

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS ILMU PENDIDIKAN

Alamat : Jl. Colombo No.1 Yogyakarta 55281 Telp/Fax.(0274) 540611;
Dekan Telp. (0274) 520094 Telp.(0274) 586168 Psw. 405
E-mail: humas_fip@uny.ac.id Home Page: http://fip.uny.ac.id

SURAT IZIN/PENUGASAN

Nomor : 1812 /UN34.11/PM/2015

Dekan Fakultas Ilmu Pendidikan Universitas Negeri Yogyakarta mengizinkan kepada Dosen sebagai berikut :

Nama : Dr. Rita Eka Izzaty, S.Psi., M.Si.
NIP : 19730210 199802 2 001
Pangkat/ Gol. : Penata, III/c, Lektor
Prodi : Bimbingan dan Konseling
Fakultas Ilmu Pendidikan Universitas Negeri Yogyakarta
Keperluan : Sebagai presenter pada kegiatan 11th International Seminar on Disaster Collaboration of Different Generation
Tempat : Universitas Negeri Yogyakarta
Tanggal : 17 s.d 18 Maret 2015
Acuan izin : Berdasarkan surat dari yang bersangkutan tanggal 12 Maret 2015.

Surat izin ini diberikan kepada yang bersangkutan untuk dilaksanakan dan digunakan sebagaimana mestinya, serta melaporkan hasilnya kepada Dekan.

Atas perhatian dan kerjasama yang baik kami ucapkan terima kasih.

Yogyakarta, 13 Maret 2015

Dekan

Dr. Haryanto, M.Pd.

NIP. 19600902 198702 1 001

Tembusan :

1. Rektor
 2. Wakil Dekan I FIP
 3. Kaprodi BK FIP
 4. Kabag TU FIP
 5. Admin Presensi FIP
- Universitas Negeri Yogyakarta

The School of Nursing, Faculty of Medicine, Universitas Gadjah Mada, Yogyakarta, Indonesia
 in collaboration with Kobe University Graduate School of Health Sciences, Kobe, Japan
 acknowledges with sincere appreciation that

CERTIFICATE

has actively participated in

11th INTERNATIONAL SEMINAR ON DISASTER

Collaboration of Different Generation in The Community

held in Yogyakarta, Indonesia, March 17-18, 2015 as

PRESENTER

Accreditation of Indonesian National Nurses Association

Number: 411/P.Prop.PPNI/III/2015

Speaker/Presenter: 3 credits system

Moderator: 2 credits system

Participant: 2 credits system

Committee: 2 credits system

Chairman

PPNI Yogyakarta

Drs. H. Kihantoro, SKM, M.Kes

Representative

Kobe University

Graduate School of Health Sciences

Satoshi Takada

Prof. Satoshi Takada, M.D., Ph.D.

Director of School of Nursing

Faculty of Medicine

Universitas Gadjah Mada

Ibrahim Rahmat, S.Pd., S.Kp., M.Kes

Chairperson

The 11th International Seminar
 11th International Seminar
 on Disaster

Elsi Dwi Hapsari, B.N., M.S., D.S.

The School of Nursing, Faculty of Medicine, Universitas Gadjah Mada, Yogyakarta, Indonesia
in collaboration with Kobe University Graduate School of Health Sciences, Kobe, Japan
acknowledges with sincere appreciation that

CERTIFICATE

has actively participated in

11th INTERNATIONAL SEMINAR ON DISASTER

Collaboration of Different Generation in The Community

held in Yogyakarta, Indonesia, March 17-18, 2015 as

PARTICIPANT

Accreditation of Indonesian National Nurses Association

Number: 411/P.Prop.PPNI/III/2015

Speaker/Presenter: 3 credits system

Moderator: 2 credits system

Participant: 2 credits system

Committee: 2 credits system

Representative

Kobe University

Graduate School of Health Sciences

Director of School of Nursing

Faculty of Medicine

Universitas Gadjah Mada

Chairperson

The 11th International Seminar

Chairman
PPNI Yogyakarta

Drs. H. Kurniantoro, SKM, M.Kes

Prof. Satoshi Takada, M.D., Ph.D.

Ibrahim Rahmat, S.Pd, S.Kp., M.Kes

Elsi Dwi Hapsari, B.N., M.S., D.S.

11TH INTERNATIONAL SEMINAR ON DISASTER:

COLLABORATION OF DIFFERENT GENERATION IN THE COMMUNITY

PROCEEDING

ISBN : 978-602-8865-58-6

DEPARTMENT OF NURSING
FACULTY OF MEDICINE
UNIVERSITAS GADJAH MADA

KOBE
UNIVERSITY

FOREWORD

**11TH INTERNATIONAL SEMINAR ON DISASTER:
COLLABORATION OF DIFFERENT GENERATION
IN THE COMMUNITY**

Yogyakarta, 17-18 March 2015

JOINT SEMINAR

PROGRAM & ABSTRACTS

ISBN: 978-602-8865-58-6

KOBE
UNIVERSITY

**DEPARTMENT OF NURSING
FACULTY OF MEDICINE, UNIVERSITAS GADJAH MADA
YOGYAKARTA**

in Collaboration with

**KOBE UNIVERSITY
GRADUATE SCHOOL OF HEALTH SCIENCES
JAPAN
2015**

**11TH INTERNATIONAL SEMINAR ON DISASTER:
COMMUNITY EMPOWERMENT FOR DISASTER MITIGATION
AND REHABILITATION**

Editor :

Elsi Dwi Hapsari, BN, MS, DS
Itsna Luthfi Kholisa, S.Kep., Ns., MANP

Publisher :

DEPARTMENT OF NURSING
FACULTY OF MEDICINE UNIVERSITAS GADJAH MADA
Ismangoen Building, Jl. Farmako, Sekip Utara Yogyakarta 55281
Phone +62-274-545674 Fax. +62-274-631204
INDONESIA
Website: keperawatan.ugm.ac.id

First Edition : March, 2015

ISBN : 978-602-8865-58-6

In collaboration with :

Kobe University Graduate School of Health Sciences, Kobe, Japan

Abstracts in Oral and Poster Presentation

Oral Presentation

- Abstract 1** 21
The Effect of Progressive Relaxation Therapy for Reducing Premenstrual Syndrome in Adolescents after Merapi Eruption in Yogyakarta
(Dwi Kustriyanti, Elsi Dwi Hapsari, Wiwin Lismidiati)
- Abstract 2** 21
The Impact of Flood Risk Management on Community Quality of Life in Purwodadi-Grobogan, Central Java
(Agustina Ari Handayani)
- Abstract 3** 22
Cognitive Domain in Earthquake and Tsunami Disaster Management Mitigation Phase at Coastal Communities Tanjungkarang Village Mataram City West Nusa Tenggara
(Suharmanto)
- Abstract 4** 23
Social Interaction and Resilience Of Mothers Living in Disaster-Prone Areas in Yogyakarta
(Rita Eka Izzaty, Retna Hidayah, Unik Ambarwati)
- Abstract 5** 23
Women Awareness to Physical Environment in Reducing Risk of Disaster in Yogyakarta
(Retna Hidayah, Rita Eka Izzaty, Unik Ambar Wati)
- Abstract 6** 24
The Relation between Social Support and Level Of Depression and Quality Of Life in Elderly People after the Eruption of Merapi in Kuwang Permanent Housing, Cangkringan, Sleman
(Sumarni DW, Era Rosella, Aprilia Wulandari, Sri Mulyani)
- Abstract 7** 25
Relationship between Parenting Pattern of Parents with Degree of Depression, Emotional and Behavioral Disorders in Junior High School Adolescents Post Eruption of Merapi in Cangkringan District, Sleman
(Sumarni, Santi Y, Erii Tri P, Eka Puji N, Intansari N)
- Abstract 8** 25
Correlation Between Help Seeking Behaviors and Post Trumatic Stress Disorders on Prisoners of Cebongan Prison after Armed Group Incident
(Irwan Supriyanto, Herlina Pohan, Soewadi)
- Abstract 9** 26
The Relations Between Psychosocial Stressors and Menstrual Disorder and Sexual Behaviors of Junior High School Students after the Eruption of Merapi in Cangkringan Sub-District Sleman Regency
(Sumarni DW, Elsi Dwi Hapsari, Anik Dwi Marga, Prisca Tara Pramudyah)

Oral Presentation 4

Social Interaction and Resilience of Women in Disaster-Prone Areas in Yogyakarta

Rita Eka Izzaty, Retna Hidayah, Unik Ambarwati
Yogyakarta State University

Introduction: This research is based on the national platform about the disaster management as one of the concepts in disaster risk reduction emphasizing families as the smallest units in a society that will become the most effective informal environment to raise awareness of disaster risk reduction activities. **Objectives:** Regarding that platform, from the psychological point of view, this research aims to examine: (1) the most influential psychological predictors to social interaction, including identification, imitation, sympathy, or suggestion; (2) psychological predictors that influence resilience of mothers when facing disasters, including emotional control, inducement control, optimism, causal analysis, empathy, self-efficacy, or open-mindedness; and (3) a correlation between social interaction and resilience. **Methods:** This research employed descriptive qualitative and quantitative methods. The respondents of the groups of productive women and that of elderly ones were chosen proportionally. There were 30 respondents in each area. The total of the respondents were 150 from 5 disaster-prone areas in Yogyakarta including the volcano eruption, earthquake, and flood disaster. The five disaster-prone areas examined were Nganggring and Kopeng which were the main and first volcano prone-areas; densely-populated areas of Gemblakan-Danurejan along the Code River which were flood prone-areas; and densely-populated areas of Sapen-Gondokusuman which were earthquake prone-areas. The data analysis of this research employed descriptive analysis and product moment correlation. **Results:** The results show that: (1) the most influential factor influencing social interaction is the suggestion and the least is the imitation; (2) the most influential factor influencing resilience is open-mindedness, while the least is the inducement control; and (3) the social interaction conducted by the individuals is proved to have correlation with the resilience ($r = 0.58, p < 0.05$). **Conclusion:** In the context of disaster management, it can be concluded that each individual can be more resilient when facing problems if she often interacts socially with others or other groups.

Keywords: Social Interaction, Resilience, Women, Disaster-Prone Areas

Oral Presentation 5

Women Awareness to Physical Environment in Reducing Risk of Disaster in Yogyakarta

Retna Hidayah, Rita Eka Izzaty, Unik Ambar Wati
Yogyakarta State University, Indonesia

Introduction: Physical environment becomes one of the determinant factors in the natural disaster risk reduction activities, in addition to cultural and social factors. The physical environment can be defined as any condition of the quantity and quality of the environment that embodies human activities include landscape, facilities and infrastructure, house arrangement and layout, and movement. The importance of the physical environment on disaster risk reduction will be related to structural building resilience, shape and spatial arrangement, and circulation or movement that provides easy access for evacuation. **Objective:** This paper aims to examine the awareness of women to the physical environment, especially to their house, which is associated to building construction, the selection of furniture, provision of emergency equipment, the arrangement of space and furnishings, and the provision of emergency facilities as supporting aspects of disaster risk reduction. **Methods:** This study employs a descriptive approach that involving 86 women as

respondents in the three disaster-prone areas of major volcanoes (Cangkringan, Merapi), flooding (river area of Code), and earthquakes (Pandak, Bantul). **Result:** The result explains the views of women in the three disaster-prone areas which can be described as follows: 1) women have high awareness to undertake the provision of emergency equipment, to plan evacuation routes, and to arrange spatial lay out of their houses as the most important step to reduce the risk of disaster; 2) women have less awareness of the importance of the selection and arrangement of sturdy furniture and house construction. **Conclusion:** It can be concluded that women are more concerned with the "soft" physical environment rather than a "hard" physical environment.

Oral Presentation 6

The Relation between Social Support and Level of Depression and Quality of Life in Elderly People after the Eruption of Merapi in Kuwang Permanent Housing, Cangkringan, Sleman

Sumarni DW¹, Era Rosella², Aprilia Wulandari², Sri Mulyani³

¹Teaching Staff of Department of Psychiatry of Faculty of Medicine of UGM

²Student of Nursing Science Study of Faculty of Medicine of UGM

³Teaching Staff of Nursing Science Study Program Faculty of Medicine of UGM

Purpose: To discover the relation between social support and level of depression and quality of life in elderly people after the eruption of Merapi in Kuwang Permanent Housing Cangkringan Sleman. **Method:** This was non-experimental research using cross sectional design. The subjects were 46 elderly people in Kuwang Permanent Housing Cangkringan Sleman who were selected using total sampling method. Research data was collected by Social Support Questionnaire (SSQ), Geriatric Depression Scale (GDS), and Short Form 36 (SF-36). Analysis of data on social support and quality of life used Pearson Product Moment correlation test and analysis of data on social support and level of depression used Spearman's Rho correlation. **Result:** There was significant negative correlation $r=-0,744$, $p<0,05$, between the number of social supporters and level of depression. There was significant negative correlation $r=-0,710$, $p<0,05$ between level of satisfaction with social support and level of depression. There was significant positive correlation $r=0,358$, $p<0,05$ between the number of social supporters and quality of life and there was significant positive relation $r=0,410$, $p<0,05$ between level of satisfaction with social support and quality of life. **Conclusion:** There was negative correlation between social support and level of depression and there was positive correlation between social support and quality of life in elderly people after the eruption of Merapi in Kuwang Permanent Housing, Cangkringan, Sleman.

Keywords: Eruption of Merapi, Social Support, Level of Depression, Quality of Life, Elderly People

**11TH INTERNATIONAL SEMINAR ON DISASTER:
COLLABORATION OF
DIFFERENT GENERATION
IN THE COMMUNITY**

ISBN 602886558-6

9 786028 865586

DEPARTMENT OF NURSING
FACULTY OF MEDICINE
UNIVERSITAS GADJAH MADA

Ismangoen Building, Jl. Farmako, Sekip Utara Yogyakarta 55281
INDONESIA

Phone +62-274-545674 Fax. +62-274-631204

Website: keperawatan.ugm.ac.id