

ISBN 978-602-73585-1-5

PROCEEDING BOOK

THE 4th INTERNATIONAL CONFERENCE ON HEALTH SCIENCE 2017

“The Optimalization of Adolescent Health in The Era of SDGs”

INNA GARUDA HOTEL YOGYAKARTA,
INDONESIA
November 5th, 2017

KEMENTERIAN
KESEHATAN
REPUBLIK
INDONESIA

HEALTH POLYTECHNIC OF HEALTH MINISTRY
YOGYAKARTA Jl. Tata Bumi No.3, Banyuraden, Gamping,
Sleman, Yogyakarta, Indonesia 55293 Phone/Fax.62-274-
617601, Email : ichs@poltekkesjogja.ac.id

PROCEEDING BOOK
*THE 4th INTERNATIONAL CONFERENCE
ON HEALTH SCIENCE 2017*

**“The Optimalization of Adolescent Health in The Era of
SDGs”**

**INNA GARUDA HOTEL YOGYAKARTA,
INDONESIA
November 5th, 2017**

Copyright is protected by Copyright Law year
1987
No part of publication may be reproduced in any methods without
written permission of the publisher

ISBN : 978-602-73585-1-5

Published by
Health Polytechnic of Ministry of Health in
Yogyakarta 2017

PROCEEDING BOOK

Proceeding of
The 4th International Conference on Health Science 2017
“The Optimalization of Adolescent Health in The Era of SDGs”

Printed in
Yogyakarta
November
2017

**Editorial Board for
Proceeding Chief:**

Sabar Santoso, S.Pd.,APP.,M.Kes

Members:

Apriyatni Condro Ekarini, S.ST.,M.Kes
Andika Trisurini, S.Pd
Ayu Triani, S.T.
Dina Fadhillah, S.Tr

Reviewer:

Sammy Onyapidi Barasa, BSN,MPH
(Kenya Medical Training College Chuka Campus)

Dr. Shefaly Shorey

(National University of Singapore)

Th. Ninuk Sri Hartini, Ph.D

(Health Polytechnic of Health Ministry Yogyakarta, Indonesia)

Nugraheni Tri Lestari, SKM, MPH

(Health Polytechnic of Health Ministry Yogyakarta, Indonesia)

Dr. Yuni Kusmiyati, SST.,M.PH

(Health Polytechnic of Health Ministry Yogyakarta, Indonesia)

Dr. Jenita DT Donsu, SKM.,M.Si

(Health Polytechnic of Health Ministry Yogyakarta, Indonesia)

Dr. Catur Budi Susilo, S.Pd.,S.Kp.,M.Kes

(Health Polytechnic of Health Ministry Yogyakarta, Indonesia)

Muji Rahayu, S.Si.,Apt.,M.Sc

(Health Polytechnic of Health Ministry Yogyakarta, Indonesia)

Editors:

Sabar Santoso, S.Pd.,APP.,M.Kes

Dr. drg. Wiworo Haryani, M.Kes

Dr. Ir. I Made Alit Gunawan, M.Si

Dr. drg. Quroti Ayun, M.Kes

Siti Nuryani, S.Si.,M.Sc

Niken Meilani,

S.SiT,S.Pd.,M.Kes

Ns. Sutejo,

S.Kep.,M.Kep,Sp.Kep.J

Muryoto, SKM.,M.Kes

Table of Contents

<i>Page Address from The Chairman of The Conference</i>	viii
<i>Address from Director of Health Polytechnic of Health Ministry Yogyakarta</i>	ix
<i>The 4th International Conference On Health Science 2017 Committee</i>	x
<i>List of Keynote Speaker</i>	xvi
<i>List of Oral Presentation</i>	xvii
<i>List of Poster Presentation</i>	xix
<i>Abstract of Keynote Speakers</i>	1
<i>Full text of Oral Presentation</i>	10
<i>Full text of Poster resentation</i>	142

Keynote Speaker

I-01 Role of Regional Head in Order to Successful Community Movement Health Living on Adolescent <i>Dra. Hj. Sri Muslimatun, M.Kes (Indonesia)</i>	1
I-02 Health Ministry's Policy to Improve Adolescent Health in The Era of SDGs <i>drg. Usman Sumantri, M.Sc (Indonesia)</i>	2
I-03 Climate Change and The Health Consequences in The Population <i>Prof. Dr. Tengku Mohammad Ariff R. Husein (Malaysia)</i>	3
I-04 Overview for The Policy and Support of Government of Thailand <i>Prof Assoc. Prof. Patcharee Jearanaikoon, PhD (Thailand)</i>	4
I-05 HIV Testing in Laboratory and Community to Detect Carrier Among Adolescence Immediately <i>Assistant Prof. Amonrat Jumnainsong, PhD (Thailand)</i>	5
I-06 Mental Health Detection in Teenagers <i>Ns. Sutejo, M.Kep,Sp.Kep.J (Indonesia)</i>	6
I-07 Youth Marriage on Reproductive Health <i>Dr. Yuni Kusmiyati, SST.,MPH (Indonesia)</i>	7
I-08 Hormonal Changes in Tissue Periodontium in Adolescents <i>Dr. drg. Dahlia Herawati, SU.,Sp.Perio (K) (Indonesia)</i>	8
I-09 Improving Child Nutrition Literacy For Teenage Pregnant Women And Its Implication To The First 1000 Days Of Child Life: Arguments For Developing Social Media Based Adolescent Support Group In Indonesia <i>Dr Dr. Mubasasyir Hasan Basri, MA (Indonesia)</i>	9

Oral Presentation

- O-01 Identifying the Role of Hemoglobin in Intradialytic Nausea and Vomiting in Panembahan Senopati General Hospital in Bantul**
Cornelia D. Y Nekada, Eva Ernawati, Tia Amestiasih (Indonesia)..... 10
- O-02 The Influence Of Early Breastfeeding Initiation On Postpartum Mother's Breast Milk Production In Lismarini Independent Midwifery Praticce Palembang**
Indah Rahmadaniah, Lusi Meliani (Indonesia)..... 18
- O-03 Maternal Characteristics and Low Birth Weight**
Tri Budi Winarsih, Hesty Widyasih, Margono (Indonesia)..... 22
- O-04 Relationship of Obesity Early Pregnancy With Preeclampsia In RSUD Sleman 2016**
Della Eprilian Sari, Dyah Noviawati Setya , Margono (Indonesia)..... 30
- O-05 The Effectiveness of Nipple Stimulation By Providing Supplementary Food to Succesfull Breastfeeding Back (Relactation) To The Breastfeeding Mothers In Southern Tangerang 2016**
Isoni Astuti (Indonesia)..... 35
- O-06 Factors Related to Breast Cancer Among Women in Yogyakarta City Public Hospital, Indonesia**
Tia Arsittasari, Dwiana Estiwidani, Nanik Setiyawati (Indonesia)..... 43
- O-07 The Effectiveness of Health Education Through Smartphone and Booklet on Knowledge and Attitude of Adolesence Reproductive Health**
Puspa Sari, Kusnandi Rusmil, Arief S. Kartasasmita, Farid, Tati Latifah Erawati Rajab, Deni K. Sunjaya, Tina Dewi Judistiani (Indonesia)..... 51
- O-08 Physical Activities and Snack Consumptions of Obese Adolescents In Bantul, Yogyakarta**
Mellia Silvy Irdianty (Indonesia)..... 60
- O-09 The Correlation Education About Health Reproductive and Knowledge and Attitude of Health Reproductive of Adolescent**
Kusbaryanto , Hatasari (Indonesia)..... 68
- O-10 The Relationship Between Knowledge,Attitudes, Actions Related to The Clean and Healthy Behavior and Nutritional Status with Diarrhea Events In Islamic Boarding School**
Sinta Mukti Permatasari, Ayu Rahadiyanti, Fathimahi (Indonesia)..... 74
- O-11 Factors Associated with Exclusive Breastfeeding among Working Mothers in Yogyakarta City, Indonesia**
Sri Yunita, Munica Rita Hernayanti, NikenMeilani (Indonesia)..... 79
- O-12 Characteristics of Sexually Transmitted Infections In Polyclinic dr.Sardjito Hospital Yogyakarta**
Atika Karunia Zulfa, Jenita Doli Tine Donsu, Sugeng (Indonesia)..... 86

O-13 Factors That Influences of People Living With HIV/AIDS (PLWHA) in VCT Division of General Hospital Waluyo Jati Kraksaan District Probolinggo <i>Cicilia Windiyarningsih, Iis Hanifah (Indonesia)</i>	95
O-14 Advanted of Sarang Semut Infusion (Myrmecodia Pendens Merr & Perry) as Decreased Blood's Uric Acid in Male Rats of Wistar Strain <i>Agus Suprijono, Ariani Hesti (Indonesia)</i>	102
O-15 The Meaning and Role of Spirituality in HIV/AIDS Patients <i>Agus Prasetyo, Sodikin, Widyoningsih (Indonesia)</i>	107
O-16 Therapeutic Communications Reduce The Patient's Anxiety of Pre Operation Patiens <i>Intan Mirantia, Harmilah, Surantana (Indonesia)</i>	111
O-17 Analysis of Related Factors with A Subjective Complaint of Musculo Skeletal Diseases (Part II) : Characteristics and Relationship Characteristics Individual Factors on Workers Insurance Office <i>Arif Jauhari, Kuat Prabowo, Arfia Fridianti (Indonesia)</i>	117
O-18 Effects of Husband's Support in The Duration of Second Stage of Labor Among Primigravida in Indonesia <i>Sagita Darma Sari, Desi Ratnasari (Indonesia)</i>	124
O-19 The Relationship Between Family Burden with Frequency of Recurrence Patient with Paranoid Schizophrenia <i>Livana PH, M Fatkhul Mubin (Indonesia)</i>	129
O-20 Information Through The Flipbook to The Level of Knowledge About Domestic Violence in Fertile Couples in Sleman in 2017 <i>Yani Widayastuti, Khadizah Haji Abdul Mumin, Yuliantisari (Brunai Darussalam)</i>	135
Poster Presentation	
P-01 Experience of Adolescents with Premenstrual Syndrome and Information-Focused Therapy (IFT) For Reducing Its Affective Symptoms <i>Dewi Marfuah, Nunung Nurhayati (Indonesia)</i>	142
P-02 Correlation of Amount of Parity and Menopause Age in Padukuhan Cangkringan, Argomulyo Village, Cangkringan District, Sleman Regency, Special Region of Yogyakarta <i>Ninyng Nurdianti, Sukmawati (Indonesia)</i>	152
P-03 The Risk of Obesity and Developmental Delay in 2-5 Year Old Stunted Children in Kanigoro, Saptosari, Gunung Kidul, Yogyakarta <i>Rr Dewi Ngaisyah, Siti Wahyuningsih (Indonesia)</i>	158
P-04 Giving of Catfish Abon to the Creatinine Level of Haemodialysis Patients <i>Fery Lusviana Widiany , Ari Tri Astuti (Indonesia)</i>	163
P-05 Effect of Moringa Oleifera Cookies in Anemia Adolescent <i>Devillya Puspita Dewi, Farissa Fatimah (Indonesia)</i>	167

P-06 Experiences of Drug Users In IIA Class Jail Yogyakarta <i>Sri Hendarsih, Wisnu Sadhana (Indonesia)</i>	171
P-07 A Social Ecological Perspective on The Indonesian Maternal Mortality Problem; An Annotated Bibliography <i>Inraini Fitria Syah (USA)</i>	177
P-08 The Importance of Assistance to Cancer Patients with Mental Disorders <i>Muhammad Raftaz Kayani, Jenita Doli Tine Donsu (Pakistan)</i>	183
P-09 Larvicidal Activity of Star Fruit Extract (<i>Averhoa carambola linn</i>) Against Larvae of <i>Aedes aegypti</i> <i>Siti Zainatun Wasilah (Indonesia)</i>	186
P-10 Factors Related to Decision Making Choosing Place of Delivery In Fakfak District West Papua Year 2017 <i>Bernadet Dewi Kusuma Harimurti Kunde (Indonesia)</i>	193

The 4th International Conference on Health Science 2017 Committee

A. Steering Committee

- Advisory Committee
- : 1. *The Head of Health Practitioners Training and Education Center of The Committee on Development and Empowerment of Health Human Resources of Health Ministry of Indonesia*
 - 2. *The Head of Committee on Development and Empowerment of Health Human Resources of Health Ministry of Indonesia*
 - 3. *Dr. Robert Priharjo, M.Sc, BSN PGCE RN
Lecturer Anglia Ruskin University, United Kingdom*

B. Organising Committee

- Person in charge : Joko Susilo, SKM.,M.Kes
Chairman I : Sari Hastuti, S.SiT, MPH
Chairman II : Mohamad Mirza Fauzie, S.SiT.,M.Kes
Chairman III : Sri Arini Winarti Rinawati, SKM, M.Kep
Secretary : Yani Widyastuti, SSiT, M.Keb
Treasurer : Suwandi, SE
Tanto Yuono, SE
Ns Harmilah, M.Kep, Sp.MB

Members

- 1. Secretariat :
 - 1. Dasilah
 - 2. Evriyani, Amd
 - 3. Eva Lidya Yunita, AMd.Kg
 - 4. Astuti Dwi E, Amd
 - 5. Veronica Anindyati Nugroho Putri, Amd
- 2. Scientific committee (keynote speaker+materials) :
 - 1. Hesty Widiasih, SSiT, M.Keb
 - 2. Achmad Husein, SKM, MPd
 - 3. Sugeng, Ners.,M.Sc
 - 4. Almira Sitasari, S.Gz, MPH
 - 5. Aryani Widayati, SSiT.,MPH
 - 6. Eni Kurniati, S.SI.,M.Sc
- 3. Proceeding committee :
 - 1. Sabar Santosa, SPd, APP, M.Kes
 - 2. Dr. drg. Wiworo Haryani, M.Kes.
 - 3. Siti Nuryani, S.Si.,M.Sc
 - 4. Dr. Ir. I Made Alit Gunawan, M.Si.
 - 5. Niken Meilani, SSiT,SPd, M.Kes
 - 6. Ns.Sutejo, M.Kep.Sp.Kep.J
 - 7. Dr. drg. Quroti Ayun, M.Kes
 - 8. Muryoto, SKM.,M.Kes
 - 9. Ayu Triani, S.T.
 - 10. Desi Rochmawati, SS.M,Hum
 - 11. Andika Trisurini, S.Pd
 - 12. Dina fadhilah, S.Tr
 - 13. Apriyatni Condro Ekarini, S.SiT.,M.Kes
 - 14. Spto Harmoko, SIP

4. Event Committee : 1. Yanuar Amin, S.ST.,SH
2. Rosa Delima Ekwantini, S.Kp.,M.Kes
3. Dra. Elza Ismail, M.Kes
4. Abdul Majid, S.Kep. Ns.M.Kep.
5. Sarka Ade, SIP, S.Kep. MA
6. Rybob Khomes, S.Kom
5. Promotion, Publication and Bussiness Committee : 1. Ika Prasetyo Nugroho, SE
2. Uki Wulanggita, SST
3. Nugraheni Tri Lestari, SKM, MPH
4. Mina Yumei Santi, SST., M.Kes
5. Etty Yuniarly, SST.,MPH
6. Haryono, SKM.,M.Kes
7. Trubus Basuki, AMd
8. Bekti Irianto
6. Registration : 1. Drs. Harya Kunjana
2. Narto, BE., STP.,MP
3. Siti Hani Istiqomah, SKM.,M.Kes
4. Nuriana Kartika Sari, SST
5. Suhardjono, S.Pd.,S.SiT.,M.Kes
7. Logistics : 1. Tjarono Sari, SKM.,M.Kes
2. Puti Sudarwati, S.Si
3. Sukarti, SIP
8. Decoration , Place : 1. Suharyana, SKM
2. Purwanto
9. Documentation : 1. Heri Purwanto, SE
2. Harsono, AMd.
3. Abdul Hadi Kadarusno, SKM.,MPH
10. Transportation : 1. Tri Widodo, AMd
2. Agus Pamuji
3. Giyanto

THE MEANING AND ROLE OF SPIRITUALITY IN HIV/ AIDS PATIENTS

Agus Prasetyo*, Sodikin, Widyoningsih Al-Irsyad Al-Islamiyyah Institute of Health Sciences, Cilacap, Central Java, Indonesia *E-mail : prasetyoagus163@gmail.com*

ABSTRACT

AIDS (acquired immune deficiency syndrome) arises because of an infection caused by the entry of a virus called HIV (human immunodeficiency virus). The spread of HIV / AIDS in Cilacap is increasing, indicated by HIV / AIDS sufferers spread throughout 24 sub-districts. Data of VCT of Cahaya Pita General Hospital Cilacap stated that the number of HIV / AIDS sufferers almost reaches 700 people in Cilacap, this number makes Cilacap become the third ranks of HIV / AIDS case in Central Java. The purpose of this research is to discover the meaning and role of spirituality in HIV / AIDS patient. The methodology of this research is qualitative phenomenological approach is conducted in order to produce a description of the meaning process in accordance with the original process and the natural occurrence of the patient.. Analysis of data to be performed using qualitative data analysis according to Colaizzi that has the character of involving clarification back to participants related to the analysis or theme found from the results of research. The research finds several themes from all informants including, sincere accepting condition of sickness, repentance, giving thanks to God, obedient worship, gaining the peace of mind and spirit to live and recover. The conclusion of this study is these impacts of spirituality includes reduce the incidence of depression, increase the number of CD4 and improve the quality and health status of patients

Keywords: *Meaning, Role, Spirituality, HIV/AIDS*

INTRODUCTION

AIDS (acquired immune deficiency syndrome) is a disease that is included in the category of chronic disease, the disease arises because of an infection caused by the entry of a virus called HIV (human immunodeficiency virus). This virus can make the immune system decreases and causes death. Until now there is no vaccine that can cure or kill the virus. This makes people with AIDS experience high stress, which is not given well intervention it will impact on the health of patients caused by decreased immune function. The spread of HIV/AIDS in Cilacap District is increasing, indicated by HIV/AIDS sufferers spread throughout 24 sub-districts. This pattern is different from other districts where HIV / AIDS sufferers are only found to be localized in one or two districts only. Data of VCT of Cahaya Pita General Hospital Cilacap stated that the number of HIV/AIDS sufferers almost reaches 700 people in Cilacap, this number makes Cilacap become the third ranks of HIV / AIDS case in Central Java¹. When HIV/AIDS treatment is initiated by clients in hospitals, that's when it takes support from families and the surrounding community and self-management of HIV/AIDS clients. The discovery of the meaning and role of spirituality in HIV/AIDS patients has a positive impact on the care and management of HIV/AIDS patients. These impacts can, among other things, reduce the incidence of depression, increase the number of CD4 and improve the quality and health status of patients. Spirituality is defined as something complex and multidimensional from human experience. Spirituality is the process of human existence and great power in searching for the meaning and purpose of life. Spirituality does not depend on having a religion or a

desirable belief, but many people find spirituality through religion, through relationship with nature, through music and art, through a set of values and principles or through scientific evidence. The meaning process of spirituality in a person is unique and individual. This is a descriptive phenomenology research used to describe a daily life experience of a person. The main question is what do we know as individuals. This question focuses more on a human experience.

This study aims to reveal in depth about the meaning and role of spirituality in HIV / AIDS patients in Cilacap. It is also illustrate the meaning and role of spirituality in HIV / AIDS patients, to produce a description of the meaning process in accordance with the original process and the natural occurrence of the patient.

METHODS

Qualitative research framework is used in this study with descriptive phenomenological approach to explore the meaning and role of spirituality in HIV/AIDS patients. The goal of phenomenology is to gain a deeper understanding of the every day experiences with its central focus being the lived experience of the world within everyday life². Analysis of data to be performed using qualitative data analysis according to Colaizzi that has the character of involving clarification back to participants related to the analysis or theme found from the results of research. Purposeful sampling was utilised for the recruitment of HIV/AIDS patients for this study. Seven HIV/AIDS patients were approached by the researcher. All seven HIV/AIDS patients approached agreed to join the study. Seven participants allowed a significant generation of data that was sufficient to contrue themes and concepts for this research. Interviews to the informants were conducted by in depth interviews using open ended questions to explore the meaning and role spirituality in HIV/AIDS patients.

RESULTS

During the data analysis from 7 participants, 130 formulated meaning were developed from the extracted significant statement leading to the cluster theme. Cluster themes were formed which were further merged in to 6 emergent themes. The six themes were 1). sincere accepting condition of sickness, 2). repentance, 3). giving thanks to God, 4). obedient worship, 5). gaining the peace of mind and 6). spirit to live and recover. The following is the breakdown of the patients interviews who formed a process from the start of significant statement until finally processed into a theme.

DISCUSSION

Most of support received by informants by using a religious approach where the approach is often used by the people of Indonesia when affected by the disaster. This situation helps the informant to change the negative things that happen in his life into something positive by starting sincerely accepting the condition of the pain at this time. Man must have a positive thing in himself by seeing that the world and its contents is a mere trick. Every human being is required to have the power to make the negative things that happen in him to be something positive and can turn the sad things into something that is joyous because in this world there is no one that is eternal, only God is the true and eternal.³

The informant also conveyed his trust and confidence to the God very helpful the process of acceptance of all the conditions of illness that exist today. By faith the informant can also increase the power to be more submissive and live God-given provisions. The resignation obtained by the informants also raises good expectations on the new life of informants after the diagnosis of HIV/AIDS. Spirituality is a source of inspiration in the form of hope, faith and strength to receive giving and nurturing life,

besides spirituality also helps the search process of the meaning of life embodied with good expectations for new life after the diagnosis of HIV/AIDS.⁴

The informant also conveyed the desire to repent her behavior in the past and always prayed for forgiveness to God Almighty. Research were conducted to know the mechanism and strategy of coping people with HIV / AIDS (ODHA) in the face of stress caused by his illness is one of them with supranatural power such as prayer and ask forgiveness and do worship prayer⁵. The same thing was also states that there are four things that are recognized as spiritual needs: the process of seeking new meaning in life, forgiveness, the need to be loved and hope.⁶

Support of health workers and families to informants in the form of mentoring, motivation and upbringing and management of diseases that are given at any time has made many informants feel that others also receive informants as they are in accordance with their current conditions. The intervention provided by health workers, especially nurses, is to show forgiveness and acceptance by providing careful attention continuously so as to show possible informants that God's forgiveness and acceptance can also be made without discriminating between one's religion and beliefs⁷.

The results show that informants feel having a new life after suffering from HIV / AIDS. The journey of getting illness up to now makes the informant gain a new meaning in his life. Gratitude is still given the opportunity to enjoy life and body condition is relatively healthy compared to other sufferers is one of the most valuable things they feel at this time. Religion and spirituality can help HIV/AIDS patients review their lives, interpret what they discover and apply what they have learned to new lives and can help in finding new meaning in life after diagnosing HIV/AIDS.⁸

All informants said there was an increase in worship activities on their lives, the worship includes praying, reading scripture, praying, dhikr, doing good and following the study of religion. This is in line states that HIV/AIDS clients become more religious by 25% and experience 41% spiritual increase after diagnosis of HIV/AIDS⁹. Research also conducted to know the meaning of spirituality in the client of HIV/AIDS using focus group discussion with one of the theme of research result is spirituality expressed by deed like listening music, going to place of worship, reading scripture, connected with nature and meditation⁴.

The informant stated that the closer they are to the God, the peace of heart in the face of life is increasingly felt. The informant was not too worried anymore and did not think constantly about his current illness condition. Spirituality and religion will eliminate the feelings of fear and suffering experienced by informants and emotional feelings of calm. It can also address informant concerns because HIV / AIDS diagnoses cause a fear of negative stigma that is often attached to HIV / AIDS. The feelings of resignation that the informant felt emotionally can trigger a sense of calm in living by surrendering all their life and death to God.⁸ Spirituality is anything that touches on human relationships with the source of life force or the most powerful. This is what makes the informant to make the conclusion that life and death are in the hands of God so as to bring peace of mind.¹⁰

The informant conveyed that by remembering God, his life felt better. All informants stated that the body condition is getting healthier and always eager to continue ARV therapy. Most informants had a good CD4 value on their last examination. Study was conducted to investigate the relationship between spiritual well being (SWB) with depressive symptoms and CD4 count and its percentage in the positive American women of HIV / AIDS. The results obtained that the higher the SWB, the lower the depression experienced by respondents. Other results show that the higher the SWB the higher the CD4 value in HIV / AIDS patients and then it will make the respondent's immune status will be better.¹¹

CONCLUSION

Spirituality is the process of human existence and great power in searching for the meaning and purpose of life. Spirituality will affect the HIV/AIDS patients both physically and psychologically. These conditions will directly or indirectly affect the health condition of HIV/AIDS patients.

RECOMENDATION

This study shows that support from the environment around the patient is important in finding spirituality that ultimately the meaning of life for patients can be found. Nurses, families and other health workers play an important role in the process of spirituality discovery and the meaning of life after the diagnosis of HIV/AIDS.

REFERENCE

1. Rubino . *Puluhan LGBT positif HIV/AIDS*. Radar Banyumas. Accessed on Maret 8, 2016.
2. Streubert, HJ, Carpenter DJ. *Qualitative research in inursing ; Advance the humanistic Imperative*. Philadepia. Lippincot. 2007.
3. Martokoesoemo PH. *Spiritual Thinking*. Bandung. PT. Mizan Pustaka. 2007
4. Tuck I & Thinganjana W. *An Exploration of the Meaning of Spirituality Voiced by Persons Living with HIV Disease and Healthy adults*. 2007. www.ncbi.nlm.gov diperoleh tanggal 4 Agustus 2017.
5. Natalya W. Mekanisme strategi koping orang dengan HIV/AIDS (ODHA) dalam menghadapi stress akibat penyakitnya di Yogyakarta. Thesis. FIK UI. 2006
6. Potter, Patricia A . *Buku Ajar Fundamental Keperawatan ; Konsep, Proses dan Praktik*, EGC, Jakarta. 2005.
7. Kemp, C. Klien sakit terminal : Seri Asuhan Keperawatan. Edisi 2. Jakarta. EGC. 1999
8. Chicoki, M. The role of Religion and Spirituality in HIV. 2007. <http://aids.about.com>. diperoleh tanggal 4 Agustus 2017
9. Cotton, Tsevat, Szaflarski et al. *Changes in Religiousness and Spirituality Attributed ti HIV/AIDS : are there sex and race different*. 2006. www.ncbi.nlm.gov accessed on Agustus 4, 2017.
10. Taylor, C, Lilis C & Lemone, D. *Fundamental Of Nursing : The Art and Science Of Nursing Care*. Third Edition. Philadelphia. Lipincot. 1997
11. Dalmida, S, G., Holstad, M, M., Dilorio, C., Laderman, G. *Spiritual well being, depresisive symptoms and immune status among women living with HIV/AIDS*. 2009. www.ncbi.nlm.gov accessed on Maret 25, 2016