

ISBN: 978-602-18471-4-5

INTERNATIONAL CONFERENCE:
alth 2016

rch and Practice

October 19 - 20, 2016

PROCEEDING

INTERNATIONAL CONFERENCE: Maternal, Child and Family Health 2016

“Strengthening Maternal, Child and Family Wellbeing Through Bridging Research and Practice”

Reviewer:

Janet Hirst (Healthcare University of Leeds)

Kuldip Kaur Bharj (Healthcare University of Leeds)

Linda McGowan (Healthcare University of Leeds)

Porn-tip Cananub (Mahidol University of Thailand)

Wantonoro (Chang Gung University of Taiwan)

Ruhyana (Aisyiyah University of Yogyakarta Indonesia)

Cesa Septiana Pratiwi (Aisyiyah University of Yogyakarta Indonesia)

Andari Wuri Astuti (Aisyiyah University of Yogyakarta Indonesia)

Indriani (Aisyiyah University of Yogyakarta Indonesia)

Endang Koni Suryaningsih (Aisyiyah University of Yogyakarta Indonesia)

Fitri Siswi Utami (Aisyiyah University of Yogyakarta Indonesia)

Dwi Prihatiningsih (Aisyiyah University of Yogyakarta Indonesia)

Ery Khusnal (Aisyiyah University of Yogyakarta Indonesia)

Hall 4 ‘Aisyiyah University Yogyakarta, Yogyakarta
Indonesia 19 - 20 October 2016

unisa

PROCEEDING INTERNATIONAL CONFERENCE: Maternal, Child and Family Health 2016

“Strengthening Maternal, Child and Family Wellbeing Through Bridging Research and Practice”

Reviewer:

Janet Hirst (Healthcare University of Leeds)
Kuldip Kaur Bharj (Healthcare University of Leeds)
Linda McGowan (Healthcare University of Leeds)
Porntip Cananub (Mahidol University of Thailand)
Wantonoro (Chang Gung University of Taiwan)
Ruhana (Aisyiah University of Yogyakarta Indonesia)
Cesa Septiana Pratiwi (Aisyiah University of Yogyakarta Indonesia)
Andari Wuri Astuti (Aisyiah University of Yogyakarta Indonesia)
Indriani (Aisyiah University of Yogyakarta Indonesia)
Endang Koni Suryaningsih (Aisyiah University of Yogyakarta Indonesia)
Fitri Siswi Utami (Aisyiah University of Yogyakarta Indonesia)
Dwi Prihatiningsih (Aisyiah University of Yogyakarta Indonesia)
Ery Khusnal (Aisyiah University of Yogyakarta Indonesia)

Setting & Layout : Aswad Creative
Desain Cover : Aswad Creative
Cetakan 1, 20 Oktober 2016
ISBN : 978-602-18471-4-5

Diterbitkan

unisa

Universitas 'Aisyiah Yogyakarta

Jl. Lingkar Barat No.63, Mlangi, Nogotirto, Gamping,
Sleman, Yogyakarta 55292
Telp: (0274) 4469199, Fax: (0274) 4469204
email: info@unisayogya.ac.id
website: www.unisayogya.ac.id

2016, Hak cipta dilindungi undang-undang

PROCEEDING
INTERNATIONAL CONFERENCE:
Maternal, Child, and Family Health 2016

Acknowledgment

Assalamualaikum warahmatullah wabarakatuh

The deepest gratitude is only addressed to Allah SWT for the blessing and mercy to us, so the Proceeding of International Conference of 'Aisyiyah University of Yogyakarta in 2016 can be completed well. This proceeding contains research papers which were presented during Seminar, Workshop, and International Conference of 'Aisyiyah University of Yogyakarta within the cooperation of some universities from several countries.

International conference of 'Aisyiyah University of Yogyakarta with the theme "Strengthening Maternal, Child, and Family Wellbeing through Bridging Research and Practice" is held as the media to share information of research results and scientific experiences. The goals of the international conference are as follow: Conducting one day seminar, presented by topic experts to gain more understanding of maternal, child and family health matters. Conducting workshop to improve research quality and impacts in maternal, child and family wellbeing. The gratitude is also addressed to the Rector of 'Aisyiyah University of Yogyakarta and her staffs, the committees of the conference, and all parties who have participated and given the supports for the success of this international conference. However, this proceeding is still far from perfect. Thus, it is expected that there will be positive suggestion for further development of the proceeding in the future. It is also expected that the proceeding will give positive contribution for the development of health professionals in Indonesia. Please, enjoy the international conference.

Wassalamualaikum warahmatullah wabarakatuh

Yogyakarta, Oktober 2016

Head of LPPM 'Aisyiyah University of
Yogyakarta

Sarwinanti, M.Kep., Sp.Kep.Mat

TABLE OF CONTENT

Acknowledgment.....	iii
Table of Content.....	iv

ACADEMIC LEVEL OF RESILIENCE IN NURSING STUDENT AT UNIVERSITY OF PADJADJARAN (Ayu Prawesti, Etika Emaliyawati, Titin Sutini, Mira Rahmawati)..1	
FOOD SERVICE QUALITY, AND PATIENTS SATISFACTION OF FOOD SERVICES I DR. SARDJITO GENERAL HOSPITAL, YOGYAKARTA (Agil Dhiemitra Aulia Dewi ^{1,a)} , Toto Sudargo ^{2,b)} , B.J. Isti Kandarina ³ , Yeni Prawiningdyah ⁴).....	11
THE EFFECT OF POST-PLACENTAL INTRA UTERINE INSERTION TO THE POST PARTUM DURATION (Istri Utami, Mochammad Anwar, Herlin Fitriana Kurniawati) 19	
THE EFFECT OF EARLY INITIATION BREAST FEEDING COUNSELING TOWARD KNOWLEDGE IN PREGNANT WOMEN (Suyani)	24
CORRELATIVE FACTORS OF CHRONIC ENERGY DEFICIENCY ON PREGNANT WOMEN (Hafifah Wijayanti ¹ , Luluk Rosida ²).....	34
EARTHQUAKE MITIGATION TRAINING IMPROVES THE PREPAREDNESS OF RED CROSS YOUTH MEMBERS (Erlia Pratiwi & Dwi Prihatiningsih).....	43
BATHING BABY (SPONGING AND DYEING METHOD) AND UMBILICAL CORD CARE (WET AND DRY METHOD) TO THE RELEASE RATES OF UMBILICAL CORD (Dian Nurafifah)	51
THE CORRELATION BETWEEN EDUCATION AND OCCUPATION AND EARLY MARRIAGE IN SLEMAN YOGYAKARTA 2015 (Dewi Rokhanawati ¹ , Arimbawati ²) 59	
THE INFLUENCE OF DATE FRUIT ON HEMOGLOBIN LEVEL OF PREGNANT WOMEN IN THEIR SECOND TRIMESTER IN SLEMAN YOGYAKARTA (Atik Nur Istiqomah ¹ , Mohammad Hakimi ² , Muftlilah ³).....	67
FAMILY CHARACTERISTICS AND QUALITY OF CHILDCARE HOME ENVIR IN IODINE DEFICIENCY DISORDER ENDEMIC AREA(Diah Yunitawati ¹ & Leny Latifah ¹).....	75
THE EFFECT OF LISTENING AL QURAN THERAPY TO PREVENT POSTPARTUM BLUES ON POSTPARTUM WOMEN AT DR. SOETARTO HOSPITAL YOGYAKARTA (Maulita Listian Eka Pratiwi, Nur Azizah)	85
THE CORRELATION BETWEEN MENOPAUSE PHASE AND ANXIETY RATE IN SEXUAL INTERCOURSE IN MENOPAUSAL WOMAN (Dwi Laely Mei Antika, Hanifa Andisetyana Putri).....	94
ANALISED BULLYING TO SELF-ESTEEM FOR JUNIOR HIGH SCHOOL STUDENT (Hidayatus Sya'diyah, S.Kep.,Ns., MKep, Nur Fadilah Alfianti).....	106
THE INFLUENCE OF TYPE OF JOB, INCOME, EDUCATION AND RELIGIOSITY TO VASECTOMY ACCEPTORS' QUALITY OF LIFE (Elly Dwi Masita).....	133
THE CORRELATION BETWEEN WOMEN'S EDUCATION AND PARITY AND KNOWLEDGE ABOUT THE TREATMENT OF LOW BIRTH WEIGHT (LBW) BABIES AT WATES HOSPITAL (Sri Ratna Ningsih, Purnomo Suryantoro, Evi Nurhidayati) 139	
STUDY ON CHILDREN'S NUTRITION STATUS AND OBESITY TRENDS AMONGST PRE-SCHOOL CHILDREN IN YOGYAKARTA (Indriani ¹ Novita Fitriyani ²).....	149
THE COMPARATIVE STUDY: EFFECTIVENESS OF GINGER TEA AND GINGER SWEET TO TREAT EMESIS GRAVIDARUM (Faizatul Ummah).....	158
EFFECT OF CONSUMPTION OF GUAVA ON HEMOGLOBIN LEVELS AND FERRITIN LEVELS OF PREGNANT FE IN SAWIT II HEALTH CARE, BOYOLALI DISTRICT (Erinda Nur Pratiwi ¹ , Etni Dwi Astuti ² , Retno Wulandari ³ , Reni Sumanti ⁴ , Rizkia Amilia ⁵).....	165
FACTORS RELATED TO UPTAKE OF VISUAL INSPECTION WITH ACETIC ACID (VIA) IN BANTUL YOGYAKARTA PROVINCE (Mitha Risti,Fitria Sis wi Utami).....	176

LOW USE OF LONG-TERM CONTRACEPTIVE METHOD AMONG WOMAN IN GUNUNGKIDUL (Eminur Itri Sari& Evi Nurhidayati).....	181
THE ROLE OF PEER GROUP IN INFLEUNCING BULLYING BEHAVIOR ON SCHOOL AGED CHILDREN (Annisa'i Rohimah, Mamnu'ah).....	190
THE USE OF GC-MS INSTRUMENTS TO DETERMINATION OMEGA-3 FATTY ACIDS LEVELS IN BREAST MILK (Titin Aryani, Fitria Siswi Utami).....	203
CORRELATION BETWEEN FAMILY SUPPORT and PREGNANT WOMEN'S ATTITUDE on EARLY INITIATION of BREASTFEEDING at JETIS PRIMARY HEALTH CENTER YOGYAKARTA (Dwi Ernawati).....	208
EFFECT AUDIOVISUAL CONCEPTION AND NUTRIENTS COUNSELING TO THE NUTRIENT IMPROVEMENT MOTIVATION ON PREGNANT MOTHERS (Yekti Satriyandari, Amalia Indah Puspitasari).....	218
THE CORRELATION BETWEEN TEETH-BRUSHING BEHAVIOR AND DENTAL CARIES CASE ON THE PRIMARY SCHOOL STUDENTS (Siti Nurhidayati¹, Nurul Shoimah²).....	234
THE EFFECT OF CONSELING OF MATURATION AGE OF MARIAGE TO THE ATTITUDE OF EARLY-AGE MARIAGE DECISION (Anjarwati ,Nurul Husna).....	243
CORELATION BETWEEN PARENTS' ROLE AND TEMPER TANTRUM AMONG CHILDREN IN BENDUL MERISI SURABAYA (Lela Nurlela, Dhian Satya Rachmawati,Ita Nurdiana).....	253
THE EFFECT OF STORY TELLING USING FINGER PUPPET TOWARD FINGERNAIL HYGIENE OF PRESCHOOLERS (Ihda Mauliyah, Ratih Indah Kartikasari).....	282
THE ROLE OF PEERS AND PORNOGRAPHIC MEDIA EXPOSURE WITH SEXUAL BEHAVIOR AMONG ADOLESCENTS IN VOCATIONAL SENIOR HIGH SCHOOL TUNAS BANGSA SUBANG DISTRICT (Rany Mulianny Sudirman¹, He ru Pradjatmo², Wenny Artanty Nisman³).....	291
THE ASSOCIATION OF EARLY BREASTFEEDING INITIATION AND UTERINE INVOLUTION (Rizki Amalia).....	302
PERCEIVED BENEFITS OF ACTION AND SITUATIONAL INFLUENCES OF NURSES/HEALTH WORKERS IN PMTCT (Edy Suprayitno¹, Suharto², Purwaningsih³).....	309
EFFECTS OF HEALTH EDUCATION WITH DEMONSTRATION METHOD ON FIRST AID KNOWLEDGE OF FOOD POISONING (Eka Saptiningrum, Widaryati).....	315
THE CORRELATION BETWEEN NUTRITIONAL STATUS AND MENSTRUATION LENGTH WITH ANEMIA ON ADOLESCENT(Eka Vicky Yulivantina, Luluk Khusnul Dwihestie).....	329
THE CORRELATION BETWEEN KNOWLEDGE LEVEL AND PREVENTIVE BEHAVIOR OF PATHOLOGICAL LEUCORRHOEAMONG SIXTH SEMESTER STUDENTS AT SCHOOL OF NURSING 'AISYIYAH UNIVERSITY OF YOGYAKARTA (Ilda Aprilia Anggraini, Yuni Purwati).....	339
THE EFFECT OF DYSMENORRHEA GYMNASTIC EXERCISE ON DYSMENORRHEA PAIN OF PHYSIOTHERAPY STUDENT (Galuh Mahendra Fe briawan Sadjarwo¹, Sarwinanti²).....	346
THE DIFFERENCES ON THE EFFECTS BETWEEN GIVING BRAIN GYM EXERCISE AND EDUCATIONAL GAME TOOLS TO INCREASE THE FINE MOTOR SKILLS OF CHILDREN AGED 4-5 YEARS (Ratri Heta Kharisma², Siti Khotimah³)	355

THE RELATIONSHIP BETWEEN MOTHER'S OCCUPATION AND DEVELOPMENT STIMULATION (Rosmita Nuzuliana)	369
RELATIONSHIP BETWEEN THE ROLE OF PEERS AND READINESS MENARCHE FOR STUDENT AT MUHAMMADIYAH KARANGWARU ELEMENTARY SCHOOL YOGYAKARTA (Nurul Kurniati)	377
MATERNAL CHARACTERISTICS ASSOCIATED WITH EXCLUSIVE BREASTFEEDING (Kharisah diniyah ¹ , Bekti Catur Utami ²)	384
THE RELATIONSHIP BETWEEN WOUND PERINEA CARE TO HEALING PERINEA AT POST PARTUM MOTHER IN RODLIYAH ACHID HOSPITAL PEMALANG (Nuli Nuryanti Zulala).....	388
ANALYSIS OF CARDIAC REHABILITATION FITNESS LEVEL OF PATIENTS POST PTCA (Meiana Harfika).....	393
HEALTH BELIEFE MODELS ON MOTHER WITH HIV/AIDS IN PREVENTING PERINATAL TRANSMISSION RISK: A QUALITATIVE STUDY (Sri Wahyuni ¹ , Etika Khoiriyah ²).....	419
EMPOWERMENT OF WOMEN IN RURAL AREA IN MALUKU, INDONESIA (Sugiarti., Sherly S. Turnip).....	429
THE ASSOCIATION OF MATERNAL-FETAL ATTACHMENT AND MOTHER'S EDUCATION LEVEL AMONG PREGNANT WOMEN IN INDONESIA (Endang Koni Suryaningsih ¹).....	435
FAMILY SUPPORT RELATIONSHIPS WITH SCHOOL AGE CHILDREN'S NUTRITIONAL STATUS AT MERANTI ISLAND, RIAU PROVINCE (Safri, Nurul Huda)	440
THE RELATIONSHIP BETWEEN THE LEVEL OF FAMILY SUPPORT AND PATIENT'S ACCEPTANCE LEVEL OF THE DIAGNOSIS OF DIABETES MELLITUS TYPE II IN NEGROS ISLAND (Febtian Cendradevi Nugroho, Tita Q. Dumalag)	452
THE CORRELATION BETWEEN NUTRITIONAL STATUS AND THE INCIDENCE OF DIARRHEA IN UNDER-FIVE-YEAR-OLD CHILDREN (Siti Fatimah, Enny Fitriahadi)	471
EFFECTIVENESS OF WOUND CARE USING POVIDON IODINE AND CHLORHEXIDINE GLUKONATE FOR HEALING POSTPARTUM PERINEAL WOUND (Evi Wahyuntari, Maulita Listian Eka).....	478
THE EFFECT OF SITTING DURATION TO NECK PAIN OF UPPER TRAPESIUS MUSCLE ON STUDENTS (Veni Fatmawati)	483
“VEE DOUGH” EDUCATIONAL TOYS THAT SAFE AND AFFORDABLE FOR CHILDREN (Vivian Nanny Lia Dewi ¹ , Putri Utami Sukmawardani ¹ , Septiyani Istinganah ¹)	491
CARE FOR CHILD DEVELOPMENT (CCD) TRAINING ON CADRE CAN IMPROVE THE NUTRITIONAL STATUS ON CHILDREN (Eka Oktavianto ¹ , Rina Triasih ² , Fitri Haryanti ²).....	498
THE CORRELATION BETWEEN KNOWLEDGE LEVEL AND PARITY TOWARD REGULAR ANTENATAL CARE VISITS ON PREGNANT WOMEN (Enny Anggraeny, Yuni Purwati ³).....	507
RELATIONSHIPS NUTRITION BEHAVIOR TO NUTRITION STATUS OF SCHOOL AGE CHILDREN IN MERANTI ISLAND, RIAU PROVINCE (Nurul Huda ¹ , Safri ²)	516
RELATIONSHIP OF PREPAREDNESS IN SELF CARE AND STRESS LEVEL AMONG STROKE PATIENTS (Merina Widyastuti)	526
FACTORS RELATED TO THE QUALITY OF LIFE OF ELDERLY (Lutfi Nurdian Asnindari; Suryani)	545

THE CORRELATION BETWEEN RELATIONSHIP STATUS AND ATTITUDE TOWARD FREE SEX ON TEENAGER AT ALUN-ALUN KIDUL YOGYAKARTA (Nurfitri¹, Andri Nur Sholihah²)	555
CORRELATION BETWEEN ELECTRONIC MEDIA USAGE AND PREMARITAL SEX BEHAVIOR AMONG TEENAGERS (Dwi Muyassaroh, Herlin Fitriana Kurniawati)	565
THE RELATIONSHIP BETWEEN MOTHER'S KNOWLEDGE AND DEVELOPMENTAL STIMULATION BEHAVIOR AGED 3-5 YEARS AT KAMBOJA MOTHER AND CHILD HEALTH SERVICE IN KALONGAN VILLAGE, MLATI SLEMAN (Lusi Yunita Sari, Herlin Fitriana Kurniawati)	578
THE INFLUENCE OF SADARI COUNSELLING TOWARDS THE KNOWLEDGE LEVEL AND ATTITUDE OF EARLY DETECTION OF BREAST CANCER (Ismarwati & Indah Puji Astuti)	588
THE RELATIONSHIP BETWEEN EDUCATION LEVEL AND THE CHOICE OF BIRTH ATTENDANT ON TRIMESTER III IN LENDAH 2 PRIMARY HEALTH CENTER, KULONPROGO YOGYAKARTA (Diyah Ambarini, Menik Sri Daryanti)	601
PREMENSTRUAL SYNDROME CARE AMONGST FEMALE TEEGANERS (Elviati, Laily Nikmah)	615
FACTORS RELATED TO THE ATTENDANCE OF MOTHERS WHO HAVE UNDER FIVE CHILDREN TO INTEGRATED HEALTH SERVICE (Retno Mawarti¹, Rekina Endi Firmaningrum²)	622
EFFECT OF IRON SUPPLEMENTATION ON HEMOGLOBIN LEVELS IN ADOLESCENTS (Fitri Giyanti & Sri Wahtini)	632
THE CORRELATION BETWEEN MOTHER'S OCCUPATION AND EXCLUSIVE BREAST FEEDING ON MOTHER'S WITH 6-12 MONTHS OLD BABIES AT DANUREJANI YOGYAKARTA PRIMARY HEALTH CENTER IN 2016¹ (Tri Wahyuning Pujiastuti¹, Rolita Efriani²)	644
THE EVALUATION of MOTHER'S ABILITY TO BREASTFEED AFTER EARLY INITIATION of BREASTFEEDING (Siti Istiyati)	655
THE EFFECT OF GREEN GRASS JELLY (CYCLEA BARBATA MIERS) ON THE BLOOD PRESSURE OF MENOPAUSE WOMEN WITH HYPERTENSION (Siti Zakiah Zulfa¹, Eka Fitriyanti²)	662
THE CORRELATIONS BETWEEN NUTRITIONAL STATUS AND OBEDIENCE TO TAKE FE TABLET AND ANEMIA IN 3rd TRIMESTER PREGNANT MOTHER AT PLERET PRIMARY HEALTH CENTER BANTUL (Hartati Himawan², Fathiyatur Rohmah³)	671
THE CORRELATION BETWEEN INDUCTED PARTUM, PROLONGED PARTUM, AND MACROSOMIA BABIES WITH POSTPARTUM HAEMORRHAGE AT PANEMBAHAN SENOPATI PUBLIC HOSPITAL BANTUL (Sholaikhah tyas)	684
DURATION OF USE CONTRACEPTIVE INJT 3 MONTHS RELATED TO DESCRIPTION of LIBIDO'S ACCEPTORS at BPS YAYUK ISMAIL SIDORESMO JAGIR SURABAYA (Puji Hastuti, Dya Sustrami, Bunga Puji Rahayu)	693

BEHAVIOR OF PATHOLOGICAL LEUCORRHOEA AMONG SIXTH SEMESTER STUDENTS AT SCHOOL OF NURSING 'AISYIAH UNIVERSITY OF YOGYAKARTA

Ilda Aprilia Anggraini, Yuni Purwati

Universitas 'Aisyiah Yogyakarta

Email: ibudafa@gmail.com

ABSTRACT

Poor preventive behavior of leucorrhoea will generate various effects, such as less confident, pathological leucorrhoea, pelvic inflammatory of cervical cancer, sterility, and death. There are some obstacle factors to apply healthy life in preventing pathological leucorrhoea namely lack of knowledge and individual awareness about pathological leucorrhoea prevention. The research is conducted to investigate the correlation between knowledge level and preventive behavior of pathological leucorrhoea among sixth semester students at School of Nursing, 'Aisyiah University of Yogyakarta. The research used cross sectional approach with 92 respondents. The sample was taken by total sampling. The statistical analysis used Kendal Tau test. The data were collected by using questioner. The research shows that the majority of knowledge level was good enough (85.9%). The preventive behavior of pathological leucorrhoea was mostly good enough (66.3%). The result of Kendal Tau test showed that t values was 0.424 with the significant level is 0.001 ($p < 0.05$). There is a correlation between knowledge level and preventive behavior of pathological leucorrhoea on sixth semester students at School of Nursing, 'Aisyiah University of Yogyakarta since significant value of the analysis result is 0,001. It is suggested to students who are the research subjects to add information and increase the knowledge about reproduction health mainly about leucorrhoea such as how to prevent it quickly by reading books in libraries and browsing on the internet.

Key words : knowledge level, preventive, leucorrhoea

INTRODUCTION

Leucorrhoea is a situation that is normal (physiological) or may be a disease (pathological). Normal Leucorrhoea is usually colorless or clear, odorless, not excessive and does not give rise to complaints, whereas abnormal discharge usually yellow or grayish green, or foul smelling, copious amounts and cause itching (Kissanti, 2008).

Pathological or abnormal Leucorrhoea caused by infection or inflammation, due to unhealthy behaviors such as washing the vagina with dirty water, use a cleaning fluid

overload, how to wash the wrong sex organs, prolonged stress, smoking and alcohol use (Kusmiran, 2012).

How to maintain the health of the female reproductive organs when whiteness is to maintain the cleanliness of the female organs this can be done by cleaning the vagina using clean water and clean it from the front backward (vagina to anus) to prevent dirt or bacteria from the anus to the vagina and changing pads as often perhaps after full or no more than 6 hours and maintain moisture (Kusmiran, 2012).

Teen behavior aberrant because knowledge of adolescents about reproductive health is still low. The results showed that the frequency distribution of adolescent knowledge 51.1% in the high category, and 48.9% in the low category. the high percentage of adolescents who have low knowledge about reproductive health indicates that adolescents do not get sufficient reproductive health information (Muflih, 2015), so that healthy behavior prevention of pathological whiteness still need attention. Based on research Hidayatet al (2010) on reproductive health of 69 respondents, 52.17% good category 43.48% enough category, and 4.35% bad category and treatment of reproductive organs have a good category 25.86%, 67.24% enough category, and the bad category 6.8%.

The positive impact on young women who perform hygiene behavior at the time of discharge are to be protected from cervical cancer, to feel comfortable on the move everyday, confident, excited and not lazy when on the move. Meanwhile, if the discharge prevention behavior was not done because of lack of concern for the cleanliness of the reproductive organs, can be exposed to cancer of the uterus, Leucorrhoea pathological, and lack of confidence (Hutagaolet *al.*, 2013). Even lead to pelvic inflammatory disease, infertility, and even to death (Shadine, 2012)

The government has run a program as specified in Law number 36 on health through the National Population and Family Planning (BKKBN) is to open a place for the teens through the Adolescent Health Information Center (PIK-R). BKKBN explained that the purpose of the activity is to provide information PIK teen adolescent reproductive health, maturing age of marriage, life skills and skills that the interests and needs of adolescents (BKKBN, 2010).

There are several inhibiting factors for healthy behavior in the prevention of pathological Leucorrhoea them is the lack of knowledge and awareness of people about the prevention of pathological Leucorrhoea. Knowledge is an impression, remember the result and the results out after the person doing the sensing against a specific object (Maulana, 2009).

Based on the background of the problem, the researchers are interested to know the relationship between knowledge with pathological Leucorrhoea prevention behaviors VI semester student of Nursing at the University 'Aisyiyah Yogyakarta.

RESEARCH METHOD

This research is an correlation analytic with cross sectional approach, between the independent and dependent variables only been observed and taken one course at a time when the research (Notoadmodjo, 2012b). Location of the study at the University 'Aisyiyah Yogyakarta. The population used in this study VI semester students of Nursing program, the number of samples of 92 respondents with total sampling. The instrument used was a questionnaire for the independent variable level of knowledge, and the dependent variable in the form of pathological Leucorrhoea prevention behaviors. Data collected in the study are primary data. This research analyzes using univariate and bivariate test Kendal Tau.

RESULTS AND DISCUSSION

1. Characteristics of Sample

Characteristics of respondents were observed in this study was age. Distribution of frequency and percentages can be seen as follows:

- a. Age of students

Characteristics of respondents by age is presented in Table 1, as follows:

Table 4.1 Frequency Distribution characteristics of respondents by age students of sixth semester Nursing Program at the 'Aisyiyah University

No	Age	Frequency	Percentage
1	20 years	57	62,0
2	21 years	33	35,9
3	22 years	2	2,2
	Total	65	100.0

Source: Primary Data, 2016

Table 4.1 shows that the age of the sixth semester students of Nursing Program at the 'Aisyiyah University Yogyakarta. The highest number in the 20 years of age at 57 (62.0%), while the age group are at least 22 years of age ie 2 respondents (2.2%).

2. Univariate Analysis

Knowledge level

Characteristics of respondents by the level of knowledge is presented in the table, as follows:

Table 2: Frequency Distribution of Knowledge Level students of sixth semester Nursing Program at the 'Aisyiyah University

Knowledge level	Frequency	Percentage
Good	4	4,3
Enough	79	85,9
Less	9	9,8
Total	92	100

Source: Primary Data, 2016

Table 4.2 shows the level of knowledge is divided into three, are good, enough, and less. Respondents who have a good knowledge level 4 (4.3%), enough in 79 (85.9%) while as many as 9 (9.8%) had less knowledge.

b. Prevention Behavior of Pathological Leucorrhoea

Characteristics of respondents based prevention behaviors pathological Leucorrhoea are presented in the table, as follows:

Table 4.3 Frequency Distribution Prevention Behavior of pathological Leucorrhoea students of sixth semester Nursing Program at the 'Aisyiyah University

Prevention behaviour pathological Leucorrhoea	Frequency	Percentage
Good	13	14,1
Enough	61	66,3
Bad	18	19,6
Total	92	100

Source: Primary Data, 2016

Table 4.3 shows prevention behavior of pathological Leucorrhoea are grouped into three, are good, enough, and bad. Respondents who had good behavior as much as 13 (14.1%), enough as many as 61 (66.3%) while as many as 18 (19.6%) had bad behaviour.

Pathological Leucorrhoeastudents of sixth semester Nursing Program at the 'Aisyiyah University

Table 4.4 Analysis Result of Correlation Knowledge Level with Prevention Behaviour of Pathological Leucorrhoea students of sixth semester Nursing Program at the 'Aisyiyah University.

Variable 1	Variable 2	p vlue
Knowledge level	Prevention behaviour pathological Leucorrhoea	0.001

Contingency Coeffienct 0,424

Source: Primary Data, 2016

Table 4.4 shows that the p-value less than 0.05, it can be stated hypothesis was accepted, and the results of the Contingency Coeffienct of 0.424 that there was a relationship between the knowledge level with prevention behaviors of pathological Leucorrhoeaonstudents of sixth semester Nursing Program at the 'Aisyiyah University.

Knowledge is the result of out and going after people perform sensing of an object (stimulus) certain. Sensing occurs through the human senses, the senses of sight, hearing, smell, taste, and touch (Ariani, 2014).

Based on the results of statistical analysis using the Kendal Tau formula obtained $p = 0.001$ which indicates $p < 0.005$ so that H_0 rejected and H_a accepted with interpretation "There is a correlation knowledge level with prevention behavior of pathological Leucorrhoeastudents of sixth semester Nursing Program at the 'Aisyiyah University.

In this study discussed about the correlation between knowledge with prevention behavior of pathological Leucorrhoea, assuming students of sixth semester Nursing Programwho has knowledge may affect the prevention behaviors of pathological Leucorrhoea. Analysis results obtained knowledge level about prevention behaviors of pathological Leucorrhoea is enough with prevention behaviors of pathological Leucorrhoeaalso enough.

Notoatmodjo (2010a) explained that the knowledge can be formed by the frequency of the information obtained. Maulana (2009) also mentions that health education is an appropriate method to gave information to adolescents. Behavior based knowledge more durable than behavior that is not based on knowledge. Statistical Test

Results Kendal Tau obtained t of 0.424 between 0.40 to 0.599 means that there is a relationship between two variables are moderate. Thus the conclusion of this study there is a correlation knowledge level with prevention behavior of pathological Leucorrhoea students of sixth semester Nursing Program at the 'Aisyiyah University.

The level of the relationship is moderate in this study because the respondent has the right knowledge and information about preventive behavior Leucorrhoea. Respondents were already implementing preventive behavior of Leucorrhoea well in everyday life, such as washing the vagina from the front backward, the intensity of replacement pads more frequently and implementation of healthy lifestyles. Exposure to information can change a person's knowledge, attitudes and behaviors that are owned (Notoatmodjo, 2007). This is consistent with the theory of Potter and Perry (2009) that a person's attitude did hygiene individual behavior is influenced by several factors such as knowledge, body image, social practices, socio-economic status, habits, and physical condition.

According Notoatmodjo (2010) explained that the knowledge can be formed by the frequency of the information obtained. Maulana (2009) also mentions that health education is an appropriate method to give information to adolescents. Behavior based knowledge more durable than behavior that is not based on knowledge.

CONCLUSIONS AND RECOMMENDATIONS

Based on the results of research on the level of knowledge of almost all respondents have enough knowledge level in the prevention behavior of Leucorrhoea pathological, majority of respondents have pathological Leucorrhoea prevention behaviors is enough, and there is a correlation knowledge level with prevention behavior of pathological Leucorrhoea students of sixth semester Nursing Program at the 'Aisyiyah University.

From these results, it is expected that student at 'Aisyiyah University Yogyakarta add information or improve reproductive health knowledge, especially about Leucorrhoea, by reading books in the library and access via the Internet how to appropriately discharge prevention.

REFERENCES

- Badan Koordinasi Keluarga Berencana Nasional (BKKBN). (2010). *Pegangan Kader Tentang Pembinaan Anak Remaja*.
- Hidayat N., Herniyatun., Suhartini. (2010). Hubungan Personal Hygiene Perineal Pada Pasangan Usia Subur Terhadap Kejadian Keputihan Di Wilayah Kerja Puskesmas Kebumen I Kabupaten Kebumen. *Jurnal Ilmiah Kesehatan*

- Keperawatan, Volume 6,*
No.3. <http://digilib.stikes.muhgombong.ac.id/files/disk1/23/jstikes.muhgo-gdl-nurfitriya-1136-2-hal.111-7.pdf>, retrieved at 14 November 2015.
- Hutagaol, E., Nanlessy, D.M., Wongkar, D. (2013). Hubungan Antara Pengetahuan Dan Perilaku Remaja Putri Dalam Menjaga Kebersihan Alat Genitalia Dengan Kejadian Keputihan Di SMA Negeri 2 Pineleng. *Jurnal Ilmiah Kesehatan Keperawatan, Volume 1, No 1*
- Kissanti, A. (2008). *Buku Pintar Wanita: Kesehatan dan Kecantikan*, Areska
- Kusmiran, E. (2012). *Kesehatan Reproduksi Remaja dan Wanita*. Jakarta: Salemba Medika
- Maulana, H.D. (2009). *Promosi Kesehatan*. Jakarta: EGC
- Muflih. (2015). Pengetahuan Kesehatan Reproduksi Berhubungan Dengan Kepercayaan Diri Remaja Untuk Menghindari Seks Bebas. *Jurnal FIKES UNRIYO. Volume 5, Nomor 1*. Retrieved at 20 Februari 2016.
- Notoatmodjo. (2010b). *Metode Penelitian Kesehatan*. Jakarta: Rineka Cipta
- . (2010a). *Pendidikan Dan Perilaku Kesehatan*. Jakarta: Rineka Cipta
- . (2007). *Kesehatan Masyarakat Ilmu Dan Seni*. Jakarta: Rineka Cipta
- . (2012). *Metode Penelitian Kesehatan*. Jakarta: Rineka Cipta
- Potter. Perry. (2009). *Fundamental Keperawatan Buku 1 Edisi 7*. Jakarta: Salemba Medika
- Maulana, H. (2009). *Promosi Kesehatan*. Jakarta: EGC.
- Shadine. (2012). *Penyakit Wanita*. Yogyakarta: Citra Pustaka
- Wijayanti. (2009). *Fakta Penting Seputar Kesehatan Reproduksi Wanita*. Yogyakarta: Diglosia Printika

