

PENELITIAN
PERAN ORANG TUA DALAM PERAWATAAN *GENITALIA*
PADA SISWI KELAS IV, V, VI SAAT MENSTRUASI

Di SDN Mangkujayan I Kabupaten Ponorogo

Disusun Oleh

MURPITA MARILAWATI
NIM : 091713

PROGRAM STUDI D III KEPERAWATAN
FAKULTAS ILMU KESEHATAN
UNIVERSITAS MUHAMMADIYAH PONOROGO

2012

HALAMAN PERSETUJUAN PEMBIMBING

KTI Oleh : MURPITA MARILAWATI

Judul : PERAN ORANG TUA DALAM PERAWATAN *GENITALIA*
PADA SISWI KELAS V,IV,VI SAAT MENSTRUASI DI SDN
MANGKUJAYAN I KABUPATEN PONOROGO

Telah disetujui untuk diajukan di hadapan Dewan Penguji Karya Tulis Ilmiah
pada tanggal November 2012.

Disetujui, Oleh:

Pembimbing I

Pembimbing II

Yayuk Dwirahayu, S. Kep, Ners, M. Kes **Lina Ema Purwanti, S. Kep, Ners, M. Kep**
NIDN. 0711096801 **NIDN. 0730017702**

Mengetahui,
Dekan Fakultas Ilmu Kesehatan
Universitas Muhammadiyah Ponorogo

Siti Munawaroh, S. Kep, Ners, M. Kep
NIDN. 0717107001

PERNYATAAN KEASLIAN TULISAN

Yang Bertanda Tangan dibawah ini :

Nama : MURPITA MARILAWATI
NIM : 091713
Institusi : Program Studi D III Keperawatan Fakultas Ilmu Kesehatan Universitas Muhammadiyah Ponorogo

Menyatakan bahwa KTI yang berjudul: “PERAN ORANG TUA DALAM PERAWATAN *GENITALIA* PADA SISWI KELAS V,IV,VI DI SDN SAAT MENSTRUASI MANGKUJAYAN I KABUPATEN PONOROGO” adalah bukan karya orang lain baik sebagian maupun keseluruhan, kecuali dalam bentuk kutipan yang telah disebutkan sumbernya.

Demikian surat pernyataan ini kami buat dengan sebenar-benarnya dan apabila pernyataan ini tidak benar, kami bersedia mendapatkan sangsi.

Ponorogo, November 2012

Yang menyatakan,

Murpita Marilawati

NIM. 091713

Mengetahui,

Pembimbing I

Pembimbing II

Yayuk Dwirahayu, S. Kep, Ners, M. Kes
NIDN. 0711096801

Lina Ema Purwanti, S. Kep, Ners, M. Kep
NIDN. 0730017702

HALAMAN PENGESAHAN

Nama Mahasiswa : MURPITA MARILAWATI

Judul : “PERAN ORANG TUA DALAM PERAWATAN *GENITALIA* SAAT MENSTRUASI PADA SISWI KELAS V,IV,VI DI SDN MANGKUJAYAN I KABUPATEN PONOROGO”

Telah di uji dan disetujui oleh Tim Penguji pada Ujian Sidang di Program Diploma III Keperawatan Fakultas Ilmu Kesehatan Universitas Muhammadiyah Ponorogo

Tanggal : November 2012

Tim Penguji

Tanda Tangan

Ketua : Hery Ernawati, S. Kep.Ns :

Anggota : 1. Elmie Muftiana. S. Kep, Ners :

2. Yayuk Dwirahayu, S. Kep.Ns. M. Kes :

Mengetahui,
Dekan Fakultas Ilmu Kesehatan
Universitas Muhammadiyah Ponorogo

SITI MUNAWAROH, S.Kep. Ns. M. Kes
NIDN. 071710700

KATA PENGANTAR

Assalmu'alaikum Wr.Wb

Puji syukur kehadirat Allah SWT yang telah melimpahkan rahmat dan hidayahnya, sehingga penulis dapat menyelesaikan Karya Tulis Ilmiah dengan judul: “PERAN ORANG TUA DALAM PERAWATAN *GENITALIA* PADA SISWI KELAS V,IV,VI SAAT MENSTRUASI DI SDN MANGKUJAYAN 1 KABUPATEN PONOROGO”.

Dalam kesempatan ini penyusunan mengucapkan terima kasih kepada semua pihak yang telah membantu penyelesaian Karya Tulis Ilmiah ini terutama:

1. Siti Munawaroh, S. Kep.Ns, M.Kep, selaku Dekan Fakultas Ilmu Kesehatan Prodi DIII keperawatan Universitas Muhammadiyah Ponorogo yang telah memberi kesempatan memanfaatkan fasilitas pendidikan dan memberikan motivasi bagi peneliti.
2. Drs. Moh. Ishak, S.Pd., MM selaku Kepala Sekolah SDN Mangkujayan I Ponorogo yang telah mengizinkan pengambilan data untuk penelitian ini.
3. Yayuk Dwirahayu, S. Kep, Ners, M. Kes, selaku pembimbing I yang telah meluangkan waktu dan penuh ketegasan menuntun penulis dalam menyelesaikan Karya Tulis ini. Peneliti memahami, hanya dengan ketegasan dan kedisiplinan karakter sebagai seorang mahasiswa dapat terbentuk.
4. Lina Ema Purwanti, S. Kep, Ners,M. Kep selaku pembimbing II yang telah meluangkan waktu dan penuh kesabaran menuntun penulis dalam

menyelesaikan Karya Tulis ini. Peneliti memahami, hanya dengan kesabaran dan keikhlasan karakter sebagai seorang perawat dapat terbentuk.

5. Seluruh Bapak Ibu Dosen Fakultas Ilmu Kesehatan Prodi DIII Keperawatan Universitas Muhammadiyah Ponorogo yang telah rela mengajar dan memberikan ilmunya dengan ikhlas.
6. Para responden yang telah bersedia menjadi objek dalam penelitian ini.
7. Bapak, Ibu dan seluruh keluarga yang telah memberikan dukungan baik moral maupun materil sehingga KTI ini dapat terselesaikan.
8. Semua pihak yang tidak dapat peneliti sebutkan satu persatu atas bantuan dalam penyelesaian riset ini.

Semoga mereka diberi barokah petunjuk dan hidayah oleh Allah SWT. Dalam penyusunan KTI ini peneliti menyadari masih jauh dari sempurna, untuk itu penulis sangat mengharapkan kritik dan saran yang bersifat membangun demi kesempurnaan penulisan selanjutnya.

Akhir kata semoga penelitian ini dapat bermanfaat terutama bagi penulis dan bagi perkembangan ilmu keperawatan.

Wassalamu'alaikum Wr.Wb

Ponorogo, November 2012

Penulis

MURPITA MARILAWATI
NIM. 091713

DAFTAR ISI

Halaman Sampul Depan	
Halaman Sampul Dalam.....	ii
Lembar Persetujuan Pembimbing.....	iii
Pernyataan Keaslian Tulisan	iv
Halaman Pengesahan Penguji.....	v
Motto dan Ucapan Terima Kasih.....	vi
Abstrak	vii
Abstraack.....	viii
Kata Pengantar.....	ix
Daftar Isi.....	xi
Daftar Tabel.....	xiv
Daftar Gambar	xv
Daftar Lampiran	xvi
BAB 1 PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah.....	5
1.3 Tujuan Penelitian.....	5
1.4 Manfaat Penelitiaan	5
1.4.1 Manfaat Teoritis.....	5
1.4.2 Manfaat praktis	6
1.5 Keaslian Penelitian	7
BAB 2 TINJAUAN PUSTAKA.....	9
2.1 Konsep Peran.....	9
2.1.1 Definisi Peran	9
2.1.2 Faktor Yang Mempengaruhi Peran.....	9
2.1.3 Konflik Peran.....	12
2.1.3.1 Konflik antar peran	12

2.1.3.2	Konflik Peran Antar Pengirim	12
2.2	Konsep Orang Tua.....	13
2.2.1	Pengertian	13
2.2.2	Peranan Orang Tua.....	13
2.2.3	Peran Orang Tua dalam Perawatan <i>Genitalia</i> Saat Menstruasi.....	14
2.2.4	Fungsi Pokok Orang Tua.....	15
2.3	Konsep Pendidikan Seks pada Anak Sekolah Dasar	16
2.3.1	Pengertian Pendidikan Seks	16
2.3.2	Manfaat Pendidikan Seks	17
2.3.3	Pentingnya Pendidikan Seks PaDA Anak SD	19
2.3.4	Penyampaian Pendidikan Seks Pada Anak SD.....	20
2.3.5	Peran Orang Tua Dalam Pendidikan Seks Anak SD	22
2.4	Konsep Kebersihan <i>Genitalia</i>	24
2.4.1	Definisi Kebersihan <i>Genitalia</i>	24
2.4.2	Tujuan Menjaga Kebersihan <i>Genitalia</i>	25
2.4.3	Manfaat Menjaga Kebersihan <i>Genitalia</i>	25
2.4.4	Cara Merawat <i>Genitalia</i> Secara Benar	26
2.4.5	Resiko Perawatan <i>Genitalia</i> Yang Tidak Benar	27
2.4.6	Perawatan Bagi Yang Menstruasi.....	27
2.5	Konsep Menstruasi	28
2.5.1	Pengertian Menstruasi.....	28
2.5.2	Siklus Menstruasi.....	29
2.5.3	Fase - Fase Dalam Siklus Menstruasi	30
2.5.4	Usia Menstruasi	31
2.5.5	Faktor - Faktor Yang Mempengaruhi Gangguan Menstruasi	31
2.5.6	Pengaruh Menstruasi Terhadap <i>Psikososial</i>	31
2.6	Kerangka Konsep	33

BAB 3 METODE PENELITIAN	34
3.1 Desain Penelitian	34
3.2 Kerangka Kerja.....	34
3.3 Variabel Penelitian.....	36
3.4 Definisi Operasional	36
3.5 Populasi Dan Sampel	37
3.5.1 Populasi	37
3.5.2 Sampel.....	38
3.6 Sampling dan Besar Sampel.....	38
3.6.1 Sampling.....	38
3.6.2 Besar Sampel	39
3.7 Pengumpulan Data.....	39
3.7.1 Prosedur Pengumpulan Data	39
3.7.2 Instrumen Penelitian	41
3.8 Analisa Data	42
3.9 Waktu dan Tempat Penelitian	44
3.10 Etika Penelitian.....	45
BAB 4 HASIL PENELITIAN DAN PEMBAHASAN	46
4.1 Gambaran Tempat Penelitian	46
4.2 Keterbatasan Penelitian.....	47
4.3 Hasil Penelitian.....	47
4.4 Pembahasan.....	50
BAB 5 KESIMPULAN DAN SARAN	59
5.1 Kesimpulan	59
5.2 Saran	60

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

DAFTAR TABEL

Tabel 3.4	Tabel 3.1 Definisi Operasional Peran Orang Tua Dalam Merawat Siswi Kelas IV, V, VI SDN Mangkujayan I Kabupaten Ponorogo Yang Sudah Mengalami Menstruasi Tahun 2012.....	37
Tabel 4.1	Distribusi Frekuensi Responden Berdasarkan Jenis Kelamin.....	48
Tabel 4.2	Distribusi Frekuensi Responden Berdasarkan Usia.....	48
Tabel 4.3	Distribusi Frekuensi Responden Berdasarkan Pendidikan	49
Tabel 4.4	Distribusi Frekuensi Responden Berdasarkan Pekerjaan	49
Tabel 4.5	Distribusi Frekuensi Peran Orang Tua dalam Perawatan <i>Genitalia</i> Saat Menstruasi	50

DAFTAR GAMBAR

- Gambar 2.1 Kerangka Konseptual Peran Orang Tua dalam Perawatan *Genitalia* Saat Menstruasi Pada Siswi Kelas IV, V, VI SDN Mangkujayan I Kecamatan Ponorogo Kabupaten Ponorogo ... 33
- Gambar 3.1 Kerangka Kerja Peran Orang Tua dalam Perawatan *Genitalia* Siswi Kelas IV, V, VI Saat Menstruasi di SDN Mangkujayan I Ponorogo 35

DAFTAR LAMPIRAN

Lampiran 1 Permohonan Menjadi Responden.....	62
Lampiran 2 Persetujuan Menjadi Responden.....	63
Lampiran 3 Kisi-Kisi Kuesioner.....	64
Lampiran 4 Lembar Kuesioner.....	65
Lampiran 5 Tabulasi Data Umum.....	67
Lampiran 6 Tabulasi Dasata Khusus.....	69
Lampiran 7 Tabulasi Silang.....	71
Lampiran 8 Sejarah SDN Mangkujayan I Ponorogo.....	72
Lampiran 9 Jadwal Penelitian.....	78
Lampiran 10 Surat ijin Penelitian.....	79
Lampiran 11 Rekomendasi DINAS PENDIDIKAN.....	80
Lampiran 12 Ijin Melakukan Penelitian.....	81
Lampiran 13 Lembar Konsul.....	82

BAB 1

PENDAHULUAN

1.1 Latar Belakang

Saat terjadi menstruasi, setiap wanita dituntut untuk memahami cara perawatan organ *genitalia* yang benar dan aktif memperhatikan hal-hal yang berkaitan dengan kebersihan, terutama kebersihan dan perawatan vagina atau *genitalianya*. Hal ini penting, mengingat menstruasi merupakan rutinitas yang terus berulang setiap bulan. Selain itu, kebersihan dan perawatan vagina atau *genitalia* sangat berkaitan dengan kesehatan diri wanita itu sendiri, karena saat menstruasi terjadi, organ saluran *cervik* berada pada posisi terbuka sehingga saluran reproduksi rentan dimasuki kuman. Hal tersebut terjadi, karena darah menstruasi merupakan media yang baik untuk perkembangan kuman, apalagi daerah *genitalia* sangat tinggi kelembabannya. Di mana jika perawatan terhadap vagina atau *genitalia* kurang maksimal, akan berdampak pada timbulnya keputihan, gatal-gatal, dan yang paling parah adalah terjadinya infeksi, apalagi jika daya tahan tubuh sedang menurun (Kinanti, 2009).

Sayangnya karena berbagai faktor, masalah kebersihan dan perawatan vagina dan alat *genitalia* ini belum sepenuhnya mendapat perhatian. Apalagi di kalangan anak dan remaja yang baru mengalami menstruasi sebagaimana yang dialami oleh siswa yang duduk di bangku Sekolah Dasar. Hal tersebut diperburuk oleh sikap orang tua yang kurang tanggap dan budaya masyarakat yang tidak mendukung. Seperti yang banyak di jumpai di Indonesia, banyak

orang tua menunda pengajaran tentang seksualitas, khususnya yang berkaitan dengan kebersihan genitalia pada anak-anak mereka, karena menganggap anak-anak mereka belum waktunya mendapatkan pelajaran tersebut dikarenakan belum cukup umur (Toomymatsuda, 2011).

Adapun berkaitan dengan infeksi genitalia atau masalah alat reproduksi, sebanyak 75% perempuan di seluruh dunia minimal pernah mengalami sekali dalam hidupnya (WHO, 2011). Sementara di Indonesia data yang berkenaan dengan infeksi genitalia sangat sulit di dapat. Ini disebabkan oleh budaya di Indonesia yang masih tertutup dan menganggap tabu pembicaraan yang berkaitan dengan masalah seksualitas, sehingga sangat sulit menjumpai seseorang yang secara dini mau mengakui dirinya mempunyai masalah alat reproduksi bahkan kepada dokter sekalipun (kecuali setelah lebih parah). Adapun data yang sempat tercatat, untuk Indonesia sekitar 29,41 juta penduduknya pernah terserang infeksi pada organ kelaminnya, di mana 149,26 juta di antaranya adalah wanita. Untuk Jawa Timur, penduduk yang bermasalah dengan alat kelamin berada pada kisaran angka 196-387 ribu. Sementara untuk Ponorogo berada pada angka 9-17 ribu ([Herlin](#), 2011).

Bicara tentang menstruasi, berdasarkan data Dinas Kesehatan Ponorogo (2011), diketahui bahwa dalam beberapa tahun terakhir kejadian menstruasi telah banyak terjadi pada siswa SD, khususnya pada siswa kelas IV SD dengan rata-rata usia pada kisaran 10 tahun. Kejadian ini tentu saja perlu mendapat perhatian guru dan orang tua, terutama yang berkaitan dengan masalah kebersihan. Guru perlu memberi perhatian, karena bisa saja kejadian

ini terjadi di sekolah, sementara orang tua perlu memahami, karena kejadian tersebut berhubungan langsung dengan diri putrinya dan peranannya sangat dibutuhkan dalam membimbing dan mengarahkan putrinya tersebut.

Di Ponorogo, terdapat beberapa Sekolah Dasar dengan jumlah siswa yang tergolong banyak. Sekolah tersebut dianggap favorit dan menjadi incaran para orang tua dari kalangan menengah ke atas untuk menyekolahkan putra-putrinya, salah satunya adalah SDN Mangkujayan 1 Ponorogo. Karena berasal dari golongan menengah atas dengan tingkat pendidikan dan taraf ekonomi keluarga yang relatif baik, diharapkan orang tua lebih mengetahui, memahami dan lebih berperan dalam segala kegiatan putra-putrinya, termasuk dalam hal perawatan *genitalia* saat putrinya mengalami menstruasi. Namun sayangnya, hal ini belum terlihat sepenuhnya dalam perawatan *genitalia* saat menstruasi pada beberapa siswi SD, khususnya pada siswi SD Mangkujayan 1. Kesibukan dengan jam kerja yang tinggi kemungkinan menjadi salah satu penyebabnya.

Dari studi pendahuluan yang peneliti lakukan terhadap 10 siswi Kelas IV, V, VI SDN Mangkujayan 1 Kabupaten Ponorogo awal September 2012 lalu, diperoleh data bahwa peran orang tua dalam perawatan *genitalia* pada siswa yang pertama kali mengalami menstruasi ternyata sangat kurang dengan presentase yang hanya sebesar 34,6%. Senada dengan hasil wawancara dengan salah satu pengajar, dampak dari perhatian orang tua yang rendah pada anaknya saat menstruasinya terlihat pada anak didiknya yang telah mengalami menstruasi, di mana terdapat beberapa siswa yang tidak menggunakan pembalut hingga darah menstruasinya terlihat di roknya. Selain itu, ada juga

siswa yang terlihat gelisah dan terus bergerak yang ketika di tanya, didapati bahwa mereka juga belum mengetahui dan diajari cara membersihkan dan merawat organ *genitalianya*, sehingga sering gatal dan membuatnya tidak dapat duduk dengan tenang.

Mengingat menstruasi merupakan pengalaman pertama ditimpali oleh faktor usia yang masih muda dan berada pada masa-masa bimbingan, maka orang tua atau keluarga mempunyai peranan yang sangat penting dalam membantu mewujudkan kemandirian para siswa tersebut. Orang tua perlu memiliki pemahaman serta memiliki sikap dan perilaku yang mendukung. Salah satunya adalah dengan memberi informasi yang lengkap dan terbuka tentang kebersihan dan perawatan *genitalia* sekaligus melatih dan mengarahkan perawatan serta kebersihan organ *genitalia* pada saat menstruasi. Karena kebersihan merupakan hal penting dan amat berpengaruh pada kesehatan dan psikis seseorang (Wartolah, 2004).

Peran aktif yang mendukung dari orang tua sangat diperlukan agar mereka yang belum maksimal dalam cara perawatan *genitalia* saat menstruasi dapat lebih mandiri dan tidak terlalu bergantung pada orang lain. Ini dikarenakan orang tua merupakan figur yang memiliki relasi paling dekat dengan anak. Melalui perhatian orang tua dan keluarga, anak dapat belajar nilai-nilai dan perilaku yang baik, termasuk cara perawatan *genitalia* yang benar, yang dapat diawali dengan membersihkan vagina, memilih pembalut yang berbahan lembut, dan nyaman di pakai, memilih celana dalam yang menyerap keringat, membantu pemakaian pembalut sampai dengan

membersihkan sisa pembalut dan hal-hal praktis lainnya, sehingga kesehatan *genitalia* tetap dapat terjaga (Kinanti, 2009).

Berdasarkan pada latar belakang diatas serta mengingat pentingnya peranan orang tua dalam membantu anaknya yang baru pertama kali menstruasi, membuat peneliti merasa perlu melakukan penelitian dengan judul **“Peran Orang Tua dalam Perawatan *Genitalia* pada Siswi Kelas IV, V, VI pada Siswi Kelas IV, V, VI Saat Menstruasi di SDN Mangkujayan 1 Kabupaten Ponorogo”**.

1.2 Rumusan Masalah

Berdasarkan latar belakang di atas, maka rumusan masalah dalam penelitian ini adalah “Bagaimanakah peran orang tua dalam memberikan perawatan *genitalia* pada Siswi Kelas IV, V, VI saat menstruasi di SDN Mangkujayan 1 Kabupaten Ponorogo?”.

1.3 Tujuan Penelitian

1.3.1 Tujuan Umum

Mengidentifikasi peran orang tua dalam perawatan *genitalia* pada Siswi Kelas IV, V, VI saat menstruasi di SDN Mangkujayan 1 Kabupaten Ponorogo.

1.3.2 Tujuan Khusus

1. Mengetahui Peran Orang Tua dalam Memberikan informasi tentang haid dan kebersihan *Genitalia* pada Siswi Kelas IV, V, VI SDN Mangkujayan I Kabupaten Ponorogo

2. Mengetahui Peran Orang Tua dalam Mengajarkan cara membersihkan *genitalia* pada Siswi Kelas IV, V, VI SDN Mangkujayan I Kabupaten Ponorogo
3. Mengetahui Peran Orang Tua dalam Membantu menyediakan dan memilih alat-alat untuk kebersihan *genitalia* pada Siswi Kelas IV, V, VI SDN Mangkujayan I Kabupaten Ponorogo
4. Mengetahui Peran Orang Tua dalam Mengawasi Dan Mengingatkan Anak Agar Menjaga Kebersihan Genitalia pada Siswi Kelas IV, V, VI SDN Mangkujayan I Kabupaten Ponorogo

1.4 Manfaat Penelitian

1.4.1 Manfaat Teoritis

1.4.1.1 Bagi Peneliti

Penelitian ini dapat menambah wawasan peneliti tentang karya ilmiah, khususnya yang berkaitan dengan peran orang tua dalam perawatan *genitalia* pada siswa SD.

1.4.1.2 Bagi Institusi Pendidikan

Penelitian ini dapat dijadikan tambahan referensi dan masukan dalam proses belajar mengajar, khususnya yang berkaitan dengan peran orang tua dalam perawatan *genitalia* pada siswa SD.

1.4.1.3 Bagi Profesi Keperawatan

Hasil penelitian ini diharapkan dapat memberikan sumbangan pemikiran dalam memperkaya dan memperluas pengetahuan tentang peran orang tua dalam perawatan *genitalia* pada siswa SD.

1.4.2 Manfaat praktis

1.4.2.1 Bagi Sekolah Dasar

Hasil penelitian ini dapat digunakan sebagai bahan masukan untuk memperbaiki dan memaksimalkan pendidikan bagi siswa yang telah mengalami menstruasi.

1.4.2.2 Bagi Orang Tua Siswa

Hasil penelitian ini dapat digunakan sebagai bahan masukan dalam memaksimalkan bantuan pelayanan terhadap siswa SD yang sedang mengalami menstruasi.

1.4.2.3 Bagi penelitian selanjutnya

Hasil penelitian ini dapat digunakan sebagai masukan bagi penelitian lebih lanjut yang berkaitan dengan peran orang tua dalam perawatan *genitalia* pada siswa SD.

1.5 Keaslian Penelitian

Penelitian sebelumnya yang pernah dilakukan sehubungan dengan penelitian ini diantaranya adalah :

1. Herlin Endika (2011) dengan judul “Peran keluarga dalam perawatan *genitalia* saat menstruasi pada retardasi mental di SLB C Pertiwi Ponorogo. Metode yang digunakan adalah deskriptif dengan tehnik samplingnya adalah *total sampling* dan intrumennya menggunakan kuesioner. Penelitian tersebut menghasilkan kesimpulan sebagian besar keluarga memiliki peran yang baik. Adapun perbedaannya dengan

penelitian ini terletak pada objek, subjek dan tahun penelitian. Dalam penelitian ini terfokus pada peran orang tua saja.

2. Rahmawati (2009) dengan judul “Peran suami dalam perawatan *genitalia* pada istri yang baru melahirkan”. Metode yang digunakan adalah deskriptif dengan tehknik samplingnya adalah *total sampling* dan intrumennya menggunakan kuesioner. Penelitian tersebut menghasilkan kesimpulan peran suami yang cukup. Adapun perbedaannya dengan penelitian ini terletak pada objek, subjek dan tahun penelitian. Dalam penelitian ini terfokus pada peran orang tua saja. Selain itu dalam penelitian ini yang menjadi objeknya adalah anak Sekolah Dasar.
3. Mardlotillah (2009) dengan judul “peran petugas panti dalam membantu perawatan *genitalia* saat menstruasi pada lansia di panti jompo kota Medan”. Metode yang digunakan adalah deskriptif dengan tehknik samplingnya adalah *total sampling* dan intrumennya menggunakan kuesioner. Adapun hasilnya diketahui bahwa petugas panti memiliki peran yang baik. Secara umum penelitian ini banyak memiliki perbedaan dan juga kesamaan dengan masing-masing penelitian diatas. Perbedaan yang paling menonjol adalah terletak pada karakteristik subjek penelitian dimana untuk anak Sekolah Dasar sangat dimungkinkan baru pertama mengalami menstruasi.