebanyak 46 orang dan teknik pengambilan sampel menggunakan teknik *purposive sampling*.

Purposive sampling merupakan teknik pengambilan sampel berdasarkan

pertimbangan tertentu yang dibuat peneliti sesuai dengan tujuan peneliti. Adapun sampel yang harus diambil harus memenuhi kriteria inklusi dan eksklusi sebagai berikut:

a) Kriteria inklusi :

Menurut Nursalam (2008) kriteria inklusi adalah karakteristik umum subjek penelitian dari suatu populasi target yang terjangkau dan akan diteliti. Kriteria inklusi dalam penelitian ini adalah semua pasien bedah yang:

- 1) Pasien yang telah dirawat selama 3 x 24 jam
- 2) Dapat berkomunikasi dengan baik, bisa membaca dan menulis
- 3) Bersedia sebagai responden dalam penelitian

b) Kriteria Eksklusi :

- 1) Pasien yang mengalami gangguan kesadaran (tidak sadar)
- 2) Tidak bersedia sebagai responden dalam penelitian.

D. Instrumen Penelitian

Alat ukur pengumpulan data antara lain dapat berupa kuesioner/angket, observasi, wawancara, atau gabungan ketiganya. (Hidayat, 2009). Instrument dalam penelitian ini adalah menggunakan kuesioner. Kuesioner merupakan alat ukur berupa angket dengan beberapa pertanyaan. Pertanyaan-pertanyaan yang diajukan dalam kuisisioner mampu menggali hal-hal yang bersifat rahasia. Pembuatan kuesioner ini mengacu pada parameter yang telah dibuat oleh peneliti sesuai dengan penelitian yang akan dilakukan.

Kuesioner ini terdiri dari tiga bagian yaitu: pertama data demografi responden, kedua kuesioner variabel independen yaitu komunikasi verbal dan non verbal dan kuesioner variabel dependen yaitu kepuasan pasien ruang perawatan bedah.

1. Data demografi responden

Kuesioner data demografi responden meliputi nama (inisial), jenis kelamin, umur, tingkat pendidikan, pekerjaan dan keadaan pasien sekarang. Data demografi responden tidak akan dianalisis hanya untuk mengetahui karakteristik responden.

2. Kuesioner tentang komunikasi verbal dan nonverbal perawat.

Kuesioner ini tentang komunikasi verbal dan non verbal perawat yang berisi pertanyaan sesuai parameter komunikasi verbal dan non verbal. Kuesioner ini menggunakan skala ordinal. Telah dilakukan uji validasi terhadap kuesioner ini dengan hasil sebagai berikut:

Dari hasil uji validasi kuesioner di atas diperoleh hasil nilai cronbach alpha = 0,931 dan dari 25 item soal yang disiapkan ada 1 soal yang tidak valid yakni item soal nomor 4 sehingga tidak layak untuk dimasukkan dalam item soal untuk penelitian. Oleh karena itu jumlah item soal yang akan dijadikan item pertanyaan untuk kuesioner penelitian berjumlah 24 item.

Tabel 4.1
Rangkuman Hasil Uji Validasi Kuesioner

No. Soal	r Hitung	Syarat	Keterangan
1	0,786	>0,300	Item soal valid
2	0,347	>0,300	Item soal valid
3	0,368	>0,300	Item soal valid
4	-0,575	>0,300	Item soal tidak valid
5	0,819	>0,300	Item soal valid
6	0,731	>0,300	Item soal valid
7	0,645	>0,300	Item soal valid
8	0,724	>0,300	Item soal valid
9	0,638	>0,300	Item soal valid
10	0,724	>0,300	Item soal valid
11	0,693	>0,300	Item soal valid
12	0,650	>0,300	Item soal valid
13	0,776	>0,300	Item soal valid
14	0,686	>0,300	Item soal valid
15	0,754	>0,300	Item soal valid
16	0,746	>0,300	Item soal valid
17	0,776	>0,300	Item soal valid
18	0,354	>0,300	Item soal valid
19	0,518	>0,300	Item soal valid
20	0,786	>0,300	Item soal valid
21	0,834	>0,300	Item soal valid
22	0,856	>0,300	Item soal valid
23	0,843	>0,300	Item soal valid
24	0,796	>0,300	Item soal valid
25	0,694	>0,300	Item soal valid

3. Kuesioner kepuasan pasien ruang perawatan bedah

Kuesioner ini tentang pernyataan atau penilaian pasien tentang puas atau tidak puasnya pasien terhadap pelayanan keperawatan yang diterima atau dirasakan. Kuesioner ini menggunakan skala ordinal.

E. Pengumpulan Data

Data dikumpulkan dengan menggunakan kuesioner yang dibagikan kepada pasien yang dirawat di ruang perawatan bedah RSUD Haji Makassar. Data yang dikumpulkan dari kuesioner kemudian dianalisis. Data yang dikumpulkan dibagi menjadi:

1. Data primer

Data yang diperoleh dengan meminta responden mengisi kuesioner yang telah disusun oleh peneliti.

2. Data sekunder

Data yang diperoleh dari rumah sakit yang akan menjadi tempat penelitian.

F. Analisis Data

Metode statistik untuk analisa data yang digunakan dalam penelitian ini adalah :

1. Analisa univariat

Analisa univariat adalah suatu prosedur untuk menganalisa data dari suatu variabel yang bertujuan untuk mendeskripsikan suatu hasil penelitian. Pada penelitian ini analisa data dengan metode statistik univariat akan digunakan untuk menganalisa data demografi, variabel independen (komunikasi verbal dan non verbal perawat) dan variabel dependen (kepuasan pasien). Untuk menganalisa variabel mutu pelayanan asuhan keperawatan dan kepuasan pasien akan dianalisis dengan skala ordinal dan akan ditampilkan dalam distribusi frekuensi (Tiro, 2009).

2. Analisa bivariat

Analisa bivariat adalah suatu prosedur untuk menganalisis hubungan antara dua variabel. Untuk melihat hubungan antara variabel independen (komunikasi perawat) dengan variabel dependen (kepuasan pasien) digunakan uji *Chi-Square test*. Hasil analisa akan diperoleh nilai p . Jika nilai $p < 0,05$ ini berarti ada hubungan antara komunikasi perawat dengan kepuasan pasien (Tiro, 2009).

Sedangkan untuk memutuskan apakah terdapat hubungan antara variabel bebas dengan variabel terikat, maka digunakan p value yang dibandingkan dengan tingkat kemaknaan (α) yang digunakan yaitu 5% atau 0,05. Apabila p value $< 0,05$ maka H_0 ditolak dan H_a (hipotesa penelitian) diterima, yang berarti ada hubungan antara variabel bebas dan variabel terikat, sedangkan bila p value $> 0,05$ maka H_0 diterima dan tidak ada hubungan.

Dalam penelitian ini, data yang sudah terkumpul selanjutnya diolah dan dianalisis dengan teknik statistik. Proses pemasukan data dan pengolahan data menggunakan aplikasi perangkat lunak komputer dengan menggunakan program *SPSS 20 for windows*.

G. Pengolahan dan Penyajian Data

Dalam proses pengolahan data, terdapat langkah-langkah yang harus ditempuh, diantaranya:

1. *Editing*

Editing adalah upaya untuk memeriksa kembali kebenaran data yang diperoleh atau dikumpulkan. Pada tahap ini dilakukan pengecekan isi kuesioner apakah kuesioner sudah diisi dengan lengkap, jawaban dari responden jelas, dan antara jawaban dengan pertanyaan relevan. Menyaring sampel yang memenuhi kriteria eksklusi.

2. *Coding*

Kegiatan merubah data berbentuk huruf menjadi data berbentuk bilangan/angka. Kegunaan *coding* adalah mempermudah pada saat analisis data dan juga pada saat *entry* data.

3. *Processing*

Yaitu memindahkan isi data atau memproses isi data dengan memasukkan data atau *entry* data kuesioner ke dalam komputer dengan menggunakan aplikasi statistik.

4. *Cleaning*

Pada tahap ini dilakukan pengecekan kembali data yang sudah di *entry* apakah ada kesalahan atau tidak.

Setelah dilakukan pengolahan data, dianalisis dengan menggunakan uji statistik untuk mengetahui proporsi, standar validasi, serta mean dan median, kemudian disajikan dalam bentuk tabel distribusi frekuensi, penggambaran dari variabel penelitian disertai dengan penjelasan.

H. Etika Penelitian

Masalah etika penelitian keperawatan merupakan masalah yang sangat penting dalam penelitian, mengingat penelitian keperawatan berhubungan langsung dengan manusia, maka segi etika penelitian harus diperhatikan (Hidayat, 2009).

Sebelum melakukan penelitian, peneliti terlebih dahulu mengajukan usulan atau proposal penelitian untuk mendapatkan rekomendasi dari Dekan Fakultas Ilmu Kesehatan UIN Alauddin Makassar dan instansi-instansi terkait lainnya. Setelah mendapat persetujuan maka peneliti melakukan penelitian dengan menekankan masalah etika. Menurut Yurisa (2008), Komite Nasional Etika Penelitian membagi menjadi empat etika yang harus ada dalam melakukan penelitian kesehatan meliputi:

1. Menghormati harkat dan martabat manusia (*respect for human dignity*)

Peneliti perlu mempertimbangkan hak-hak subyek untuk mendapatkan informasi yang terbuka berkaitan dengan jalannya penelitian serta memiliki kebebasan menentukan pilihan dan bebas dari paksaan untuk berpartisipasi dalam kegiatan penelitian (*autonomy*).

Beberapa tindakan yang terkait dengan prinsip menghormati harkat dan martabat manusia adalah peneliti mempersiapkan formulir persetujuan subyek (*informed consent*) yang terdiri dari :

- a) Penjelasan manfaat penelitian
 - b) Penjelasan kemungkinan risiko dan ketidaknyamanan yang dapat ditimbulkan
 - c) Penjelasan manfaat yang akan didapatkan
 - d) Persetujuan peneliti dapat menjawab setiap pertanyaan yang diajukan subyek berkaitan dengan prosedur penelitian
 - e) Persetujuan subyek dapat mengundurkan diri kapan saja
 - f) Jaminan anonimitas dan kerahasiaan.
2. Menghormati privasi dan kerahasiaan subyek penelitian (*respect for privacy and confidentiality*)

Setiap manusia memiliki hak-hak dasar individu termasuk privasi dan kebebasan individu. Pada dasarnya penelitian akan memberikan akibat terbukanya informasi individu termasuk informasi yang bersifat pribadi. Sedangkan tidak semua orang menginginkan informasinya diketahui oleh orang lain, sehingga peneliti perlu memperhatikan hak-hak dasar individu tersebut. Dalam aplikasinya, peneliti tidak boleh menampilkan informasi mengenai identitas baik nama maupun alamat asal subyek dalam kuesioner dan alat ukur apapun untuk menjaga anonimitas dan kerahasiaan identitas subyek. Peneliti dapat menggunakan koding (inisial atau *identification number*) sebagai pengganti identitas responden.

3. Keadilan dan inklusivitas (*respect for justice and inclusiveness*)

Prinsip keadilan memiliki konotasi keterbukaan dan adil. Untuk memenuhi prinsip keterbukaan, penelitian dilakukan secara jujur, hati-hati, profesional, berperikemanusiaan, dan memperhatikan faktor-faktor ketepatan, keseksamaan, kecermatan, intimitas, psikologis serta perasaan religius subyek penelitian. Lingkungan penelitian dikondisikan agar memenuhi prinsip keterbukaan yaitu kejelasan prosedur penelitian. Keadilan memiliki bermacam-macam teori, namun yang terpenting adalah bagaimanakah keuntungan dan beban harus didistribusikan di antara anggota kelompok masyarakat. Prinsip keadilan menekankan sejauh mana kebijakan penelitian membagikan keuntungan dan beban secara merata atau menurut kebutuhan, kemampuan, kontribusi dan pilihan bebas masyarakat. Sebagai contoh dalam prosedur penelitian, peneliti mempertimbangkan aspek keadilan gender dan hak subyek untuk mendapatkan perlakuan yang sama baik sebelum, selama, maupun sesudah berpartisipasi dalam penelitian.

4. Memperhitungkan manfaat dan kerugian yang ditimbulkan (*balancing harms and benefits*)

Peneliti melaksanakan penelitian sesuai dengan prosedur penelitian guna mendapatkan hasil yang bermanfaat semaksimal mungkin bagi subyek penelitian dan dapat digeneralisasikan di tingkat populasi (*beneficence*). Peneliti meminimalisasi dampak yang merugikan bagi subyek (*nonmaleficence*). Apabila intervensi penelitian berpotensi

mengakibatkan cedera atau stres tambahan maka subyek dikeluarkan dari kegiatan penelitian untuk mencegah terjadinya cedera, kesakitan, stres, maupun kematian subyek penelitian.

BAB V

HASIL DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Berdirinya RSUD Haji Makassar

Rumah Sakit Umum Haji Makassar berdiri dan diresmikan pada tanggal 16 Juli 1992 oleh bapak Presiden Republik Indonesia. Berdiri di atas tanah seluas 10,6 hektar milik pemerintah daerah Sulawesi Selatan terletak di ujung selatan kota Makassar, tepatnya di Jl. DG. Ngeppe No. 14 Kelurahan Jongaya, Kecamatan Tamalatea.

Latar belakang pembangunan Rumah Sakit Umum Haji Makassar yang ditetapkan di daerah bekas lokasi Rumah Sakit Kusta Jongaya adalah diharapkan rumah sakit ini dapat mendukung kelancaran kegiatan pelayanan calon jemaah haji dan masyarakat sekitarnya.

Pengoperasian Rumah Sakit Umum Haji Makassar didasarkan oleh surat keputusan Gubernur KDH Tk.1 Sulawesi Selatan Nomor: 488/IV/1992 tentang pengelolaan Rumah Sakit oleh Pemerintah Daerah Sulawesi Selatan dan SK Gubernur Nomor: 802/VII/1992 tentang Susunan Organisasi dan Tata Kerja Rumah Sakit serta SK Gubernur Nomor: 1314/IX/1992 tentang tarif pelayanan kesehatan pada Rumah Sakit Umum Haji Makassar. Untuk kelangsungan perkembangan rumah sakit lebih lanjut, maka pada tanggal 13 Desember 1993 Departemen Kesehatan menetapkan Rumah Sakit Umum Haji Makassar sebagai Rumah Sakit

Umum milik Pemerintah Daerah Sulawesi Selatan dengan klasifikasi C yang dituangkan ke dalam SK Nomor: 762/XII/1993.

Pada awal pengoperasiannya, jumlah pegawai tetap Rumah Sakit Umum Haji Makassar berjumlah 47 orang, terdiri dari Pegawai Negeri Sipil Pusat yang dipertugaskan pada Pemerintah Daerah Sulawesi Selatan dan PNS daerah. Tugas direksi rumah sakit sementara dirangkap oleh kepala wakil kesehatan propinsi Sulawesi Selatan yaitu Dr. H. Udin Muhammad Muslaini.

Selanjutnya pada tanggal 31 Desember 1992 dilaksanakan serah terima kepada Dr. H. Sofyan Muhammad dan setelah ditetapkan pelembagaan Rumah Sakit maka berdasarkan Kepres No. 9 Tahun 1985 Direktur RSUH kelas C ditetapkan sebagai pejabat structural Eselon III/a definitif. Pada tanggal 26 Agustus 2001 jabatan Direktur RSU Haji diserahkan kepada pejabat baru yaitu Dr. Hj. Magdaniar Moein, M.Kes. kemudian pada tanggal 28 Februari 2007 dilaksanakan serah terima jabatan kepada Drg. Abd. Haris Nawawi, kemudian digantikan oleh Drg. Hj. Nurhasnah Pallinrungi, M.Kes., sebagai direktur Rumah Sakit Umum Haji Makassar dan menjabat sampai saat ini.

2. Visi, Misi dan Strategi RSUD Haji Makassar

a. Visi

Terwujudnya Rumah Sakit Haji Makassar sebagai sarana pelayanan kesehatan paripurna yang professional dan Pusat Rujukan Sulawesi Selatan serta wilayah Indonesia Timur 2013

b. Misi

- 1) Menyelenggarakan pelayanan kesehatan paripurna.
- 2) Meningkatkan cakupan pelayanan untuk meningkatkan pendapatan Rumah Sakit.
- 3) Meningkatkan kualitas pelayanan melalui pengembangan Sumber Daya Manusia (SDM).
- 4) Mengembangkan dan meningkatkan sarana dan prasarana Rumah Sakit.
- 5) Meningkatkan kesejahteraan karyawan dan staf sebagai asset yang bernilai bagi Rumah Sakit.

c. Falsafah

RSUD Haji Makassar adalah sarana yang menyelenggarakan pelayanan kesehatan paripurna yang berlandaskan perikemanusiaan, adil dan merata yang dijiwai oleh keimanan dan ketakwaan kepada Tuhan Yang Maha Esa.

d. Motto

Motto RSUD Haji adalah “CEPAT” yang merupakan singkatan dari Cepat, Etika, Profesional, Akurat, dan Transparan.

e. Tujuan

- 1) Terciptanya kepuasan pelanggan terhadap pelayanan Rumah Sakit.
- 2) Memberikan kontribusi PAD dalam pembangunan kesehatan.
- 3) Peningkatan disiplin kualitas kerja pegawai.

f. Sasaran

Tercapainya optimalisasi pemanfaatan sarana dan prasarana yang didukung oleh tenaga kesehatan profesional dan berkemampuan yang dapat memberikan kepuasan pelanggan.

B. Penyajian Data Hasil Penelitian

1. Analisis Univariat

Data yang disajikan merupakan hasil dari jawaban atas kuesioner yang diberikan kepada 46 orang responden pada pasien ruang rawat inap di RSUD Pangkajene dan Kepulauan. Kuesioner yang disebarakan setelah diisi oleh para responden seluruhnya diterima kembali, sehingga sesuai dengan besarnya sampel yang diteliti, waktu yang dibutuhkan yakni 3 minggu sejak pengedaran kuesioner kepada 46 orang responden pada pasien ruang perawatan bedah RSUD Haji Makassar.

Analisis univariat menggambarkan tentang distribusi frekuensi karakteristik pasien meliputi jenis kelamin, usia, tingkat pendidikan, dan pekerjaan.

a. Distribusi frekuensi responden berdasarkan jenis kelamin

Tabel 5.1.
Distribusi Frekuensi Responden Berdasarkan Jenis Kelamin di Ruang Perawatan Bedah RSUD Haji Makassar Tahun 2013

Jenis Kelamin	Frekuensi	Persentase (%)
Laki-laki	26	56,5
Perempuan	20	43,5
Total	46	100,0

Sumber : Data Primer, 2013

Berdasarkan tabel 5.1. dapat dilihat bahwa responden terbanyak adalah laki-laki yaitu 26 (56,5 %) responden, sedangkan perempuan hanya 20 (43,5 %) responden.

- b. Distribusi frekuensi responden berdasarkan umur

Tabel 5.2.
Distribusi Frekuensi Responden Berdasarkan Umur di Ruang Perawatan Bedah RSUD Haji Makassar Tahun 2013

Umur	Frekuensi	Persentase (%)
20-30 thn	15	32,6
31-40 thn	9	19,6
41-50 thn	11	23,9
51-60 thn	11	23,9
Total	46	100,0

Sumber : Data Primer, 2013

Berdasarkan tabel 5.2. dapat dilihat bahwa responden terbanyak adalah yang berada pada rentang umur 20-30 tahun yakni 15 (32,6%) responden, sedangkan urutan berikutnya adalah umur 41-50 tahun yaitu 11 (23,9%) responden, umur 51-60 tahun yaitu 11 (23,9%) responden dan umur 31-40 tahun yaitu 9 (19,6%) responden.

- c. Distribusi frekuensi responden berdasarkan tingkat pendidikan

Tabel 5.3.
Distribusi Frekuensi Responden Berdasarkan Tingkat Pendidikan di Ruang Perawatan Bedah RSUD Haji Makassar Tahun 2013

Pendidikan	Frekuensi	Persentase (%)
Tidak Sekolah	4	8,7
SD	8	17,4
SMP	12	26,1
SMA	18	39,1
Sarjana/Diploma	4	8,7
Total	46	100,0

Sumber : Data Primer, 2013

Berdasarkan tabel 5.3. dapat dilihat bahwa responden terbanyak adalah tingkat pendidikan SMA yaitu 18 (39,1%) responden, sedangkan urutan berikutnya adalah pendidikan terakhir SMP sebanyak 12 (26,1%) responden, pendidikan terakhir SD sebanyak 8 (17,4%) responden, tidak sekolah sebanyak 4 (8,7%) responden, dan pendidikan terakhir Sarjana/Diploma sebanyak 4 (8,7%) responden.

d. Distribusi frekuensi responden berdasarkan pekerjaan

Tabel 5.4.
Distribusi Frekuensi Responden Berdasarkan Pekerjaan di Ruang Perawatan Bedah RSUD Haji Makassar Tahun 2013

Pekerjaan	Frekuensi	Persentase (%)
Tidak Bekerja	16	34,8
Swasta	6	13,0
Wiraswasta	18	39,1
PNS	3	6,5
Pensiunan	3	6,5
Total	46	100,0

Sumber : Data Primer, 2013

Berdasarkan tabel 5.4. dapat dilihat bahwa pekerjaan terbanyak adalah wiraswasta yakni 18 (39,1%) responden, sedangkan urutan berikutnya adalah tidak bekerja sebanyak 16 (34,8%) responden, swasta sebanyak 6 (13,0%) responden, PNS 3 (6,5%) responden, dan pensiunan 3 (6,5%) responden.

- e. Distribusi frekuensi responden berdasarkan komunikasi perawat

Tabel 5.5.
Distribusi Frekuensi Responden Berdasarkan Komunikasi Perawat di Ruang Perawatan Bedah RSUD Haji Makassar Tahun 2013

Komunikasi Perawat	Frekuensi	Persentase (%)
Baik	38	82,6
Kurang	8	17,4
Total	46	100,0

Sumber : Data Primer, 2013

Berdasarkan tabel 5.5. dapat dilihat bahwa responden terbanyak adalah yang mengatakan komunikasi perawat baik yakni 38 (82,6%) responden dibandingkan yang mengatakan komunikasi perawat kurang hanya 8 (17,4%) responden.

- f. Distribusi frekuensi berdasarkan tingkat kepuasan pasien

Tabel 5.6.
Distribusi Frekuensi Responden Berdasarkan Tingkat Kepuasan Pasien di Ruang Perawatan Bedah RSUD Haji Makassar Tahun 2013

Tingkat Kepuasan	Frekuensi	Persentase (%)
Puas	39	84,8
Kurang Puas	7	15,2
Total	46	100,0

Sumber : Data Primer, 2013

Berdasarkan tabel 5.6. dapat dilihat bahwa responden terbanyak adalah yang mengatakan puas yakni 39 responden (84,8%) dibandingkan dengan yang kurang puas hanya 7 responden (15,2%).

2. Analisa Bivariat

Untuk mengetahui tingkat kepuasan pasien yang dirawat di ruang perawatan bedah RSUD Haji Makassar, maka digunakan skala likert yang hasilnya dapat dihitung menggunakan kuesioner.

Analisis bivariat dimaksudkan untuk melihat hubungan antara variabel-variabel yang diteliti dengan melihat hipotesis yang telah ditetapkan yaitu komunikasi perawat dengan kepuasan pasien di ruang perawatan bedah.

Tabel 5.7.
Hubungan Komunikasi Perawat dengan Tingkat Kepuasan Pasien di Ruang Perawatan Bedah RSUD Haji Makassar Tahun 2013

Komunikasi Perawat	Kepuasan				Total	%	<i>p</i>
	Puas	%	Kurang Puas	%			
Baik	36	78,3	2	4,3	38	82,6	0,001
Kurang	3	6,5	5	10,9	8	17,4	
Total	39	84,8	7	15,2	46	100,0	

Sumber : Data Primer, 2013

$r = 0,05$

Dari 5.7 dapat dilihat bahwa responden yang mengatakan komunikasi perawat baik yang merasa puas lebih besar yaitu 36 responden (78,3%) dibandingkan yang kurang puas hanya 2 responden (4,3%), sedangkan yang mengatakan komunikasi perawat kurang baik yang kurang puas lebih besar yakni sebanyak 5 responden (10,9%) dibandingkan yang mengatakan puas hanya 3 responden (6,5%). Berdasarkan uji *fisher exact* diperoleh nilai $p = 0,001 < \text{nilai } \alpha = 0,05$ yang artinya H_0 ditolak dan H_a diterima atau ada hubungan yang antara komunikasi perawat dengan tingkat kepuasan pasien.

C. Pembahasan

Hubungan Komunikasi Perawat dengan Tingkat Kepuasan Pasien yang Dirawat di Ruang Perawatan Bedah RSUD Haji Makassar

Berdasarkan penelitian dari 46 responden yang diteliti, hasil analisa bivariat menunjukkan bahwa responden mengatakan komunikasi perawat baik dengan responden merasa puas sebanyak 36 responden (78,3%) dan 2 responden (4,3%) yang merasa kurang puas, sementara responden yang mengatakan komunikasi perawat kurang baik yang merasa kurang puas adalah sebanyak 5 responden (10,9%) dan yang mengatakan puas hanya 3 responden (6,5%), dengan hasil uji statistik dimana nilai *fisher exact test* diperoleh nilai $p = 0,001$ dengan tingkat kemaknaan $\alpha = 0,05$ yang berarti nilai $p < \alpha$, dengan demikian H_0 ditolak dan H_a diterima atau ada pengaruh komunikasi perawat terhadap tingkat kepuasan di RSUD Haji Makassar.

Dari hasil penelitian menunjukkan bahwa responden mengatakan komunikasi perawat baik yang merasa puas sebanyak 36 responden (78,3%) dan responden yang mengatakan komunikasi perawat kurang baik yang merasa kurang puas adalah sebanyak 5 responden (10,9%).

Hasil penelitian ini sejalan dengan penelitian yang dilakukan sebelumnya oleh David A. Mandala, mahasiswa Program Studi Ilmu Keperawatan Fakultas Kedokteran Universitas Airlangga Surabaya di ruang perawatan bedah RSUD Prof. Dr. W.Z. Johannes Kupang Tahun 2002 diperoleh hasil bahwa ada hubungan komunikasi verbal dan non verbal perawat dengan tingkat kepuasan pasien, dengan hasil statistik yaitu

komunikasi verbal baik sebanyak 43,2% mengatakan puas dan komunikasi non verbal baik sebanyak 56,8% mengatakan puas. Untuk komunikasi verbal cukup sebanyak 29,5% responden mengatakan tidak puas dan komunikasi non verbal cukup sebanyak 18,2% responden mengatakan tidak puas. Hal tersebut menunjukkan bahwa komunikasi verbal dan non verbal baik oleh perawat berhubungan dengan tingkat kepuasan pasien.

Hal tersebut didukung oleh pendapat Moison, Walter dan White dalam Dwilaksono (2006) tentang faktor yang mempengaruhi kepuasan konsumen. Dalam pendapatnya tersebut terdapat 9 faktor yang mempengaruhi komunikasi dan salah satu diantaranya adalah komunikasi.

Bhayangkara (2009) juga mengungkapkan bahwa komunikasi dalam praktik keperawatan profesional merupakan unsur utama bagi perawat dalam melaksanakan asuhan keperawatan untuk mencapai hasil yang optimal. Peran komunikasi dalam pelayanan kesehatan tidak dapat dipisahkan dari setiap pasien yang sedang menjalani perawatan di rumah sakit karena salah satu faktor yang mempengaruhi kepuasan pasien adalah komunikasi, dalam hal ini juga termasuk perilaku, tutur kata, keacuhan, keramahan petugas, serta kemudahan mendapatkan informasi dan komunikasi menduduki peringkat yang tinggi dalam persepsi kepuasan pasien rumah sakit. Tidak jarang walaupun pasien/keluarganya merasa *outcome* tak sesuai dengan harapannya, pasien/keluarga merasa cukup puas karena dilayani dengan sikap yang menghargai perasaan dan martabatnya.

Menurut pendapat peneliti ada hubungan antara komunikasi perawat dengan tingkat kepuasan pasien yang dirawat di ruang perawatan bedah RSUD Haji Makassar karena komunikasi merupakan elemen penting dalam proses interaksi antara perawat dengan pasien. Ketika berinteraksi dengan pasien komunikasi yang baik sangat diperlukan baik itu aspek komunikasi verbal misalnya kejelasan, kecepatan bicara, waktu dan relevansi dan lainnya, juga aspek komunikasi non verbal misalnya penampilan personal, vokalik, ekspresi wajah, dan lainnya, semua itu perlu diperhatikan agar pasien bisa merasa puas ketika mendapatkan pelayanan keperawatan.

Adapun terdapatnya 2 responden (4,3%) yang kurang puas meski komunikasi perawat baik. Hal ini disebabkan responden yang merasa kurang puas meskipun komunikasi perawat baik merupakan responden yang berjenis kelamin perempuan sebagaimana yang dapat dilihat pada master tabel (Lampiran).

Hal ini didukung oleh penelitian Suhamirati bahwa perempuan tidak mudah puas (32,9%), yang lebih mudah puas adalah laki-laki (67,1%). Akan tetapi bertentangan dengan penelitian Hashim yang menyatakan perempuan lebih mudah puas 63% dibandingkan laki-laki (37%) (Haydar, 2011).

Menurut pendapat ahli, Sarwono (1986) yang dikutip Nurhasanah (2009) juga menyatakan bahwa jenis kelamin mempengaruhi persepsi dan harapan pasien untuk memenuhi kebutuhan termasuk pelayanan kesehatan. Pada dasarnya seorang perempuan lebih senang menjalin komunikasi dengan sesama dan bertujuan untuk membangun kebersamaan, sedangkan laki-laki

lebih mengutamakan dengan grup untuk mendapatkan kemandirian. Lebih lanjut, Loudon dan Bitta (1988) yang dikutip oleh Budiman (2010) menyatakan bahwa faktor demografi yang berhubungan dengan kepuasan adalah jenis kelamin dimana jenis kelamin laki-laki dinyatakan lebih mudah puas berbeda dengan jenis kelamin perempuan yang tidak mudah puas.

Munurut pendapat peneliti, pada dasarnya seorang perempuan lebih senang menjalin komunikasi dengan sesama dan bertujuan untuk membangun kebersamaan sedangkan kebersamaan tidak dapat terpenuhi hanya dengan komunikasi perawat yang baik saja, akan tetapi juga dapat dipengaruhi dari umpan balik pasien itu sendiri.

Hasil penelitian selanjutnya menunjukkan sebanyak 3 responden (6,5%) yang mengatakan puas meski komunikasi perawat kurang baik. Merujuk pada hasil penelitian pada master tabel menunjukkan bahwa responden yang termasuk dalam kategori ini adalah keseluruhannya berjenis kelamin laki-laki, 2 diantaranya berusia > 30 tahun dan 2 diantaranya memiliki tingkat pendidikan di bawah atau sama dengan SMA (Lampiran).

Hal ini sejalan dengan penelitian yang dilakukan sebelumnya oleh Lestari (2008) yang hasil penelitiannya menunjukkan bahwa responden dengan jenis kelamin laki-laki akan cenderung 2,5 kali lebih puas dari pada responden perempuan dan responden dengan tingkat pendidikan kurang dari atau sama dengan SMA akan merasa puas 2,5 kali dibandingkan dengan responden yang berpendidikan lebih dari SMA. Kemudian dari penelitian yang dilakukan Budiman (2010) dimana hasil penelitian menunjukkan bahwa

62,5% pasien usia > 30 tahun lebih puas, dibandingkan usia kurang dari atau sama dengan 30 tahun hanya 37,5%.

Sebagaimana Yayuk (2008) berpendapat bahwa tingkat kepuasan antar individu satu dengan individu lain berbeda dapat dikarenakan adanya pengaruh dari faktor jabatan, umur, kedudukan sosial, tingkat ekonomi, pendidikan, jenis kelamin, sikap mental dan kepribadian.

Munurut pendapat peneliti, jenis kelamin berhubungan dengan tingkat kepuasan pasien dimana jenis kelamin laki-laki lebih mudah puas dibandingkan jenis kelamin perempuan karena pasien yang berjenis kelamin laki-laki tidak terlalu memperhatikan bagaimana pelayanan yang diberikan perawat akan tetapi lebih berfokus pada bagaimana kesembuhannya, sedangkan perempuan cenderung melihat ke arah yang lebih spesifik pada proses penyembuhan seperti pelayanan secara umum yang diperoleh selama proses perawatan.

Umur berhubungan dengan tingkat kepuasan pasien dimana umur lebih tua lebih mudah puas dibandingkan dengan umur lebih muda karena usia lebih tua memiliki pengalaman dalam hal pelayanan keperawatan lebih banyak dibandingkan dengan usia muda, selain itu usia lebih muda lebih cenderung khawatir tentang prognosis penyakitnya karena mereka berpikir tentang masa depannya sehingga mereka lebih mengharapkan pelayanan yang lebih optimal, sedangkan usia lebih tua cenderung bersikap percaya terhadap pelayanan yang diberikan oleh perawat dan juga sebagai orang yang lebih tua mereka merasa

pastinya akan diberikan pelayanan yang baik dan lebih dihormati oleh orang lain dalam hal ini perawat.

Tingkat pendidikan berhubungan dengan tingkat kepuasan pasien dimana tingkat pendidikan kurang dari atau sama dengan SMA lebih mudah puas dibandingkan dengan tingkat pendidikan lebih dari SMA karena orang dengan tingkat pendidikan kurang dari atau sama dengan SMA tingkat pengetahuannya lebih sedikit (kurang) dibandingkan dengan yang tingkat pendidikannya lebih dari SMA atau yang telah mengenyam pendidikan di perguruan tinggi sehingga mempengaruhi persepsi pasien dalam menilai pelayanan yang diberikan perawat khususnya dalam hal ini adalah komunikasi perawat.

Oleh karena itu, perawat dalam memberikan pelayanan keperawatan khususnya komunikasi dengan pasien hendaknya dapat menjalin kebersamaan dan lebih memperhatikan bagaimana karakteristik pasien yang dihadapinya karena karakteristik individu juga dapat mempengaruhi persepsinya apakah puas atau tidak puas terhadap pelayanan yang diterimanya.

Dalam Al-Qu'an sendiri telah dianjurkan kepada kita agar dalam memberikan pelayanan yang berkualitas. Sebagaimana Allah Swt. berfirman:

يَأْتِيهَا الَّذِينَ ءَامَنُوا أَنفِقُوا مِن طَيِّبَاتِ مَا كَسَبْتُمْ وَمِمَّا أَخْرَجْنَا لَكُمْ مِنَ الْأَرْضِ وَلَا تَيَمَّمُوا الْخَبِيثَ مِنْهُ تُنْفِقُونَ وَلَسْتُمْ بِكَافِرِينَ بِهِ إِلَّا أَن تَغْمِضُوا فِيهِ وَاعْلَمُوا أَنَّ اللَّهَ غَنِيٌّ

Terjemahnya :

Hai orang-orang yang beriman, nafkahkanlah (di jalan Allah) sebagian dari hasil usahamu yang baik-baik dan sebagian dari apa yang kami keluarkan dari bumi untuk kamu. dan janganlah kamu memilih yang buruk-buruk lalu kamu menafkahkan daripadanya, padahal kamu sendiri tidak mau mengambilnya melainkan dengan memincingkan mata terhadapnya. dan Ketahuilah, bahwa Allah Maha Kaya lagi Maha Terpuji. [Q. S. Al-Baqarah (2): 267]

M. Quraish Shihab (2002) dalam tafsir Al-Misbah menjelaskan ayat tersebut berbicara tentang motivasi memberi nafkah baik yang tulus maupun tidak tulus. Ayat tersebut bermakna hendaklah nafkah yang diberikan adalah nafkah yang baik-baik yang berasal dari usaha manusia dan apa yang dikeluarkan Allah dari bumi. Sesuatu yang dinafkahkan tidaklah harus yang terbaik karena apapun yang dinafkahkan tidaklah bernilai sia-sia, karena Allah akan senantiasa memberikan ganjaran kepada hamba-Nya yang bersedekah.

Dari ayat tersebut di atas, dapat dilihat bahwa Islam mengajarkan bahwa jika kita ingin memberikan hasil usaha, baik itu berupa barang maupun pelayanan atau jasa, maka hendaknya kita memberikan dalam bentuk yang berkualitas agar orang lain yang menerima barang atau mendapatkan pelayanan atau jasa tersebut merasa puas.

BAB VI

PENUTUP

A. Kesimpulan

1. Berdasarkan hasil penelitian diperoleh hasil bahwa sebagian besar komunikasi yang diterapkan perawat dalam melaksanakan asuhan keperawatan kepada pasien adalah baik.
2. Dari hasil hasil uji statistik, tingkat kepuasan pasien yang merasa puas terhadap komunikasi perawat baik lebih banyak dibandingkan dengan responden yang mengatakan tidak puas, sedangkan yang mengatakan komunikasi perawat kurang, responden yang kurang puas lebih banyak dibandingkan dengan responden yang merasa puas.
3. Ada hubungan antara komunikasi perawat dengan tingkat kepuasan pasien yang dirawat di ruang perawatan bedah RSUD Haji Makassar.

B. Saran

1. Bagi rumah sakit
 - a. Mempertahankan kualitas sumber daya manusia bidang keperawatan sebagai pemberi pelayanan keperawatan, khususnya sikap dan keterampilan dalam berkomunikasi.
 - b. Melakukan pelatihan komunikasi terapeutik sebagai salah satu upaya yang harus terus menerus dilaksanakan dalam mempertahankan atau bahkan lebih meningkatkan kualitas pelayanan kepada pasien atau masyarakat.

2. Bagi perawat
 - a. Mempertahankan pengetahuannya dalam upaya menambah kualitas personalnya sebagai “*educator*”.
 - b. Perlu selalu menyadari bahwa komunikasi verbal dan non verbal yang terapeutik penting dalam meningkatkan mutu pelayanan keperawatan.
 - c. Mempertahankan sikap cepat tanggap terhadap setiap persoalan yang timbul pada jasa pelayanan keperawatan khususnya komunikasi perawat dalam memberikan kepuasan kepada pasien.
 - d. Sebagai seorang perawat muslim hendaknya dalam berkomunikasi dengan pasien tetap menjunjung tinggi etika dan selalu bersikap santun serta selalu mengucapkan salam setiap sebelum dan sesudah berkomunikasi seperti yang di ajarkan oleh Rasulullah Saw.
3. Saran bagi peneliti berikutnya: Apabila ingin melakukan penelitian dengan judul dan area yang sama, hendaknya dapat melanjutkan penelitian dengan melihat variabel-variabel yang lain.

DAFTAR PUSTAKA

- Al-Quran dan Terjemahannya.2006.Departemen Agama RI. PT. Karya Toha Putra
- Andri, Gus.2011.Pengaruh Kinerja Pelayanan Rs.Islam Ibnu Sina dan Kepuasan Pasien sebagai Variabel Moderator terhadap Loyalitas Pasien pada RS Islam Ibnu Sina di Sumatera Barat.In <http://jurnal.unimus.ac.id/index.php/psn12012010/article/view/507/556>.Diakses tanggal, 4 Februari 2013.
- Anggraini.2012.Hubungan Kepuasan Pasien dengan Minat Pemanfaatan Ulang Pelayanan Kesehatan di Rumah Sakit Usada Sidoarjo.In <http://jurnal.unimus.ac.id/index.php/psn12012010/article/view/507/556>.Last Diakses tanggal 27 Juli 2013.
- Arwani.2003.*Komunikasi dalam Keperawatan*.Jakarta.EGC.
- Asmuji.2012.*Manajemen Keperawatan: Konsep dan Aplikasi*.Jogjakarta: Ar-Ruzz Media.
- Asniati Mus.2009.*Gambaran Tingkat Kepuasan Pasien Terhadap Pelayanan Keperawatan Rumah Sakit Umum Daerah Kabupaten Sinjai*.UIN.
- Bayangkara, Nyoto.2013.*Hubungan antara Komunikasi Terapeutik Perawat dengan Kepuasan Pasien Dinas POLRI*.In http://nyoto-bhayangkara.blogspot.com/2012/09/hubungan-antara-komunikasi-terapeutik_1.html.Diakses tanggal,13 Mei 2013.
- Budiman.2010.Hubungan Status Demografi dengan Kepuasan Masyarakat tentang Pelayanan JAMKESMAS di WilayahPUSKESMAS Tanjung Sari Kabupaten Bogor tahun 2010.in <http://www.library.upnvj.ac.id/pdf/s1/keperawatan08/204312054/ejournal/.pdf>. Diakses tanggal 27 Juli 2013.
- Damaiyanti, Mukhrifah.2010.*Komunikasi Terapeutik dalam Praktik Keperawatan*. Jakarta: EGC.
- Diana, Sr. & Asrin, OP.2012.*Hubungan Pengetahuan Komunikasi Terapeutik terhadap Kemampuan Komunikasi Perawat dalam Melaksanakan Asuhan Keperawatan di Rumah Sakit Elisabeth Purwokerto*.In <http://www.slideshare.net/KULIAHISKANDAR/jurnal-hubungan-pengetahuan-komunikasi-terapeutik-terhadap-kemampuan-komunikasi-perawat-dalam-melaksanakan-asuhan-keperawatan-di-rumah-sakit-elisabeth-purwokerto>.Diakses tanggal 13 Mei 2013.
- Dwilaksono, Agung.2006.Analisis Pengaruh Fasilitas, Kualitas Pelayanan Keperawatan Pelanggan terhadap Minat Mereferensikan.Jurnal bulletin

penelitian sistem kesehatan Vol.9 No. 4. In <http://isjd.pdii.lipi.go.id/admin/jurnal/940619097.pdf>. Diakses Tanggal, 13 Mei 2013.

Fajar, Marhaeni.2009.*Ilmu Komunikasi: Teori & Praktik*.Yogyakarta: Graha Ilmu.

Hanafi, Imam & Selvia David Richard.2012.Ketrampilan Komunikasi Interpersonal Perawat Berpengaruh Peningkatan Kepuasan Pasien. *Jurnal Stikes Volume 5. No. 2, Desember 2012*.In [Http://Puslit2.Petra.Ac.Id/Ejournal/Index.Php /Stikes/Article/Download/18612/18373](Http://Puslit2.Petra.Ac.Id/Ejournal/Index.Php/Stikes/Article/Download/18612/18373). Diakses tanggal 21 Juni 2013.

Haydar.2011.*Tingkat Kepuasan Pasien terhadap Pelayanan Kesehatan Gigi dan Mulut di RSUD Dr. Djasmeh Saragih Pematangsiantar*.In <http://www.repository.usu.ac.id/bitstream/123456789/29065/4/Chapter%252011.pdf>.Diakses 3 Agustus 2013.

Hidayat, A. Aziz Alimul.2009.*Metode Penelitian Keperawatan dan Teknik Analisis Data*.Jakarta: Salemba Medika.

Husnah, Anis Rosiatul.2006.*Analisa Hubungan Komunikasi Verbal dan Non Verbal Perawat Terhadap Tingkat Kepuasan Pasien*. In <http://grahacendikia.wordpress.com/2009/03/28/analisa-hubungan-komunikasi-verbal-dan-non-verbal-perawat-terhadap-tingkat-kepuasanpasien/>. Diakses tanggal, 4 Februari 2013.

Ilaihi, Wahyu.2010.*Komunikasi Dakwah*.Bandung: Remaja Rosdakarya

Kuntoro, Agus.2010.*Buku Ajar Manajemen Keperawatan*.Yogyakarta: Nuha Medika.

Lestari, Wijayanti Puji dkk.2008.*Analisa Faktor Penentu Tingkat Kepuasan Pasien di Rumah Sakit PKU Muhammadiyah Bantul*. In <http://journal.uin.ac.id/index.php/JKKI/article/viewFile/544/468>. Diakses, tanggal 13 Mei 2013

Liauripni, Christina, dkk.(2002).*Komunikasi Kebidanan*.Jakarta: EGC

Mahmud Machfoedz.2009.*Komunikasi Keperawatan (Komunikasi Terapeutik)*. Yogyakarta: Ganbika.

Mandala, David Aleksander.2002.*Analisa Hubungan Komunikasi Verbal dan Non Verbal Perawat Terhadap Tingkat Kepuasan Pasien*.Universitas Airlangga Surabaya.

Mundakir.2006.*Komunikasi Keperawatan,aplikasi dalam pelayanan*.Edisi Pertama.Yogyakarta: Graha Ilmu.

- Musliha.2010.*Komunikasi Keperawatan Plus Materi Terapeutik*.Yogjakarta: Nuha Medika.
- Nasir, Abdul.2009.*Komunikasi Dalam Keperawatan*.Jakarta: Salemba Medika.
- Notoatmojo, S.2002.*Metodologi Penelitian Kesehatan*.Jakarta: Penerbit Rineka Cipta.
- Nurhasanah, Nunung.2009.*Ilmu Komunikasi dalam Konteks Keperawatan untuk Mahasiswa Keperawatan*.Jakarta: TIM.
- Nursalam.2008.*Metodologi Riset Keperawatan*.Jakarta: VV. Sagung Seto.
- _____.2012.*Manajemen Keperawatan: Aplikasi dalam Praktik Keperawatan Profesional Edisi 3*.Jakarta Salemba Medika.
- Potter, Patricia A & Perry.2005.*Buku Ajar Fundamental Keperawatan: Konsep, Proses dan Praktik*.Jakarta: EGC.
- Purba MJ, 2007. *Komunikasi Dalam Pelayanan Keperawatan*.In <http://www.innapni.or.id>. Diakses tanggal 13 Mei 2013.
- Sajidin, Muhammad.2009.*Aplikasi Komunikasi Dalam Keperawatan*.Jakarta: Salemba Medika
- Sugiyono.2012.*Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*.Bandung: ALFABETA.
- Supranto.2006.*Statistik (Teori dan Aplikasi)*.Jakarta: Erlangga.
- Suryani.2005.*Komunikasi Terapeutik: Teori dan Praktik*.Jakarta: EGC.
- Tafsir Asbabun Nuzul.In <http://www.kumpulan-tafsir-alquran.html>. Diakses 13 Mei 2013.
- Tamsuri, Anas.2002.*Komunikasi dalam Keperawatan*.Jakarta: EGC.
- Tiro, Arif. 2009. *Penelitian: Skripsi, Tesis, dan Disertasi*. Makassar: Andira Publisher
- Tjiptono,Fandy.2000.*Manajemen Jasa*.Yogyakarta: Andi.
- _____,Fandy.2006.*Manajemen dan Pemasaran*.Yogyakarta: Penerbit Andi.

Wulan, Kencana & M. Hastuti.2011.*Pengantar Etika Keperawatan Panduan Lengkap Menjadi Perawat Profesional Berwawasan Etis*.Jakarta: Prestasi Pustakakarya.

Yurisa, Wella.2008.*Etika Penelitian Kesehatan*.Riau: FKUR.

LAMPARAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

ANGKET

LEMBAR PERMINTAAN MENJADI RESPONDEN

Assalamu alaikum Wr. Wb.

Penelitian ini dilakukan untuk memperoleh data dalam rangka penyelesaian studi di Fakultas Ilmu Kesehatan Universitas Islam Negeri (UIN) Alauddin Makassar.

Berikut ini diajukan pertanyaan sehubungan dengan komunikasi perawat saat memberikan pelayan keperawatan di RSUD Haji Makassar.

Bapak/Ibu/Saudara(i), sebagai masyarakat pengguna jasa RSUD Haji Makassar tersebut dengan hormat kiranya sudi memberikan respon terhadap pernyataan-pernyataan yang dimaksud. Data-data yang diperoleh dari hasil respon Bapak/Ibu/Saudara(i), **dijamin kerahasiaannya dan tidak akan merugikan pekerjaan/ karir Bapak/Ibu/Saudara(i).**

Jawaban yang jujur dan ikhlas dari Bapak/Ibu/Saudara(i) berikan merupakan suatu bukti bantuan yang sangat berharga kepada pihak RSUD Haji Makassar dalam upaya meningkatkan kualitas penyelenggaraan pelayanan keperawatan terhadap masyarakat. Atas segala bantuan Bapak/Ibu/Saudara(i) saya ucapkan terima kasih.

Makassar, 2013

Peneliti

HAJRIANI

SURAT PERSETUJUAN RESPONDEN

(INFORMED CONCENT)

Saya yang bertanda tangan dibawah ini bersedia untuk menjadi responden dalam penelitian yang dilakukan mahasiswa Program Studi Ilmu Keperawatan Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar dengan judul: **“Hubungan Komunikasi Perawat dengan Tingkat Kepuasan Pasien yang Dirawat di Ruang Perawatan Bedah RSUD Haji Makassar”**

Demikianlah surat pernyataan ini dengan suka rela tanpa paksaan dari pihak manapun semoga dapat dipergunakan sebelumnya.

Makassar,

2013

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

()

FORMAT PENGUMPULAN DATA

Judul Penelitian : Hubungan Komunikasi Perawat dengan Tingkat Kepuasan Pasien yang Dirawat di Ruang Perawatan Bedah RSUD Haji Makassar.

Tanggal Penelitian :

Nomer Responden :

Petunjuk : Berilah tanda (\surd) pada kotak jawaban yang anda pilih.

1. Data Demografi

	di isi oleh peneliti
1. Jenis kelamin	
<input type="checkbox"/> 1. laki-laki	<input type="checkbox"/>
<input type="checkbox"/> 2. Perempuan	<input type="checkbox"/>
2. Umur responden	
<input type="checkbox"/> 1. 20-30 tahun	<input type="checkbox"/>
<input type="checkbox"/> 2. 31-40 tahun	<input type="checkbox"/>
<input type="checkbox"/> 3. 41-50 tahun	<input type="checkbox"/>
<input type="checkbox"/> 4. 51-60 tahun	<input type="checkbox"/>
3. Tingkat pendidikan	
<input type="checkbox"/> 1. Tidak Sekolah	<input type="checkbox"/>
<input type="checkbox"/> 2. SD	<input type="checkbox"/>
<input type="checkbox"/> 3. SMP	<input type="checkbox"/>
<input type="checkbox"/> 4. SMA	<input type="checkbox"/>
<input type="checkbox"/> 5. Sarjana/Diploma	<input type="checkbox"/>
4. Pekerjaan	
<input type="checkbox"/> 1. Tidak bekerja	<input type="checkbox"/>
<input type="checkbox"/> 2. Swasta	<input type="checkbox"/>
<input type="checkbox"/> 3. Wiraswasta	<input type="checkbox"/>
<input type="checkbox"/> 4. PNS	<input type="checkbox"/>
<input type="checkbox"/> 5. Pensiunan	<input type="checkbox"/>

2. Pelaksanaan Komunikasi Perawat

Agar dapat melayani anda dengan lebih baik dan dalam upaya meningkatkan kepuasan anda, peneliti ingin mengetahui pendapat atau sikap anda tentang komunikasi perawat sesuai dengan pengalaman yang dialami selama dirawat di RSUD Haji Makassar.

Jawablah pertanyaan dibawah ini dengan memberi tanda (√) di kolom yang sesuai pada :

SL = Selalu (4)

KD = Kadang-kadang (2)

SR = Sering (3)

TP = Tidak Pernah (1)

NO	Pernyataan	SL	SR	KD	TP	SKOR
1.	Perawat mengucapkan salam dan bersalaman pada anda					
2.	Perawat memperkenalkan diri dengan jelas pada anda					
3.	Perawat menanyakan nama panggilan kesukaan anda					
4.	Perawat menjelaskan tanggung jawab dan perannya saat berkomunikasi dengan anda					
5.	Perawat menjelaskan tanggung jawab dan peran anda sebagai pasien					
6.	Perawat menanyakan topik pembicaraan yang merupakan kebutuhan utama anda saat ini untuk didiskusikan					
7.	Perawat berdiskusi bersama dengan anda tentang rencana keperawatan yang akan diberikan					
8.	Perawat melakukan tindak lanjut terhadap masalah perawatan yang ditemukan dan merupakan kebutuhan utama anda saat ini					
9.	Perawat menggunakan bahasa yang mudah dimengerti dan bukan bahasa medis saat berkomunikasi dengan anda					
10.	Perawat menggunakan bahasa yang sederhana atau yang biasa digunakan saat berkomunikasi dengan anda					
11.	Perawat menggunakan kata yang jelas saat berkomunikasi dengan anda					
12.	Perawat menyampaikan pesan yang ringkas dan tidak tergesa-gesa saat berkomunikasi dengan anda					
13.	Perawat pada saat wawancara atau komunikasi verbal dengan anda mempertahankan kontak mata yang wajar					
14.	Perawat pada saat berkomunikasi dengan anda mempertahankan sikap berhadapan dengan anda					
15.	Perawat pada saat berkomunikasi dengan anda menunjukkan ekspresi wajah senyum yang wajar					

	dan tepat					
16.	Perawat pada saat berkomunikasi dengan anda mendengarkan dan memberikan perhatian serius terhadap apa yang dikeluhkan					
17.	Perawat menunjukkan dukungan emosional dan perhatiannya melalui sentuhan.					
18.	Perawat pada saat berkomunikasi dengan anda memperlihatkan yang empati					
19.	Perawat pada saat berkomunikasi dengan anda mempertahankan sikap terbuka yaitu lengan tidak dilipat atau mengepal					
20.	Perawat pada saat berkomunikasi dengan anda mempertahankan sikap sedikit miring atau membungkuk ke arah anda					
21.	Perawat pada saat berkomunikasi dengan anda mempertahankan sikap terbuka yaitu kaki tidak dilipat atau menyilang dan mengangkat bahu					
22.	Perawat pada saat berkomunikasi dengan anda mempertahankan jarak yang wajar (30-40 cm)					
23.	Perawat menyimpulkan proses dan hasil wawancara berdasarkan tujuan awal bersama dengan anda					
24.	Perawat mengakhiri wawancara atau komunikasi dengan cara yang baik					

Sumber: Mandala, 2002

3. Tingkat kepuasan

Agar dapat melayani anda dengan lebih baik dan dalam upaya meningkatkan kepuasan anda, peneliti ingin mengetahui pendapat atau sikap tentang tingkat kepuasan anda terhadap pelaksanaan komunikasi perawat sesuai dengan pengalaman yang dialami selama dirawat di RSUD Haji Makassar.

Jawablah pertanyaan dibawah ini dengan memberi tanda (√) dikolom yang sesuai pada :

SL = Selalu (4)

KD = Kadang-kadang (2)

SR = Sering (3)

TP = Tidak Pernah (1)

NO	Pernyataan	SL	SR	KD	TP	SKOR
1	Perawat memberi informasi tentang administrasi yang berlaku bagi pasien rawat inap di RS					
2	Perawat menjaga kebersihan dan kerapihan ruangan yang anda tempati					
3	Perawat menjaga kebersihan dan kesiapan alat-alat kesehatan yang digunakan					
4	Perawat menjaga kebersihan dan kelengkapan fasilitas kamar mandi dan toilet					
5	Perawat selalu menjaga kerapihan penampilannya					
6	Perawat mampu menangani masalah keperawatan anda dengan tepat dan professional					
7	Perawat memberikan informasi tentang fasilitas yang tersedia, cara penggunaanya, tata tertib yang berlaku di RSUD Haji					
8	Perawat memberi tahu dengan jelas tentang hal-hal yang harus dipatuhi dalam perawatan anda					
9	Perawat memberi tahu dengan jelas tentang hal-hal yang dilarang dalam perawatan anda					
10	Ketepatan waktu perawat tiba di ruangan ketika anda membutuhkan					
11	Perawat bersedia menawarkan bantuan kepada anda ketika mengalami kesulitan walau tanpa diminta					
12	Perawat segera menangani anda ketika sampai di ruangan rawat inap					
13	Perawat menyediakan waktu khusus membantu anda berjalan, BAB, BAK, ganti posisi tidur, dan lain-lain					

14	Perawat membantu anda untuk memperoleh obat					
15	Perawat membantu anda untuk pelaksanaan Foto dan laboratorium di RS ini					
16	Perawat memberi perhatian terhadap keluhan yang anda rasakan					
17	Perawat dapat menjawab pertanyaan tentang tindakan perawatan yang diberikan kepada anda					
18	Perawat jujur dalam memberikan informasi tentang keadaan anda					
19	Perawat memberi salam dan senyum ketika bertemu dengan anda					
20	Perawat teliti dan terampil dalam melaksanakan tindakan keperawatan kepada anda					
21	Perawat memberikan informasi kepada anda tentang segala tindakan perawatan yang akan dilaksanakan					
22	Perawat mudah ditemui dan dihubungi bila anda membutuhkan.					
23	Perawat menengok dan memeriksa keadaan anda seperti mengukur tensi, suhu, nadi, pernafasan, dan cairan infus.					
24	Perawatan yang diberikan perawat tidak memandang pangkat/status tapi berdasarkan kondisi anda.					
25	Perawat perhatian dan memberi dukungan moral terhadap keadaan anda (menanyakan dan berbincang-bincang tentang keadaan anda.					

Sumber: Nursalam, 2008

MASTER TABEL UJI VALIDASI

No Res.	Umur	JK	Pend.	Pek.	Pelaksanaan Komunikasi Perawat																									JML	KD	
					1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25			
1	1	2	3	1	3	2	1	1	4	4	1	4	3	4	4	4	4	4	4	4	4	4	4	4	4	3	4	86	1			
2	4	1	2	3	3	4	3	1	4	4	1	4	3	4	4	4	4	4	4	4	4	4	4	4	4	3	4	90	1			
3	2	2	2	1	3	3	1	2	3	3	3	2	3	3	3	3	3	3	3	3	3	3	3	2	1	3	2	2	66	1		
4	3	1	2	3	3	3	3	2	2	3	3	2	4	3	3	3	3	3	3	3	3	3	4	3	3	1	1	2	2	3	68	1
5	2	1	4	4	3	2	1	2	2	2	2	3	3	3	3	2	3	2	3	3	3	3	3	3	2	1	2	2	3	61	2	
6	2	2	2	1	3	3	1	3	3	3	3	3	4	3	3	3	3	2	3	3	3	4	3	4	3	3	3	3	3	75	1	
7	1	1	3	3	2	1	1	2	2	2	3	2	4	4	4	4	3	3	2	3	3	4	4	4	3	4	3	2	3	72	1	
8	2	2	3	3	2	2	1	2	1	2	2	2	3	4	4	4	3	2	2	3	3	3	3	3	2	1	2	2	3	61	2	
9	1	1	3	2	3	2	3	2	2	2	2	2	3	4	4	4	4	2	3	4	4	2	2	4	3	3	3	2	4	73	1	
10	1	1	3	1	2	2	4	2	2	2	2	2	3	4	4	4	3	2	3	4	3	2	3	4	2	3	4	2	4	72	1	

- | | | | |
|--------------|--------------|------------------------|----------------|
| 1. 20-30 thn | 1. Laki2 | 1. Tdk Sklh | 1. Tdk Bekerja |
| 2. 31-40 thn | 2. Perempuan | 2. SD | 2. Swasta |
| 3. 41-50 thn | | 3. SMP | 3. Wiraswasta |
| 4. 51-60 thn | | 4. SMA | 4. PNS |
| | | 5. Sarjana/
Diploma | 5. Pensiunan |

1. Baik
2. Kurang

No Res.	Kepuasan Pasien																									JML	KD
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25		
1	4	4	4	1	4	4	3	4	4	4	3	4	3	4	4	4	3	4	4	4	4	4	4	4	4	93	1
2	4	4	4	1	4	4	3	4	4	4	3	4	3	4	4	4	3	4	4	4	4	4	4	4	4	93	1
3	3	2	4	2	2	3	2	2	3	3	2	3	1	4	4	3	3	3	3	3	3	3	3	2	3	69	1
4	3	3	4	2	2	3	3	2	2	3	1	3	1	4	4	3	3	3	3	3	3	3	4	3	3	71	1
5	3	2	3	2	3	3	2	2	2	3	2	3	1	3	3	3	3	3	3	3	2	3	4	3	3	67	1
6	3	2	3	2	3	3	2	3	3	3	2	3	2	4	4	4	4	4	3	4	3	4	4	3	3	78	1
7	3	4	4	3	4	3	2	3	3	3	2	3	2	4	4	3	4	4	3	4	3	3	4	3	4	82	1
8	4	3	4	3	3	3	2	3	4	3	3	3	1	3	4	3	4	4	3	3	3	3	4	3	4	80	1
9	2	4	3	3	4	2	2	3	4	3	2	3	2	2	2	4	3	3	4	4	2	3	4	3	3	74	1
10	2	4	4	3	4	2	2	3	4	3	3	4	2	3	4	3	4	3	4	4	2	3	4	3	3	80	1

- 1. Puas
- 2. Kurang Puas

HASIL UJI VALIDASI

Case Processing Summary

	N	%
Valid	10	100.0
Cases Excluded ^a	0	.0
Total	10	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.931	.939	25

Rangkuman Hasil Uji Validasi Kuesioner

No. Soal	r Hitung	Syarat	Keterangan
1	0,786	>0,300	Item soal valid
2	0,347	>0,300	Item soal valid
3	0,368	>0,300	Item soal valid
4	-0,575	>0,300	Item soal tidak valid
5	0,819	>0,300	Item soal valid
6	0,731	>0,300	Item soal valid
7	0,645	>0,300	Item soal valid
8	0,724	>0,300	Item soal valid
9	0,638	>0,300	Item soal valid
10	0,724	>0,300	Item soal valid
11	0,693	>0,300	Item soal valid
12	0,650	>0,300	Item soal valid
13	0,776	>0,300	Item soal valid
14	0,686	>0,300	Item soal valid
15	0,754	>0,300	Item soal valid
16	0,746	>0,300	Item soal valid
17	0,776	>0,300	Item soal valid
18	0,354	>0,300	Item soal valid
19	0,518	>0,300	Item soal valid
20	0,786	>0,300	Item soal valid
21	0,834	>0,300	Item soal valid
22	0,856	>0,300	Item soal valid
23	0,843	>0,300	Item soal valid
24	0,796	>0,300	Item soal valid
25	0,694	>0,300	Item soal valid

27	3	L	2	3	3	4	3	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	94	1
28	4	L	3	5	2	1	1	1	2	1	2	2	3	3	3	2	1	2	2	2	1	2	2	2	3	2	2	2	2	2	2	2	2	2	2	46	2
29	1	L	1	3	2	1	1	3	3	3	4	3	4	4	4	3	4	3	4	4	4	4	4	3	3	1	3	4	4	4	4	4	4	4	4	76	1
30	2	P	4	3	3	3	2	4	4	2	3	4	4	4	4	4	4	4	4	3	4	2	2	4	4	4	4	2	4	4	4	4	4	4	82	1	
31	1	P	4	1	4	2	1	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	3	4	90	1	
32	4	L	3	5	4	4	3	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	94	1
33	2	L	3	1	3	3	1	3	3	3	2	3	3	3	2	3	3	3	3	3	3	3	3	3	2	1	3	2	2	2	2	2	2	2	63	1	
34	3	L	1	3	3	3	3	2	3	4	2	4	3	2	3	3	3	3	3	3	3	3	4	3	3	1	1	2	2	3	3	3	3	3	66	1	
35	2	L	4	3	3	2	1	2	2	3	3	2	2	3	2	3	2	3	3	3	3	3	3	3	2	1	2	2	3	3	3	3	3	3	58	2	
36	1	P	4	2	3	3	1	3	3	3	4	4	4	4	4	4	4	4	4	3	4	4	3	3	4	3	3	4	4	4	4	4	4	4	83	1	
37	2	P	2	1	4	4	1	4	4	4	1	1	4	4	4	4	4	4	4	4	4	4	4	4	4	1	4	4	4	4	4	4	4	4	84	1	
38	1	L	4	1	4	3	2	4	2	3	2	3	4	3	3	4	2	3	4	3	3	4	3	2	4	4	4	4	4	4	4	4	4	4	77	1	
39	3	P	2	3	2	3	1	2	4	2	2	3	4	2	4	3	2	2	3	3	3	3	4	3	1	2	2	4	4	4	4	4	4	64	1		
40	4	L	4	4	3	2	2	4	4	2	2	3	4	4	4	4	3	2	3	4	3	3	3	4	4	4	4	3	4	4	4	4	4	78	1		

41	4	L	4	3	3	4	2	4	4	2	4	4	3	3	3	3	2	2	3	2	4	2	2	4	2	2	3	70	1	
42	3	L	3	3	2	4	4	1	2	1	2	2	3	3	3	2	1	2	2	2	3	3	2	2	3	2	2	2	55	2
43	1	P	5	2	3	1	1	3	3	3	4	4	4	4	4	4	3	4	4	2	2	4	3	3	4	4	4	79	1	
44	3	L	2	3	4	2	1	4	4	2	4	4	4	4	3	3	4	4	4	3	3	4	3	4	4	4	4	84	1	
45	1	P	4	3	2	2	4	1	2	1	3	2	3	2	3	2	2	1	2	3	4	3	2	2	1	4	1	4	56	2
46	4	L	3	5	3	2	3	3	3	3	4	3	4	4	4	3	4	3	4	4	2	3	4	3	3	1	3	4	77	1

Kepuasan Pasien																									JML	KD	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25			
4	4	4	3	4	4	4	4	4	3	2	4	1	1	4	4	4	4	4	4	4	4	4	4	4	90	1	
4	4	4	4	4	4	4	4	4	4	4	4	4	1	3	4	4	4	4	4	4	4	2	3	4	3	92	1
4	4	4	4	4	4	3	3	2	4	4	4	1	4	4	3	4	4	3	4	4	4	4	4	4	91	1	
3	2	2	2	4	3	3	4	4	4	3	3	2	3	3	3	2	2	3	3	3	3	3	2	2	71	1	
2	4	4	2	4	4	4	3	4	4	4	4	3	4	3	4	2	4	3	3	2	4	4	4	4	87	1	
3	4	4	3	3	4	2	4	4	3	3	4	1	2	4	4	3	3	4	4	4	4	3	3	4	84	1	
2	4	4	4	4	4	2	4	4	2	3	4	2	2	3	3	2	2	3	3	3	2	4	3	4	77	1	
3	4	4	4	4	4	4	4	4	4	3	4	1	2	1	3	1	4	3	4	4	4	4	4	4	85	1	
1	1	4	1	4	2	1	1	2	4	1	4	1	1	3	4	2	4	1	2	1	2	4	2	2	55	2	
3	2	3	2	4	3	3	3	3	2	3	2	2	2	3	3	3	3	2	3	3	3	3	3	2	68	1	
4	2	4	3	4	4	4	4	4	4	4	4	4	4	3	4	4	3	4	3	4	3	4	4	3	92	1	
4	4	4	4	4	4	4	4	4	4	4	3	3	3	4	4	4	4	4	4	4	4	3	3	3	94	1	
3	2	2	1	2	2	2	3	3	2	1	2	1	2	2	2	2	3	2	2	2	2	3	2	1	51	2	
3	3	3	3	3	3	4	3	3	2	3	4	3	4	3	4	3	3	3	4	3	4	3	3	4	81	1	
3	3	4	2	4	4	3	3	3	4	2	3	1	1	4	4	2	4	3	4	3	4	4	4	3	79	1	
4	4	4	1	4	4	3	4	4	4	3	4	3	4	4	4	3	4	4	4	4	4	4	4	4	93	1	
4	4	4	1	4	4	3	4	4	4	3	4	3	4	4	4	3	4	4	4	4	4	4	4	4	93	1	
3	2	4	2	2	3	2	2	3	3	2	3	1	4	4	3	3	3	3	3	3	3	3	2	3	69	1	
3	3	4	2	2	3	3	2	2	3	1	3	1	4	4	3	3	3	3	3	3	3	4	3	3	71	1	
3	2	3	2	3	3	2	2	2	3	2	3	1	3	3	3	3	3	3	3	3	2	3	3	3	67	1	
3	2	3	2	3	3	2	3	3	3	2	3	2	4	4	4	4	4	3	4	3	4	4	3	3	78	1	
3	4	4	3	4	3	2	3	3	3	2	3	2	4	4	3	4	4	3	4	3	3	4	3	4	82	1	
3	2	2	2	3	3	2	3	3	3	2	3	1	1	3	3	2	3	2	4	2	2	3	2	3	62	2	
2	4	3	3	4	2	2	3	4	3	2	3	2	2	2	4	3	3	4	4	2	3	4	3	3	74	1	
2	4	4	3	4	2	2	3	4	3	3	4	2	3	4	3	4	3	4	4	2	3	4	3	3	80	1	
4	2	4	3	4	4	4	4	4	4	4	4	4	4	3	4	4	3	4	3	4	3	4	4	3	92	1	

4	4	4	4	4	4	4	4	4	4	4	3	3	3	4	4	4	4	4	4	4	3	3	3	94	1		
3	2	2	1	2	2	2	3	3	2	1	2	1	2	2	2	2	3	2	2	2	2	3	2	1	51	2	
3	3	3	3	3	3	4	3	3	2	3	4	3	4	3	4	3	3	3	4	3	4	3	3	4	81	1	
2	3	4	3	4	2	2	3	4	3	3	4	2	3	4	3	4	3	4	4	2	3	4	3	3	79	1	
4	4	4	1	4	4	3	4	4	4	4	3	4	4	4	4	3	4	4	4	4	4	4	4	4	93	1	
4	4	4	1	4	4	3	4	4	4	3	4	3	4	4	4	3	4	4	4	4	4	4	4	4	93	1	
3	2	4	2	2	3	2	2	3	3	2	3	1	4	4	3	3	3	3	3	3	3	3	2	3	69	1	
3	3	4	2	2	3	3	2	2	3	1	3	1	4	4	3	3	3	3	3	3	3	3	4	3	3	71	1
3	2	3	2	3	3	2	2	2	3	2	3	1	3	3	3	3	3	3	3	2	3	4	3	3	67	1	
4	4	4	4	4	4	4	4	4	4	4	4	4	1	3	4	4	4	4	4	4	2	3	4	3	92	1	
4	4	4	4	4	4	3	3	2	4	4	4	4	1	4	4	3	4	4	3	4	4	4	4	4	91	1	
3	4	3	2	4	3	3	4	4	4	3	3	2	3	3	3	2	2	3	3	3	3	3	2	2	74	1	
1	1	4	1	4	2	1	1	2	4	1	4	1	1	3	4	2	4	1	2	1	2	4	2	2	55	2	
3	4	4	3	3	4	2	4	4	3	3	4	1	2	4	4	3	3	4	4	4	4	3	3	4	84	1	
2	4	4	4	4	4	2	4	4	2	3	4	2	2	3	3	2	2	3	3	3	2	4	3	4	77	1	
3	2	2	1	2	2	2	3	3	2	1	2	1	2	2	2	2	3	2	2	2	2	3	2	1	51	2	
4	4	4	4	4	4	4	4	4	4	4	4	4	4	1	3	4	4	4	4	4	4	2	3	4	3	92	1
3	3	3	3	3	3	4	3	3	2	3	4	3	4	3	4	3	3	3	4	3	4	3	3	4	81	1	
1	1	4	1	4	2	1	1	2	4	1	4	1	1	3	4	2	4	1	2	1	2	4	2	2	55	2	
3	3	4	3	2	3	3	2	2	3	1	3	1	4	4	3	3	3	3	3	3	3	4	3	3	72	1	

Keterangan:

Umur:	Jenis Kelamin:	Pendidikan:	Pekerjaan:	Komunikasi	Kepuasan:
1. 20-30 thn	1. Laki-laki	1. Tdk Sekolah	1. Tdk Bekerja	1. Baik	1. Puas
2. 31-40 thn	2. Perempuan	2. SD	2. Swasta	2. Kurang Baik	2. Kurang Puas
3. 41-50 thn		3. SMP	3. Wiraswasta		
4. 51-60 thn		4. SMA	4. PNS		
		5. Sarjana/Diploma	5. Pensiunan		

ALA UDDIN

UNIVERSITAS ISLAM NEGERI

M A K A S S A R

RIWAYAT HIDUP PENULIS

HAJRIANI lahir di Benteng, ibu kota Kabupaten Kepulauan Selayar pada tanggal 19 Juni 1991. Penulis merupakan anak pertama dari empat bersaudara, buah hati dari pasangan suami-istri Rajamuddin dan Nurhaeni.

Penulis memulai pendidikan di TK Aisyiah Bustanul Adfal Benteng, kemudian melanjutkan pendidikannya di SD Negeri Benteng 3. Selanjutnya, tahun 2003 Penulis melanjutkan pendidikan Sekolah Menengah Pertama di SMP Negeri 2 Benteng. Pada tahun 2006, penulis kembali melanjutkan pendidikannya di SMA Negeri 1 Benteng dan tamat pada tahun 2009. Setelah kelulusannya di Sekolah Menengah Atas dan masih di tahun yang sama, penulis melanjutkan ke Perguruan Tinggi di Universitas Islam Negeri Alauddin Makassar Jurusan Keperawatan pada Fakultas Ilmu Kesehatan. Selama menempuh pendidikan di UIN, penulis mengikuti organisasi SCLERA dan juga pernah ikut di salah satu organisasi kegawat daruratan dan bencana RESIDU (*Rescue for Emergency and Disaster of Nurse*). Akhirnya pada tahun 2013 menyelesaikan studinya di UIN Alauddin serta meraih gelar sarjana Keperawatan.