
**EFFECTIVENESS OF PLANNED TEACHING PROGRAMME ON KNOWLEDGE
REGARDING SELECTED ASPECTS OF REPRODUCTIVE HEALTH AMONG
ADOLESCENT HOSTELITE GIRLS IN SELECTED SCHOOLS, JALANDHAR,
PUNJAB**

Dr Sharad Chand Gupta

Principal cum Professor

APS College of Nursing Malsian , Jalandhar Punjab

INTRODUCTION

“Knowledge is the key to a healthier life. And education is powerful medicine.”

K. Park

The future of India lies in the hands of our youth. Adolescence is a period when physical growth and maturation are accompanied by mental and psychological development. It is an extremely important period for developmental achievement and reproductive growth. Among adolescent period early adolescence is the first stage, characterized by a spurt of growth and the development of secondary sexual characteristics¹.

The World Health Organization (2003) defines adolescence as the period of life between 10- 19 years. Adolescence is a stage of developmental transition, a bridge between childhood and adulthood. It involves progress from appearance of Secondary Sex characteristics (puberty) to sexual and reproductive maturity. It is the stage of development of adult mental processes and adult identity and transition from total socio-economic dependence to relative independence².

About one fifth (22-23%) of the world population are adolescents (Jejeedhoy,1998). Despite this, their reproductive health needs are poorly understood and ill served. Adolescents often have poor information about reproduction and little access to reproductive health services (The Worlds women 1991). Reproductive health is a crucial part of general health and a central feature of human development.

According to WHO Reproductive Health is a state of complete physical, mental and social wellbeing and not merely the absence of reproductive disease or infirmity. Reproductive Health deals with the reproductive processes, functions and system at all stages of life. It implies that people are able to have a satisfying and safe sex life and that they have the capability to reproduce and the freedom to decide if, when, and how often to do so .Reproductive Health is a universal

concern, but is of special importance for a girl during her reproductive years. Although most reproductive health problems arise during the reproductive years. Therefore reproductive health is such an important component of general health³.

Changes make life more beautiful and worth living, if one knows how to adapt oneself and adjust to the challenges presented by the situation; then he or she can face any challenge in life. The changes are more frequent in girls than boys. Girls mature earlier, and reach the period of rapid growth than boys. The rapid growth and change in the physical structure is after the attainment of puberty⁴.

So far the health system has specifically targeted infants, children below 6yrs and pregnant women. Therefore adolescents have been ignored by the government and other health sectors. It is only since 1996 that reproductive and child health programme has included adolescent health in its spectrum of package².

Puberty and menstruation is viewed as an instrument of social control over women in all major cultures and religions of the world. Puberty has been defined as the state of being functionally capable of procreation. Entering puberty is an important milestone in reproductive life and, secular changes in the timing of puberty may be an important indicator of the general reproductive health in a population. All physical characteristics require extra ordinary attention and examination during this period⁵.

There are many changes that occur in a female body during puberty. The action of hormone such as estrogen and progesterone causes changes in the body and many of the unstable feelings that she may experience. The very first symptom of puberty in girls is the enlargement of the size of their nipples and appearance of little pubic hair. Gradually the girls go through continuous growth in the breasts, pubic hair, hair in the arm pits, changes in skin and starting of menstrual cycle. Amazingly all these changes are prepare the body physically to be able to conceive and bear children. However it can take a lot longer to be able to cope emotionally, mentally and spiritually with sexuality and having children⁶.

The start of menstruation is a momentous event in girl's life. Some girls greet those first those drops of blood with joy or relief, while others feel bewildered and scared. Menstruation is the major biological process which facilitates reproduction. When a girl starts to have a regular menstrual cycle it means that she is fertile and is able to have a baby. It is a natural monthly cycle in women having monthly vaginal discharge at an interval of about 28 days. It can start between the age of eight and eighteen years and last until between ages 40 and 60 years⁷.

Associated with menstruation, women will have to face many difficulties. Dysmenorrhea is one of the most common menstrual problems. Dysmenorrhea is defined as pain associated with menstruation. This is always associated with a negative impact on the social and academic achievement of many adolescent girls. While the pain may be only mild for some girls, others experience severe discomfort. Based on estimates, 15% of the total females aged 13-19 yrs experience severe dysmenorrhea. But still proper management and treatment can help the girls to reduce the intensity of pain and the occurrence of dysmenorrhea and thereby it helps to avoid further complications⁸.

Adolescents are the future of India. The existence of adolescent reproductive health problems is a reality. Hence their reproductive health aspects need special and urgent attention to all concerned. Lack of awareness, insufficient health facilities and practice are other important factors that need to be addressed. The health of the adolescent is an important factor which makes the health and positive energy of a nation. By ensuring the health of our adolescents we can envisage the growth of India from a developing nation to a developed one.

NEED FOR THE STUDY

A young girl becomes aware of the shades of grey; she may start to sense more vividly the hidden motives, thoughts and actions of others. She may start to sense a world beyond what she has experienced until this time and that may be confusing alternatively when she becomes an adolescent. When a young girl begins to grow up to be an adolescent she will be getting ready to perform her role in reproduction. Thus this period is the best time to educate her about reproductive health. Then why not take an interest in teaching the girl during her adolescent period.

When young girls reach puberty, they wonder why these changes occur and want to know what is normal. Thus, health care professionals must be well equipped to answer, and feel comfortable dealing with the adolescent questions and make them clear about the developmental changes. Among adolescents reproductive health, puberty and menstruation are considered as a land mark in the process of growth and maturation. This is a time when the individual feels himself different from others and puts the adolescents at risk for teasing and ridicule⁹.

As the body of girls goes through many physical changes during puberty, they should be provided with knowledge about their body changes, reproductive system and also about the menstruation. Girls should be educated about the proper terms for their genital area. If she has learned to accept puberty and menstruation as a normal physiological process she will accept the temporary discomfort it brings and will not allow to upset her emotionally and change her

behavior. The girls should be moulded in such a way that they do not feel ashamed of the changes their body is going through¹⁰.

Reproductive health in particular related to maternal health and reproductive tract infections is recognized as a health priority in developing countries. But much less attention is paid to menstrual health and menstrual disorders in developing countries. It revealed high rates of menstrual morbidity on population based studies. However much of the existing research focuses on prevalence estimates as there is little information on menstruation, and hygienic practices. Of all menstrual complaints, dysmenorrhea is the most common and arguably, the least understood and addressed complaint. Thus the girls should be educated about the significance of pubertal changes, menstruation, menstrual hygiene and the proper management of dysmenorrhea.

For many girls, menstruation is a serious concern, at this time they suffer from various physical, physiological and psychological discomfort. Few mothers openly talk about this with their daughters, where as some hesitate to inform, because of social and cultural taboos. Therefore the menstrual problem puts the young children into many embarrassing situations, leading to negative orientation to this process. So inadequate knowledge, misconception and wrong ideas lead to undue fear, anxiety and undesirable attitudes in the minds of those adolescent girls. Since it is also proved that age of attaining maturity has also come down, need for this study is to help these girls especially in their earlier adolescent period to prepare for their bodily changes and develop a positive attitude to cope with these changes by the right kind of information at the right time through teaching programme.

As a health professional the nurse should discuss, support and teach the adolescent girls regarding their reproductive health particularly during their adolescent period as they are in the changing process. This would prevent the adolescents from becoming psychologically upset, and the received education would wipe away all wrong ideas and misconceptions.

The investigator was interested in studying the knowledge among adolescent hostelite girls as during her hostel days she felt that many adolescent hostelite girls during this period lack the proper guidance and information regarding their reproductive health. This happens more often when they lack the warmth and care from their parents especially mother and are likely to get frighten. Thus the lack of knowledge in this area may leads to psychological depression and inadequate knowledge regarding hygienic measures during menstruation may become one of the leading causes for morbidity and mortality among adolescent hostelite girls. So the investigator felt

it was important to study and assess the knowledge of adolescent hostelite girls regarding puberty and menstruation, and there is a need for a teaching programme to improve their knowledge.

Adolescence is the period in which the most dramatic changes occur physically, psychologically, and socially within the life. The reproductive changes include puberty and menstruation begin to appear during early adolescence period, as a result of hormonal stimulation. They become apparent first in females, when compared to males. By the time their physical growth is completed, the bodies of women show several marked differences. Such a change, however, is not an easy task. It is not uncommon for the adolescent girl when she resides in the hostel, and may experience disappointment, discouragement, anxiety and frustrations during this developmental period. The rapidly changing world makes establishing roles and values are extremely difficult task to accomplish. The hurt and confusion adolescent hostelite girls feel regarding their "sense of self" is often times expressed in antisocial behavior or psychological/physical symptoms. Thus there is an emergent need to educate the adolescent hostelite girls regarding selected aspects of reproductive health in order to enhance their knowledge levels and help them to develop as a healthy adult.

Objectives of the study

The objectives of the study are to:

- determine the knowledge of adolescent hostelite girls regarding selected aspects of reproductive health.
- find the effectiveness of planned teaching programme among adolescent hostelite girls regarding selected aspects of reproductive health.
- Find the association between the pretest knowledge score and the selected demographic variables.

Methods

An evaluative approach with one group pre test, post test design was used for the study. The sample consisted of 50 adolescent hostelite girls who belong to 12-14 years and who are studying in the 7th, 8th and 9th standard. They were chosen by purposive sampling technique. The study was conducted at St Ann's High school in Mangalore. The data collection period extended from 21.11.09 to 28.11.09. The data was collected before and after the teaching programme by administration of structured knowledge questionnaire.

Results

The data was analyzed by descriptive and inferential statistics. The result showed that the

mean post test knowledge score of adolescent hostelite girls ($\bar{X}_2=34$) was higher than the mean pre test knowledge score ($\bar{X}_1=16.42$). The calculated 't' value is greater than the table value ($t_{49}=35.00$; $p<0.05$) The computed 't' value shows that there is a significant difference between the two mean knowledge score This indicates that PTP is effective in increasing the knowledge score of adolescent hostelite girls regarding selected aspects of reproductive health.

Chi-square was computed to test the association between pre test knowledge scores of adolescent hostelite girls. The result was noted that there is a significant association between knowledge level of adolescent hostelite girls and selected demographic variables such as age (χ^2 cal=21.1; $p<0.05$) and year of school programme (χ^2 cal=17.288; $p<0.05$), Whereas no association was found between religion (χ^2 cal=0.995; $p>0.05$), place of residence (χ^2 cal= 1.691; $p>0.05$), duration of hostel stay, (χ^2 cal=5.471; $p>0.05$) educational status of mother (χ^2 cal=2.981; $p>0.05$) and, source of information (χ^2 cal=1.750; $p>0.05$).

Interpretation and conclusion

The overall experience of conducting this study was satisfying and enriching. The study was a new learning experience for the investigator. The study shows that there is a great need to develop and implement planned teaching programme on selected aspects of reproductive health. The study reveals that planned teaching programme can be used as an effective teaching learning material for the adolescent hostelite girls.

BIBLIOGRAPHY

1. Ghai OP, Gupta P, Paul VK. Ghai Essential Pediatrics. 6th ed. New Delhi: CBS Publishers and distributors; 2005.
2. Dhanalakshmi. Knowledge, beliefs and practices regarding menstruation, and pregnancy among adolescent girls. *Nightingale Nursing Times* 2009 June;5 (3): 21-3.
3. [http://www.uua.org/reproductive health/27424.shtml](http://www.uua.org/reproductive_health/27424.shtml).
4. Kurian JC. Introduction, heritage, healing. *Journal of Indian Medical Reassaisance* 2000 Feb; 2(2):14-5.
5. Swarna L. The traditional health care. *FRLHT'S AMRUTH* 2004 May – June; 3(8):33-5.
6. <http://www.answers.com/topic/puberty>.

7. Fen-Fang. The association between menstrual function and life style \working conditions among Nurses in Taiwan. *Journal of occupational health*.2005;47:149-56.
8. Hudson T. Menstrual cramps: An alternative approach - Dysmenorrhea Women's health update 2002; 503:225-355.
9. Marlow DR, Redding BA. *Text Book of Pediatric Nursing*. 6th ed. Philadelphia: Elsevier Publishers; 2005.
10. Ahuja A, Tewari S. Awareness of pubertal changes among adolescent girls. *Journal of family welfare* 1995 Mar; (41): 46-7.
11. Jacob J M. A study to assess the knowledge and anxiety on pubertal changes among adolescents in selected schools of Udupi Dist. Unpublished Master of Nursing Thesis. Manipal university Manipal; 2000.
12. Khanna A. Menstrual practices and reproductive problems. *Journal of Health Management* 2000 March; 7(1): 91-107.
13. Banikarim C, Chacko M D, Kelder S H. Prevalence and impact of dysmenorrhoea on Hispanic female adolescents. *Archives of Pediatrics and Adolescent Medicine* 2000; 154: 1226-29.
14. Polit DF, Hungler BP. *Nursing Research Principals and methods*. 6thed. Philadelphia: J.B Lippincott company; 1998.
15. Basavanthappa BT. *Nursing Research*.2nd ed. New Delhi: Jaypee brothers medical publishers; 2007.
16. George JB. *Nursing theories, the base for professional nursing practice*. 5th ed. New Jersey person education; 2002.
17. Houser J. *Nursing Research. Reading using and creating evidence*. 3rd ed. London: Jones and Bartlett publishers; 2008.
18. Brockopp DY, Tolsma M T. *Fundamentals of nursing research*. 3rded. Singapore: Jones and Bartlett publications; 2003.

19. Jaffer YA, Afifi M, Ajmi F, Alouhaishi K. Knowledge, attitudes and practices of secondary-school pupils in Oman: II. Reproductive health. *Eastern Mediterranean Health Journal* 2006 Jan-Mar; 12 (1-2):50-60.
20. Sydsjo G, Selling KE, Nystrom K, Oscarssonc, Kjellberg S. Knowledge of reproduction in teenagers and young adults in Sweden. *European Journal of Contraception and Reproductive Health Care* 2006 June; 11(2): 117-25.
21. Donati S, Grandolfo M, Spinelli A, Medda E, Knowledge and attitudes on reproductive health among adolescents. *Epidemiology Prevention* 1996 Apr-Sep ; 20 (2-3); 122-3.
22. Adhikari, Dhungel, Kadel, Mandal. Knowledge and practice regarding menstrual hygiene in rural adolescent girls of Nepal. *Kathmandu University Medical Journal* 2007; 5(3):382-386.
23. Ali TS, All PA, Waheed H, Memon AA. Understanding of puberty and related health problems among female adolescents in Karachi, Pakistan. *Pakistan Medical Association* 2006 Feb; 56 (2): 68-72.
24. Singh S P, Singh M, Arora M, Sen P. knowledge assessment regarding puberty and menstruation among school adolescent girls of district Varanasi. *Indian Journal of Preventive and social medicine* 2006 Jan-June; 37(1&2)9-14.
25. Puri S. Kapoor. Taboos and myths associated with women health among rural and urban adolescent girls in Punjab. *Indian Journal of Community Medicine* 2006; 31(4): 295.
26. Chabra A S, Wagh, Knowledge of reproductive physiology and contraceptives in unwed schoolgirls, *Journal of Obstetrics and Gynaecology* 2004 Jan; 6(4):175-82.
27. Omar H, Mc Elderry D, Zakharia R. Educating adolescents about puberty: what are we missing? *International Journal of Adolescent Medical Health* 2003 Jan-Mar; 15 (1):79-83.
28. Poureslami M, Ashtiani F O. Attitude of female adolescents about dysmenorrhea and menstrual hygiene in Tehran suburbs. *Journal of International Women's studies* 2002 May; 3(2):51-59.
29. Singh MM, Devi R, Gupta SS. Awareness and health seeking behaviour of rural adolescent school girls on menstrual and reproductive health problems. *Indian Journal of Medical Sciences* 1999 Oct; 53(10):439-43.

30. Felizari GM. School nursing and sex education for adolescents. *Rev Gaucha Enferm* 1990 Jul; 11(2):12-9.
31. Gabar J A, Gabar V, Zoard K, Roland C, Tamas M. Dysmenorrhoea in adolescent girls. *Orvosi hetilap* 2005; 146(1):27-32.
32. Tangchai KM, Titapant V, Bori – Boon C D. Dysmenorrhea in Thai Adolescents: Prevalence, Impact and Knowledge of Treatment. *Journal of Medical Association Tai* 2004 March; 87: S69-S72.
33. Harlow SD, Park MA. Longitudinal study of risk factors for the occurrence, duration and severity of menstrual cramps in a Cohort of college women. *British Journal of Obstetrics and Gynecology* 1996 Nov; 103(4): 1134-42.
34. Klein JR, and Litt JF. Epidemiology of adolescent dysmenorrhea. Retrieved on August 11, 2003 from www.pediatrics.org abstracts. Klein and Litt 1981; 68(5): 661-64.
35. Rao RS, Lena A, Nair NS, Kamath V, Kamath A. Effectiveness of reproductive health education among rural adolescent girls. *Indian Journal of Medical Sciences* 2008 Nov; 62 (11): 439-43.
36. Itti J G. A study to evaluate the effectiveness of planned teaching programme on selected aspects of reproductive health among the rural adolescent girls. *Nightingale Nursing Times* 2007 March; 2(12): 48-49.
37. Devi N L . An effectiveness of a structured teaching programme on secondary sexual characteristics among early adolescents. unpublished master thesis, RGUHS, Bangalore; 2007.
38. Dhital AD, Badhu BP, Paudel RK, Uprety DK. Effectiveness of structured teaching programme in improving knowledge and attitude of school going adolescents on reproductive health. *Kathmandu University of Medical Journal* 2005 Oct-Dec; 3(4); 380-3.
39. Rasagolla B. The effectiveness of a planned teaching programme on selected aspects of adolescent reproductive health among female student of second year pre-university course at selected pre-university college of Bangalore. unpublished master's thesis. RGUHS, Bangalore; 2004.

40. Sindhu S. A study to evaluate the effectiveness of the planned teaching programme regarding prevention of sexually transmitted diseases in selected pre-university colleges, Mangalore, unpublished master's thesis, RGUHS, Bangalore; 2003.
41. George M. An evaluative study of planned teaching programme on menstrual hygiene developed for adolescent girls based on learning needs in selected school of udupi district, unpublished master thesis, MAHE University, 1999.
42. Abdella, Eugene L. Better patient care through nursing research. 1st ed. London: Macmillan Publishing Company; 1979.
43. Treece EW. Elements of research in nursing. Philadelphia: Mosby Company; 1998.
44. Polit DF, Beck CT. Nursing research. Generating and Assessing Evidence for Nursing practice. 8th ed. New Delhi: Wolters kluwer; 2008.
45. Burns N, Grove SK. Understanding Nursing Research. 4th ed. Missouri: Elsevier publications; 2007.
46. Kerlinger FN .Foundation of Behavioural Research. 2nd ed. New York: Hott Rinshart and Winton; 1973.
47. Krishnan K G. A study to assess the knowledge of the adolescents on risk factors related to oral cancer. Nightingale Nursing Times 2008 Jan; 3(10):31-2.
48. Sequeira S J. Are adolescent girls in urban slums empowered with reproductive health information?. Nightingale Nursing Times 2009 Nov; 5(8):28-30.