Hubungan Antara Pengetahuan dan Konsumsi Makanan dan Minuman Instant Dengan Status Gizi Remaja Putri

Badraningsih Lastariwati, Nani Ratnaningsih

Jurusan Pendidikan Teknik Boga dan Busana, Fakultas Teknik

Universitas Negeri Yogyakarta

ABSTRACT

Background. Development of science and tecnology in food industry result in new products such as instsnt food. Instant food are food and drink which have been cooked or semi cooked and then processed to be ready to eat. Comsumption of instant food can affect nutrition ststus especially in adolescent. Consumption behavior of instant food have been affected by intricsic factors such as, sex, and religion and extricsic factors such as knowledge, economic level, experiences, advertisment, home evironment and social culture.

Objective. The objective of research is to study relationship between knowledge level and consumption of of and drink with nutrition status of female adolescentts.

Methods. Research sample is fifty female adolecents in rooming house at Sagan VILAGE Caturtunggal Depok Sleman Yogyakarta. Research instrument are close questionnaire about knowlegde of instant food, seven daybfood recallare food consumtions on consumtionfrquencies of instant food, and measurement of nutrition status with antropometry guidend by NCHS. Knowledge of respondent is scored 1 (if right) and 0 (if Wrong)Consumption frequencies of instant food are scred by Suhardjo Method.Corelation product moment is used to anlyze relationship between knowledge level and consumption of instant food and nutrition status of respondent.

Data are descriptively analyzed.

Results and conclusion. Knowledge levels on instant food of female adolecents were categorized :22% high, 50% intermediate, and 28% low. Mie instant and coffe instant are most consumed comperated with other instant food . Nutrition status of female adolescent was categorized 74% normal, 22% under weigh, 4%over weigh and none categorized obese. Knowledge level and consumption of instant food have positive and significant relationsship with nutrition status of female adolescent. Sopme factors that affect female adolescentson consumption of instant food are knowledge level, economic level, consumption reason, and information of instant food.

Keywords: instant food, nutritions status, female adolescent

(Dimuat di BKM(Berita Kedokteran Masyarakat),vol.22,no.1,Maret 2006,ISSN 0215-1936,Terakreditasi Ditjen Dikti no:015/D3.5/U/2004)