

p-ISSN : 2252-3847
e-ISSN : 2614-350X

STRADA

JURNAL ILMIAH KESEHATAN
INSTITUT ILMU KESEHATAN STRADA INDONESIA

SJK

Vol. 9

No. 2

Page 310-1813

Kediri,
November 2020

STRADA

Jurnal Ilmiah Kesehatan

Editor in Chief

Prima Dewi Kusumawati, S.Kep., Ns., M.Kes
Institut Ilmu Kesehatan STRADA Indonesia, Kediri, Indonesia

Editorial Board Members

DR. Indasah, M.Kes
Institut Ilmu Kesehatan STRADA Indonesia, Kediri, Indonesia

Dewy Haryanti Parman, S.Kep., Ns., M.Kep
Universitas Borneo Tarakan, Indonesia

Dhita Kurnia Sari, S.Kep., Ns., M.Kep
Institut Ilmu Kesehatan STRADA Indonesia, Kediri, Indonesia

Yanuar Fahrizal, S.Kep., Ns., M.Kep
Universitas Muhammadiyah Yogyakarta, Indonesia

Redaksi

Satriyo Krisnanto, S.Kom
Yulianita, SM

Edisi Elektronik : <http://sjik.org>
Email : publikasistrada@gmail.com,

ISSN : 2614-350X (online)
ISSN : 2252-3847 (print)

The [STRADA Jurnal Ilmiah Kesehatan](http://sjik.org), its website, and the articles published there in are licensed under a [Creative Commons Attribution-ShareAlike 4.0 International License](https://creativecommons.org/licenses/by-sa/4.0/).

The articles of the STRADA Jurnal Ilmiah Kesehatan are published every six months, that is on May and November (2 issues per year), and developed by Institut Ilmu Kesehatan STRADA Indonesia, Kediri, Indonesia.

PREFACE

Praise be to the presence of Allah SWT, to the abundance of His grace and grace so that the STRADA Jurnal Ilmiah Kesehatan (SJK) Institut Ilmu Kesehatan STRADA Indonesia can be organized and resolved in accordance with the schedule in order to become a forum for the activities of the Tri Dharma College Indonesia.

The STRADA Jurnal Ilmiah Kesehatan is a journal published by the Editorial Team of Institut Ilmu Kesehatan (IIK) STRADA Indonesia. This journal serves as a forum for research results for the entire academic community both from within and outside the Institut Ilmu Kesehatan STRADA Indonesia, while the scope of this research focuses on health.

Quality and published research is also able to improve and develop knowledge, especially in nursing science in facing the global challenges of the ASEAN Economic Community (MEA).

We realize that this journal is far from perfection, so we hope for constructive advice and criticism.

Kediri, November 2020

Editor in Chief

STRADA Jurnal Ilmiah Kesehatan

Prima Dewi Kusumawati, S.Kep., Ns., M.Kes

Table of Contents

Cover	i
Editorial Board	ii
Preface.....	iii
Table of Content	iv
Acute Moderate Intensity Exercise Decreases Oxygen Saturation In Obese Women	310
The Role of Head Nurse, Critical Thinking Nurse And Documentation of Integrated Patient Progress Note: Cross Sectional	316
An IGF-1 Levels Decrease in SOPK-RI Model Mice After A Low-Carb Diet ...	325
Reflective Case Discussion (RCD) for Nurses : A Systematic Review	332
The Protective Effect of Solanum betaceum Extract on Spermatozoa Vitality Exposed to Lead Acetate in Mice	338
Secretion Of PGC-1 α By Modulating Physical Exercise To Protect Improving Obesity Prevalence	345
Knowledge of The Health Volunteer Team About Basic Life Support (BLS) At Indonesia University of Education	353
Acute Response Moderate Intensity Treadmill Training On Decrease Malondialdehyde In Obesity Women	358
Growth Hormone Status In Obese Subjects and Correlation With Age	368
Playing Activities Improve Manipulative Skills: a Literature Review	374
Relationship Of Exclusive Breastfeeding Of Frequency Of Illnes Events In Baby Age 6-12 Months In Community Health Centers Banyumas	381
Relationship Of Knowledge Discuss Between Nurses And Leaders In The Effectiveness Of Implementing Nursing Care	392
Effect Of Interval Exercise Versus Continuous Exercise On Increases Energy Expenditure On A Treadmill	399
Giving Banana ‘Raja’ Peel Extract (Musades Paradisiaca Sapientium) After Moderate Intensity Training Reduces MDA Levels In Rats	405
Correlation between Postpartum Traditions and the Process of Uterine Involution	412
Improving Job Satisfaction Employee At Panti Waluya Sawahan Hospital Malang	420
Athletic Games for The Motion of Children with Spesial Needs: a Literatur Review	429

The Relation of Parity and Motivation With Post-Placental IUD Selection	435
Purple Yam Extract (<i>Dioscorea Alata</i> L.) As Adjuvant Antihypertension Medicine for Postpartum Hipertension	443
The Relationship Between Hemoglobin Concentration With Maximum Oxygen Volume Levels In Obese Female	450
Effectiveness Various Physical Exercise to Decrease Glycemic Control in Patient with Diabetes Mellitus : A systematic review	456
Exclusive Breastfeeding With Stunting	471
Factors Affecting Hospital Readiness in Pandemic Situation: A Literature Review	478
Caregiver Burden Associated-Risk Factor of Chronic Kidney Disease Patients with Hemodialysis	481
The Effectiveness of Kids Athletics Games as Motion Stimulation for Elementary School Children: a Literature Review	488
Risk Factor Analysis of Hypertension Occurrence Based on Urban-Rural Location in Indonesia (IFLS Data Study 5)	494
Analysis of Factors Related to The Documentation of Nursing Care	503
Effects of The First 1000 Days of Life Module For Premarital Women Against Knowledge and Attitudes to Prevent Stunting	515
The Influence of In-House Training Towards The Accuracy of Nursing Care Documentation	523
The Effect Of Hand Wash Training On Hand Higyene Behavior In Elementary School Students at SDAI Baznas South Sulawesi	528
Utilization of Back Movement Technique to Intensity of Low Back Pain in Third Trimester Pregnant Women	535
Education Media Videos and Posters on Healthy Snacks Behavior In Elementary Schools Students	543
Role of Resilience to Improving the Performance of Health Workers: A Systematic Review	551
The Effectiveness of Anti-Anemia Teenage Cadre Training On Adolescent Knowledge	561
The Effect of Health Education on the Knowledge and Attitude of Brides and Grooms in the Community Health Center of Duri Pulo Village Gambir Sub-District in 2020.....	567
Factors Related To Delivery Place Selection Among Pregnant Women In Jambi In 2020.....	572
The Effect of Zikr Meditation on Post Operative Pain Among Women Post Cesarean Section	580
The Effect of Perineal Massage on Perineal Tear Case on Primigravida Pregnant Mothers In Their Third Trimester In Public Health Center Care of Morokay 2018.	588

An Analysis of Preschoolers' Motor Development Based on Parenting Styles in Cukanggalih Village, Tangerang, in 2019	593
The Effect of Citrus lemon Aromatherapy on Emesis Gravidarum Patient.....	599
The Risk Analysis of Musculoskeletal Disorders in Pottery Making Workers in Kasongan, Bantul	605
The Feasibility Study of Financial Aspects and Demand of Community to the Construction of the Cempaka Lima General Hospital in Banda Aceh	612
The Analysis of Covid-19 Knowledge of Health Sciences Students Based on Their Characteristics	619
Blood Glucose Influence on Cholesterol and Blood Pressure of Patients with Type II Diabetes Mellitus	629
The Effect of Massage Stimulation on Anthropometric Measures of Preschool Aged Children at Integrated PAUD Merpati Anggrek Surabaya	635
Evaluation of Performance Appraisal Instrument Development for Nurse Based On Self Efficacy at Lavalette Hospital in Malang	644
Massage Therapy for Infants and Toddlers With Acute Respiratory Infections: A Literature Review	656
Domestic Role Of Husband During Pregnancy Wife	664
Analysis Of Factors Related To Anxiety Level In Postpartum Mothers at Citra Insani Maternity Home, Semarang	670
Effectiveness of Beetroot (Beta Vulgaris L) Extracts On Blood Pressure Level Among Postpartum Mothers With Hypertension	678
Competency In Critical Care Nursing With Approach Methods Journal Sharing of Critical Care (JSCC) In Nursing Profession Students	686
Family Support in Management of Lactation Management in Mother With Children During Pandemic Covid-19	694
Effectiveness of Sesame Seeds Cookies (Sesamum Indicum Seeds) Combination of Iron In Increasing Hemoglobine Levels Of Adolescents	700
Effectiveness Of Baby Massage On The Increase Of Baby Weight Aged 6 - 12 Months In Gayaman Village, Mojoanyar District, Mojokerto Regency.....	708
Detection of pregnancy risk: A Literature Review	716
Comparative Analysis between Real Cost and INA-CBG's claims of Service Costs in Chronic Kidney Disease Patients with Hemodialysis	726
The Psychosocial Experiences in Ex-Leprosy Patients: A Qualitative Study	733
Vocational Rehabilitation Based Recovery of Patients With Mental Disorders (ODGJ)	743
The Effectiveness Of Using Text Messages Reminder On Adherence With Tuberculosis Patients: A Systematic Review	751
Effect of Mindfulness-Based Cognitive Therapy on Symptoms of Depression: A Systematic Review	761

Psychological Interventions in Improving Positive Body Image in Adolescents: A Systematic Review	772
Spiritual Care Intervention on Emotional Regulation in Caregivers with Schizophrenic : A Systematic Review	790
Effectiveness of Chayote Extract on Lowering Blood Pressure of Post Partum Hypertension	801
Comparison of the Herbal Care Package and Breast Care Method On Volume Of Breast Milk Among Postpartum Mothers With Breast Engorgement	813
The Effect Of Visual Warning On Cigarette Packs of Intention to Quit Smoking At Online Taxibike Rider In Banda Aceh	820
A Lifestyle Management of Mental Health Decreasing The Stress Level Of Student	826
The Effects of Self Reminder Card to the Successful Treatment of Blood Pressure of Hypertension Patients in Community Health Centers in Surabaya ...	831
The Effect of The Number of Drugs Received On The Level of Adherence to Drug Consumption (Morisky, Green, Levine Adherence Scale Questionnaire) of Hypertensive Patients	840
The Impact Analysis of Fire Disaster at Tamangapa, Makassar.....	848
Relationship between Knowledge, Attitudes and Practices of BPBD Officers with Optimization of Flood Disaster Management in Makassar City.....	861
Determinant Factors On Multidrug Resistant Tuberculosis (MDR TB) Control At RSUD dr. Zainoel Abidin Banda Aceh In 2018	872
Evaluation Of Leprosy Management Program Implementation In Karang Penang Health Center, Sampang District, Madura	879
The Effect Of The Combination Of PMR (Progressive Muscle Relaxation) With Music On Ankle Brachial Index On Type II Diabetes Mellitus Patients.....	886
Effect of Beet Powder (Beta Vulgaris L) with Fe Supplementation on Increasing Hemoglobin, Hematocrit, and Erythrocyte Levels in Pregnant Women with Anemia.	893
The Effect of Positive Affirmations to Anxiety level and 2nd stage of labor length.....	900
The Effects of Stunting And Psychosocial Stimulus On The Development of Children Between The Age Of 2- 6 Years Old	906
Bibliotherapy Strategy: Experimental Study To Reduce Hospitalization Stress In Pre-School Children.....	917
Analysis Of Disability And Stigma On Self-Concept On Leprosy Patients.....	926
Knowledge Of Princess Adoles About Personal Hygiene When Does The Princess Junior High School Students Know.....	936
Effect of Counseling Packages on The Diet of Pregnant Women With Chronic Energy Deficiency.....	944

Enhancing Self Efficacy Of Prolanis Group On Self Assesment Of Diabetic Foot Early Detection Based On Health Belief Model Theory And Bandura's Self Efficacy.....	950
Effect of Single Clove Garlic Extract (<i>Allium Sativum</i> Linn) on Blood Sugar Levels, Malondialdehyde, Insulin Levels and Insulin Resistance (Experiments in Rats (<i>Rattus Novergicus</i>) Induced by Streptozotocin.....	954
The Relation of Hormonal Contraception Use With Obesity in Women of Childbearing Age (WUS) of Public Health Insurance Participants In The Lamongan Clinic.....	964
The Effect Of The Implementation Of Puerperium Intensive Care On Exclusive Breastfeeding.....	970
The Effect Of The Health Belief Model Approach On The Prevention Of Human Immunodeficiency Virus/Acquired Immunodeficiency Syndrome In Pregnant Women.....	976
The Effectiveness Of Birthing Ball Therapy On The Duration Of The First Stage Of Labor And The Intensity Of Labor Pain In Primigravid Mothers Giving Births.....	981
Correlation of Nutrition Education Model for Pregnant Women In Industrial Areas To Increase Knowledge of Nutrition, Nutritional Behavior, and Hemoglobin Levels of Pregnant Women	990
Relationship between Mothers' Attitudes with Diarrhea Prevention in Toddlers.	998
Factors Related to Fruit Vegetable Consumption of Adolescent in Rural and Urban Areas	1006
Characteristics of Acute Myocardial Infarction Patients	1017
Upper Position and Distraction Model Of Bobath Ball Towards Reduction In Immunization Pain Level	1027
Powder Fruit Bit (<i>Beta Bulgaris</i>) To Decrease Of Blood Pressure In Hypertension Patients.....	1033
The Relationship Of Insulin-Like Growth Factor 1 With Bone Mass In Obese Female	1041
Student's Participation In Extracurricular School Sports Has Positive Impact On Executive Functions	1047
The Effect of Chocolate Consumption on The Level of Anxiety in Primigravida Third Trimester Pregnant Women At Jatikalen Health Center Nganjuk District.....	1056
Effect Of Complementary Acupressure Therapy On Emesis Gravidarum In Pregnant Women Trimester I.....	1065
The Effect of Bounding Attachment in Maternal Postpartum Blues Madura Ethnic	1072
Disaster Management In Kelud Community.....	1078

The Effect Of Early Detection Of Growth and Development Training For Posyandu Cadets On Knowledge and Skill Of Motor Stimulation In Darungan Village	1085
The Effect Of Giving Family's Psychosocial Stimulation On Social Development Of Children With Autism Spectrum Disorder (ASD) At ADIP Center Therapy Sumber Bendo Kediri Regency	1092
Homecare Interest For Post Hospitalizing Patient In Pare Region	1101
Psychological Impact Of Mount Kelud Eruption On Children In (Ring 1) Desa Kebonrejo Village, Kepung, Kediri District; Qualitative Research.....	1106
Analysis Of Environmental Effects On Adolescent Dating Patterns In The Pare Sub-District, Kediri Regency	1114
Postnatal Factors Associated With The Risk Of Stunting In Toddlers.....	1121
Analysis Of Counsel Support With The Time Of Disclosure Of Personal Status Of People with HIV/AIDS (ODHA) Against His Partners In Sumenep District .	1128
The Effect of Acupressure on Decreasing Nausea and Vomiting in Pregnant Women in Midwives Independent Practice Sidoarjo.....	1134
Comparison Of Effectiveness Benefits Of Providing Young Papaya Fruit Extract And Breast Care For Normal Postpartum Mother's Breast Milk Production: Systematic Review	1141
Determinants of Early Initiation of Breastfeeding in Lamongan Public Health Center	1151
Engaging Community Participation for a Sustainable Smoke Free Initiative.	1160
"How Do You Communicate The Non-Communicable Diseases?" A Community Empowerment For Sustained Public Health	1166
The Influence Of Using Android Education Application "Andre" To Adolescent's Knowledge About Drug Abuse In Senior High School 8 Kediri....	1173
The Relationship Of Vulva Hygiene Behavior With Pruritus Vulvae Events When Menstruate In Adolescent Princess In Kalanganyar Village.....	1181
Kangaroo Mother Care and Swaddling Methods In Low Born Weight Babies In Community Settings: A Systematic Review.....	1186
Feasibility Test of Reproductive Health Gymnastics Video Media for Socialization to Adolescent Girls.....	1196
Method (Stimulation Endorphin, Oxytosin and Sugestive) to Increase The Production of Breast Milk and Involution of Uters On Post Partum.....	1207
The Combination Therapy of Self-Surrender Exercise and Distraction Against Osteoarthritis Pain Scale of Elderly In Coastal Area.....	1212
Physical Exercise To Recovery of Consciousness in Post Operative Patients With General Anesthesia.....	1223
The Role of Presenting Exclusive Breastfeeding for The Prevention of Stunting Based on The Culture of Tudang Sipulung.....	1230

The Effectiveness of Simulation Methods to Improve Communication Skill in Clinical Nursing Practice : A Systematic Review.....	1238
Stress of Type 2 Diabetes Mellitus Patients in Implementation Self Care Management.....	1250
Study Ethnomedicine Betimun: The Traditional Steam Bath Herb of Saibatin Sub-tribe, Lampung.....	1258
The Effects of Foot Touch Therapy on Blood Pressure in Hypertension Patients in The Puskesmas Of Dlanggu Mojokerto	1268
Efforts to Prevent Tuberculosis Transmission Based on the Health Belief Model Theory in West Lombok.....	1274
The Effect of Egg White Consumption on the Healing Process of Perineum Wounds	1285
Analysis of Factors That Influence The Incidence of Anemia In Teenager at Al Ma'ruf Islamic Boarding School Kediri	1291
The Influence of Calendar of Health As A Prevention of Stunting In Pre-Marriage Couples	1300
Differences In The Effectiveness Of Massage Tuina And Grant Aromatherapy Oil Lemongrass (Cymbopogon nardus) In Overcoming Difficulties Eating In Children In The Work Area Health Balowerti Kediri City.....	1309
The Implementation Of 3S (SDKI, SIKI, SLKI) to The Quality Of Nursing Care Documentation In Hospital's Inpatient Rooms	1323
Descriptive Analysis Of Maternal Anxiety Before Sectio Caesaria Surgery	1329
The Influence of Social Media About Covid-19 on Handwashing Behavior, Mask Wearing and Physical Distancing of Indonesian Students.....	1338
Analysis of Environmental Health Risk of So ₂ , No ₂ , Nh ₃ , and Dust Exposure In Sentra Industri Surabaya, Gresik And Sidoarjo City.....	1346
Profile of Social Support on The Quality of Life of People With HIV/AIDS (PLWHA).....	1353
Dietary Habit is Associated With Dysmenorrhea Among Adolescent	1359
An Analysis of Maternal Death' Cause in Bandung City (Epidemiology Study in Efforts to Lower Maternal Mortality Rate in West Java Province).....	1370
Analysis How to Practice The Good Corporate Governance Principles of The Health Personnel In Puskesmas Cikurur, Lebak Banten Province	1380
Correlation Between Hemodynamic Status and Survival Rates in Severe Burn Patients During Emergency Phase	1390
Effect of Breathing Nostril and Back Massage On Blood Pressure Reduction in Hypertension Patients in The Working Area of Hospital Pertamina Jaya.....	1396
Zingiber Officinale and Pure Honey in Overcoming The Invisibility Of Back Pain in Trimester III Pregnant Women	1403
The Effect of Dragon Fruit Juice and Honey On The Improvement of Pregnant Women's Hb.....	1409

THE The Application Of E-MTBS To Increase The Quality Of Midwife Service In Giving Midwifery Care For Under Five Years Old Toddler	1415
Potential of Turmeric (Curcuma Longa) in Increasing Hemoglobin Levels: Systematic Literature Review	1422
Analysis of Factors Related To Adolescents Preparedness in The Disaster-Prone Areas In Lempake Village, Samarinda	1434
Instructional Leadership Based On Theory Of Planned Behaviors In Improving Nuring Students 'Commulative Achievement Index.....	1445
Knowledge Level Analysis of Community stigma on ODP, PDP and COVID 19 patients through attitude in Kediri District	1457
Phenomenology Study: Community Perception Of Lush Disease In The Working Area Of Puskesmas Talango, 2020.....	1463
The Effect of Life Review Therapy On The Level of Independence of Elderly at Panti Wredha St. Yoseph Kediri	1474
The Relationship Between Educational Factors and Early Detection Behavior Cervical Ca in Fertile Age Women.....	1481
Mother's Knowledge In The First Management Of Child Fever in North Demangan	1489
The Increase of Drop Out Rate on Contraceptives Usage in Central Sulawesi (Raw Data Analysis of 2017 Indonesian Demographic and Health Survey (IDHS))	1495
Barriers and Facilitators Implementation of Evidence-Based Nursing practice in Hospitals: A Literature Review.....	1504
Therapeutic Hypothermia as Effective Therapy For ROSC Patients With Cardiac Arrest: A Systematic Review	1512
Brain Gym Optimizing Concentration on Elementary Students.....	1524
Therapeutic Exercise for Lower Back Pain Reduction and Posture Improvement In Elementary School Students.....	1533
Cupping Care Effectiveness on Flection Range of Motion	1539
Roy's Adaptation Model Application in Nursing Care for Pregnant Women With Preeclampsia: Literature Review	1545
The Effect of Giving A Compress of Sirih Leaves Boiled Water on The Level of Scabies	1552
The Effectiveness of Physical Activities on Fatigue In The Elderly: A Systematic Review	1558
Giving Breast Milk For Motoric Development For Babies In Karangtalun Village, Kalidawir District, Tulungagung On 2019	1567
Online Support Model For Successful Exclusive Breastfeeding	1575
Changes in Levels of Back Pain in Third Trimester of Pregnant Women Who Do Yoga Exercises.....	1581

The Impact of Marketing-Like-Approach to Medical Specialist's Decision for Giving Patient Recommendation to Palliative Care Unitin Haaj General Hospital Surabaya	1588
Phytochemical Screening and Antioxidant Activity of Strawberry Juice (Fragaria ananassa Duchesse) Against Ureum Level, Creatinin, and Enzyme Catalase Activity In Isoniazid-Induced Wistar Male Rats.....	1595
The Effectiveness of Using Emodemo Methods on Knowledge of Pregnant Women's Nutritional Needs	1605
The Impact of Covid-19 on Pencak Silat Course Process in STKIP PGRI Bangkalan.....	1611
The Effectiveness Of The Apheresis Method On The Quality Of Trombosit Concentrat At UTD PMI Surabaya	1617
Relationship Between Knowledge Levels Donors Age 17-30 Years Old And Routine Blood Donation At UTD PMI Surabaya	1622
The Effect of Autogenic Relaxation on Blood Pressure Changes in Patients with Hypertension: Literature Review	1627
Difference of Het Re Level In Thalassemia β Minor And Iron Deficiency Anemia	1635
Description of Meeting Blood Needs in Negative Rhesus Patients At dr. Zainoel Abidin Aceh.....	1642
Effectiveness of Range of Motion (ROM) Fingers and Spherical grip to Extremity Strength in Non Hemorrhagic Stroke Patients.....	1650
Analysis Of Android-Based Online Message Gateway Towards The Use Of Plastic Bags.....	1657
Description Parenting Pattern Of Punk Children In District Bojonegoro.....	1665
Quality of Life in The Elderly Viewed from Hope, Friend Support, and Family Support.....	1670
The Effect of Exclusive Breastfeeding on Illness Frequency of The Baby.....	1676
Relationship of Gadget Use With Sleep Quality in Pandemy Covid-19 In School Age Children in State Elementary School Goa Jereweh District West Sumbawa.....	1680
Relaxation Therapy on The Level of Anxiety of Post Sectio Caesarea: A Literature Review.....	1687
Music Therapy in Post-Stroke Patient Anxiety Problems: Scoping Review	1694
The Effect of Emotional Intelligence on Aggressive Behavior in Late Adolescence	1702
The Benefits of Holistic Therapy for Psychological Disorders in Postpartum Mother: A Systematic Review	1708
Core Stability Exercise For Low Back Pain: A Literature Review	1718
Emotional Intelligence on Peer Conformity in Late Adolescence	1724

The Effect of Gadget Usage on the Social Development of Children Aged 3-5 Years: Literature Review	1732
The Effect of Food Intake on the Incidence of Malnutrition in Toddlers in the Work Area of the Kertosari Health Center, Banyuwangi Regency	1740
Back Massage and Self-Talk Therapy on Anxiety and Breastfeeding Self-Efficacy in Postpartum Mother: Analytic Descriptive	1747
Assessment of The Characteristics of Nurse Scheduling in Hospital Ward	1755
Important Indicators in Increasing Nurse Loyalty in The Covid-19 Pandemic Time	1763
The Effectiveness of Cucumber Suri Juice (Cucumis Sativus) On Blood Pressure In Menopausal Hypertension	1771
Media Digital Literacy Program in Improving Parental Mediation Efficacy with Community Nursing Approach	1779
Development of A Children Worth City Based on Collaborative Governance In Kediri City	1788
Family Empowerment Model in Stunting Prevention Based on Family Centered Nursing	1797
The Role Of The Head Of Public Health Graduate and Non Public Health Graduate Heads In Improving Managerial Abilities: Case Study of Puskesmas Bulu and Puskesmas Polokarto	1807

Relationship of Gadget Use With Sleep Quality in Pandemy Covid-19 In School Age Children in State Elementary School Goa Jereweh District West Sumbawa

Eka Adithia Pratiwi*, Lestari Ananda, Baik Heni Rispawati, Rias Pratiwi Safitri

STIKES YARSI Mataram, Indonesia

* pratiwiekaadithia@gmail.com

ABSTRACT

Around 1.5 billion children have been dismissed from school due to the outbreak of Covid-19, as a result of which many of them are spending more time using electronic devices during the lockdown. According to data from the American Children's Academy, 75% of 9-10 year olds experience sleep deprivation due to unsupervised use of technology. The purpose of this study was to determine the relationship between gadget use and sleep quality in school age children at Jereweh Goa state elementary school, Regency West Sumbawa. This study used a correlation design with a cross sectional approach. The data collection tool used a questionnaire. Data analysis used the Spearman-rho test. The results of this study found that there was no relationship between the use of gadgets and the quality of sleep during the Covid-19 pandemic in school-age children Goa Jereweh at state elementary school in 2020 with a P-Value of $0.653 > 0.05$ (insignificant). Recommend that parents can increase their activities and activities with children, such as involving children in home activities and exercising together to distract children from gadgets.

Keywords: School age children, Sleep Quality, Use of Gadgets

Received September, 27, 2020; Revised October 12, 2020; Accepted October 30, 2020

STRADA Jurnal Ilmiah Kesehatan, its website, and the articles published there in are licensed under a Creative Commons Attribution-ShareAlike 4.0 International License.

BACKGROUND

The Covid-19 pandemic is an event that the 2019 coronavirus disease has spread throughout the world. This disease is caused by a new type of coronavirus called SARS-CoV-2. The Covid-19 outbreak was first detected in Wuhan City, Hubei Province, China in December 2019, and was declared a pandemic by the World Health Organization (WHO) on March 11, 2020 (id.wikipedia.org). Since April 2020, approximately 1.5 billion children have been dismissed from school and as a result many of them are spending more time using electronic devices to complete school assignments as part of learning from home, communicating with peers, or playing video games remembering activities. restricted outdoors due to lockdown. (www.emro.who.int).

Continuous use of gadgets will have a bad impact on children's behavior patterns in their daily lives, children who tend to use gadgets constantly will be very dependent and become activities that children should and routinely do in their daily activities. playing gadgets more often than learning and interacting with the surrounding environment (Moh. Saifullah, 2017). School-age children are children aged 6-12 years who have been able to react to intellectual stimuli or carry out learning tasks that require intellectual or cognitive abilities (Yusuf, 2011). The characteristics of school age children are generally like to play, like to move, like to work in groups, and like to practice directly (Abdul Alim in Erick Burhaen, 2017). School-aged children need nutritious food intake, exercise, a healthy environment, and adequate rest (Metta, 2013).

The American Academy of Pediatricians and the Canadian Children's Society emphasize that children aged 0-2 should not be exposed to technology at all. Children aged 3-5 years are limited to using technology one hour per day, children aged 6-18 years are limited to 2 hours per day. Children can experience sleep deprivation and lack of focus which leads to unhealthy sleep cycles as children are more sleepy during the day and sleep less at night. If every 15 minutes a child uses a gadget it means they lose 60 minutes of sleep time. According to data from the American Academy of Children, 75% of children aged 9-10 years experience sleep deprivation due to unsupervised technology use. (The Asian Parent Insight, 2018).

The use of gadgets is prohibited in early childhood under 12 years of age due to negative impacts on children such as brain growth that is too fast due to stimulation from gadgets, barriers to child development that have an impact on language skills and achievement at school, risk of obesity, sleep disorders, disease mental, aggressive, digital senility, addiction or dependence, radiation, education from gadgets will not last long in children's memories (Muhimmatul Hasanah, 2017). Another effect caused by the use of electronic media on sleep is the continuous stimulation of the brain, so that people who use it find it difficult to relax and tend to stay awake (National Sleep Foundation, 2014).

The NSF (National Sleep Foundation) released the Annual Sleep in America Poll in 2011 to look at the effects of using electronic media before bedtime. The survey results showed 95% of the total respondents, aged 13-64 years, use electronic media before going to bed and 43% of them complain that they rarely or never get satisfying sleep. Even 7% of respondents aged 13-18 years admit that they sleep less than 6 hours at night (Saifullah, 2017).

Sleep is very important for the biopsychosocial development of children. Children who have difficulty sleeping experience lack of sleep time so that the child becomes hyperactive and acts excessively near bedtime. Signs of a child experiencing lack of sleep include frequent drowsiness, difficulty waking up in the morning, and irritability and irritability during the day (Moh. Saifullah, 2017). The causes of reduced quality of sleep in children, namely the use of electronic media are often associated with reduced sleep

duration, waking up early, sleepiness during the day, nightmares at night, and sleepwalking (Arora et al., 2014).

Based on a preliminary study conducted at SDN Goa Jereweh, the number of students who have personal cell phones is as many as 36 students, while 71 students use their parents' cellphones, using them to communicate with friends and to play games. There are 10 students who have tablets at home, while 28 students have laptops at home. Based on the results of the interview, it was found that children in Goa Village during the Pandemic used gadgets as a medium for learning. But apart from that, children use gadgets for entertainment such as playing games, watching videos without parental control which results in the child's learning quality being not optimal. In addition, it was found that children had a lack of sleep where the children slept after 10 at night and had to wake up at 5 or 6 in the morning.

METHODS

This study used a correlation design with a cross sectional approach. This research was conducted on September 7 - 9 2020. The variables in this study were the use of gadgets and sleep quality. The population of students in grades 1-6 at Jereweh Goa state elementary school with a total sample of 100 respondents. The sampling method used in this research is Proportional Stratified Random Sampling. The data used in this study are primary data, namely the use of gadgets using a questionnaire from The American Academy of Pediatrics (AAP), while the quality of children's sleep uses the Pittsburgh Sleep Quality Index (PSQI) questionnaire.

Univariate data analysis was carried out on each variable from the research results by looking for the distribution and percentage of research results so that they could describe the respondents in this study. Meanwhile, bivariate data analysis was conducted to determine the relationship or correlation between two variables, namely the use of gadgets and sleep quality. The bivariate data analysis used was Spearman-rho.

RESULTS

Characteristics of respondents based on age.

Table 1. Distribution of respondents by age.

No.	Age (Year)	N	%
1.	6	1	1
2.	7	18	18
3.	8	16	16
4.	9	15	15
5.	10	26	26
6.	11	17	17
7.	12	7	7
Total		100	100

Source: Primary Data 2020

Table 1 above shows that the largest number of respondents were in the 10 year age group, namely 26 respondents (26%).

Characteristics of respondents based on gender

Table 2. Distribution of respondents based on gender.

No.	Gender	N	%
1	Man	47	47
2	Woman	53	53
Total		100	100

Source: Primary Data 2020

Table 2 above shows that most of them are female, namely 53 respondents (53%).

Characteristics of respondents based on the type and need for using the gadget they have

Table 3. Frequency distribution of types of gadgets owned by Goa Jereweh primary school students

No.	Gadget	N	%
1.	Kind of Gadget Handphone	99	99%
2	Tablet	1	1%
Total		100	100%
The need for using gadgets			
1	Searching for information	64	64
2	Playing social media	9	9
3	Watching video	17	17
4	Playing games	11	11
Total		100	100

Source: Primary Data 2020

Table 3 above shows that the most types of gadgets owned are Mobile as many as 99 respondents (99%) with 64 respondents (64%) using gadgets to find information.

Table 4. Overview of the use of gadgets

No.	Use of Gadget	N	%
1.	Low	25	25%
2.	Modrate	66	66%
3	High	9	9%
Total		100	100%

Source: Primary Data 2020

Table 4 above shows that the most gadget usage is in the medium category as many as 66 respondents (66%).

No.	Sleep Quality	N	%
1.	Good	96	96
2.	Bad	4	4
Total		100	100

Table 5. Overview of sleep quality

Source: Primary Data 2020

Table 5 above shows that most of the sleep quality was in the good category as many as 96 respondents (96%).

Table 6. The relationship between gadget use and sleep quality during the Covid pandemic 19

		Use of Gadget	sleep quality
Spearman's rho	Use of Gadget	Correlation	1,000
		Coefficient	-,046
		Sig. (2-tailed)	,653
		N	100
	Sleep quality	Correlation	-,046
		Coefficient	1,000
		Sig. (2-tailed)	,653
		N	100

Table 6 above shows that the Spearman's rho r value is -0.046 with Sig. (2-tailed) 0.653 greater than $\alpha = 0.05$, which means that there is no relationship between the use of gadgets and the quality of children's sleep during the Covid-19 pandemic in school-age children at Jereweh Goa State Elementary School.

DISCUSSION

1. Use of Gadgets

The results showed the use of gadgets during the Covid-19 pandemic as many as 25 respondents (25%) were included in the low category of gadget users, 66 respondents (66%) were included in the medium category of gadget users, and 9 respondents (9%) were included in the category gadget users. high. The results of research on the use of gadgets in GOA Jereweh State Elementary School, West Sumbawa in 2020, it was found that the most types of gadgets they owned and the most widely used were the types of mobile phones, which were 99 students (99%).

Mobile is an innovation of the latest technology with better capabilities and the latest features that have a more practical and also more useful purpose and function. According to Kumiko Aoki and Edward J. Downes (2003), there are 9 reasons that encourage someone to use a cellphone, namely security where cellphones are seen as providing psychological security if someone is on a trip or away from family, cellphones are used because they are cheap and practical, the need for access to information encourages people, especially young people to use cellphones, supports social interaction, communicates with families, reasons for time management and coordination, maintains privacy, supports self-existence, and is addicted to mobile phones (Hendra Wardhana, 2013).

On average students use gadgets for information seeking purposes with a frequency of 64 students (64%), then watch videos as many as 17 children (17%), play games as many as 11 children (11%), and the least for the needs of playing social media

is 9 children (9%). Based on observations made at GOA Jereweh State Elementary School, West Sumbawa, it was found that some children used gadgets for learning and looking for subject matter. This can be caused by the ongoing pandemic situation which requires children to do learning from home in the context of distance learning (PJJ).

If gadgets are used for educational purposes, it will have a positive impact on children, namely, they can increase knowledge, expand friendship networks, facilitate communication, and train children's creativity. The Asian Parent Insight with Samsung Kidstime through Mobile Device Usage Among Young Kids conducted a survey of 500 parents in Indonesia which resulted in several findings, namely, 80% of parents allowing their children to use smartphones for educational purposes. In fact, 72% of children use smartphones / tablets for playing games, 57% for educational applications, and 14% for book applications.

This is in line with research conducted by Muhammad Zaini and Soenarto (2019) regarding Parents' Perceptions of the Presence of the Digital Technology Era in Early Childhood, where it was found that 50% of children play smartphones and tablets for the benefit of education and games, 28% of children play smartphones and tablets for educational purposes, 22% of children play smartphones and tablets to play games. The percentage of smartphone and tablet usage for educational purposes is somewhat higher than games.

2. Sleep Quality

The results of the study using the PSQI (Pittsburgh Sleep Quality Index) questionnaire found that 96 students (96%) had good sleep quality and 4 students (4%) had poor sleep quality. School-age children sleep between 8-12 hours a night without naps. 8 year olds need at least 10 hours of sleep per night. In children aged 11 to 12 years they often sleep at 10 at night. REM sleep in children this age is reduced by about 20%. Although some children still experience waking up at night and nightmares, this problem will get better by itself with age (Moh. Saifullah, 2017).

This is in line with research conducted by Adi et al (2018), where it is said that children aged 9-12 years need sufficient sleep to improve their health and body condition to stay healthy. This research is proven by the results of research which states that as many as 57.4% of children in State Elementary School 1 Petungsewu, Dau District, Malang Regency, experience good sleep quality and 44% of children with good emotional intelligence. This is due to environmental support and good motivation.

From the demographic data based on gender, it can be seen that the highest value of sleep quality variables is in female respondents as many as 53 people (53%). This is due to the habits of men and women living in the night. Overall tolerance for late night activity in men will cause sleep management to be different from sleep management for women. One of the observations states that boys can tolerate late night playtime, whereas girls are more regular in managing sleep time (Fuad, et al, 2005).

CONCLUSION

Based on the results of bivariate data analysis research, it was found that the p-value was $0.653 > 0.05$, so it was said to be insignificant. Therefore, it can be concluded that there is no relationship between gadget use and sleep quality during the Covid-19 pandemic in school-age children at Jereweh Gowa State Elementary School regency West Sumbawa in 2020. The use of gadgets by students at Jereweh Gowa State Elementary School during the Covid-19 Pandemic is in the moderate category as much as 66%. Likewise with the quality

of sleep in school-age children in Jereweh Gowa State Elementary School students during the Covid-19 Pandemic, which is as many as 96% of students get good quality sleep.

REFERENCES

Indonesian Internet Service Providers Association. 2015. Indonesian Internet User Profile 2014. Jakarta: Indonesian Internet Service Providers Association.

Burhaen, Erick. 2017. Physical Activity of Sports for Growth and Development of Elementary School Students. Accessed from <https://ejournal.upi.edu/index.php/IJPE/article/view/7497> on 13 September 2019, 12:15.

Carter, Ben, et al. 2016. Association Screen-Based Media Device Access or Use and Sleep Outcomes. Accessed from <http://jamanetwork.com/journals/jamapediatrics/fullarticle/2571467> on September 16, 2019, 09:16

Emro.who.int. Consideration For Young People on Excessive Screen Use During Covid-19. Accessed from <http://www.emro.who.int/mnh/news/considerations-for-young-people-on-excessive-screen-use-during-covid19.html> on 14 August 2020, at 01:22

Hasanah, Muhimmatul. 2017. The Effect of Gadgets on Children's Mental Health. Accessed from <http://garuda.ristekbrin.go.id/documents/detail/722753> on September 13, 2019, 14:18

Id.m.wikipedia.org. The Covid-19 pandemic. April 4, 2020. Accessed from http://id.m.wikipedia.org/wiki/Pandemi_COVID-19 on August 7, 2020, at 13:00.

Kozier. (2010). Clinical Nursing Practice Textbook. Edition 5. Jakarta: EGC

Tanjung, MF Conny and Rini Sekartini. 2004. Sleep Problems in Children. Jakarta. Sari Pediatrics.

Widiawati & Sugiman. 2014. The effect of the use of gadgets on children's developmental power. Accessed from <http://stmikglobal.ac.id/wpcontent/uploads/2014/05/ARTIKELIIS.pdf> on January 14, 2020, 17:08

Saifullah, Moh. 2017. The Relationship between Gadget Use and Sleep Patterns in School Children at UPT SDN Gadingrejo II Pasuruan. IR-Library of Airlangga University. Surabaya. (Essay)

Sun, Erick. 2014. Melatonin and Sleep. Accessed from <http://www.sleepfoundation.org/articles/melatonin-and-sleep> on September 13, 2019. 5:50 pm

Yusuf, H. Syamsu. 2011. Developmental Psychology of Children & Adolescents. Bandung. Rosdakarya youth.