

SKRIPSI

HUBUNGAN PENGETAHUAN GIZI SEIMBANG

DENGAN PERILAKU GIZI SEIMBANG PADA SISWA

DI SMA NEGERI 1 MUARA BELITI

KABUPATEN MUSI RAWAS

TITA PRIYANKA PUTRI

10021381722073

PROGRAM STUDI (S1) GIZI

FAKULTAS KESEHATAN MASYARAKAT

UNIVERSITAS SRIWIJAYA

2021

2

HALAMAN PERSETUJUAN

3

HALAMAN PENGESAHAN

i

LEMBAR PERNYATAAN BEBAS PLAGIARISME

Saya dengan ini menyatakan bahwa skripsi ini dibuat dengan sejujurnya

dengan mengikuti kaidah Etika Akademik FKM Unsri serta menjamin bebas

Plagiarisme. Bila kemudian diketahui saya melanggar Etika Akademik maka saya

bersedia dinyatakan tidak lulus/gagal.

Indralaya, tanggal 22 September 2021

Yang bersangkutan,

Tita Priyanka Putri

10021381722073

ii

GIZI

FAKULTAS KESEHATAN MASYARAKAT

UNIVERSITAS SRIWIJAYA

Skripsi, September 2021

Tita Priyanka Putri, Yuliarti, S.KM ,M.Gizi

HUBUNGAN PENGETAHUAN GIZI SEIMBANG DENGAN PERILAKU

GIZI SEIMBANG PADA SISWA DI SMA NEGERI 1 MUARA BELITI

KABUPATEN MUSI RAWAS

xv + 135 halaman + 12 tabel + 1 gambar + 6 lampiran

ABSTRAK

Perilaku gizi yang tidak sehat pada remaja saat ini, terjadi karena kurangnya

pengetahuan gizi akibat dari penyampaian informasi kesehatan yang diberikan

dengan tidak benar dan tidak tepat Penelitian ini bertujuan untuk melihat hubungan

antara pengetahuan gizi seimbang dengan perilaku gizi seimbang di SMA Negeri 1

Muara Beliti. Penelitian ini bersifat analitik observasional dengan pendekatan cross

sectional. Pengumpulan sampel dilakukan dengan teknik simple random sampling.

Sampel pada penelitian ini adalah 88 siswa SMA Negeri 1 Muara Beliti dengan

tingkatan kelas 10, 11, 12. Pengumpulan data diambil menggunakan pengisian

kuesioner secara mandiri. Pada penelitian ini menggunakan analisis univariat dan

bivariat dengan uji chi square. Hasil distribusi frekuensi dari 88 responden pada

variabel pengetahuan gizi sebagian besar responden memiliki pengetahuan kurang

baik sebanyak 58 (65,9%) responden. Hasil analisis bivariat yaitu ada hubungan

antara keterpaparan media massa (p = 0,11) dengan perilaku gizi seimbang dan tidak

ada hubungan antara pengetahuan gizi seimbang (p = 0,719), uang saku (p = 0,290),

pendapatan orang tua (p = 1), tempat tinggal (p = 0,177) dengan perilaku gizi

seimbang. Peneliti menyarankan agar pihak sekolah dapat memberikan edukasi

kepada siswanya mengenai gizi seimbang melalui pamflet, spanduk maupun poster

agar dikarenakan masih banyak siswa-siswa yang memiliki pengetahuan yang kurang

mengenai gizi seimbang.

Kata Kunci : remaja, perilaku gizi, pengetahuan gizi, media massa.

Kepustakaan : 52 (2004-2020)

iii

NUTRITION

PUBLIC HEALTH FACULTY

SRIWIJAYA UNIVERSITY

Thesis, September 2021

Tita Priyanka Putri, Yuliarti, S.KM ,M.Gizi

RELATIONSHIP OF BALANCED NUTRITION KNOWLEDGE WITH

BALANCED NUTRITION BEHAVIOR IN STUDENTS AT SMA NEGERI 1

MUARA BELITI, MUSI RAWAS REGENCY

xv + 135 page + 12 table + 1 picture + 6 attachment

ABSTRAK

Unhealthy eating patterns in today's adolescents, occur due to lack of

nutritional knowledge as a result of the delivery of health information that is given

incorrectly and incorrectly. This study aims to see the relationship between

knowledge of balanced nutrition with balanced nutrition behavior in SMA Negeri 1

Muara Beliti. This research is analytic observational with cross sectional approach.

Sample collection was done by simple random sampling technique. The sample in

this study was 88 students of SMA Negeri 1 Muara Beliti with grades 10, 11, 12.

Data collection was taken using independent questionnaires. This research uses

univariate and bivariate analysis with chi square test. The results of the frequency

distribution of 88 respondents on the nutritional knowledge variable, most of the

respondents had poor knowledge of 58 (65.9%) respondents. The results of the

bivariate analysis showed that there was a relationship between mass media exposure

(p = 0.11) with balanced nutrition behavior and there was no relationship between

knowledge of balanced nutrition (p = 0.719), pocket money (p = 0.290), parents'

income (p = 1), residence (p = 0.177) with balanced nutritional behavior.

Researchers suggest that schools can provide education to their students about

balanced nutrition through pamphlets, banners and posters so that because there are

still many students who have less knowledge about balanced nutrition.

Kata Kunci : teenager, nutritional behavior, knowledge of nutrition, mass media

Kepustakaan : 52 (2004-2020)

iv

RIWAYAT HIDUP

DATA PRIBADI

Nama : Tita Priyanka Putri

Tempat, Tanggal Lahir : Kota Lubuklinggau, 28 Maret 1999

Jenis Kelamin : Perempuan

Pekerjaan : Mahasiswa

Agama : Islam

Alamat Rumah : Jalan Mayor Toha Kel. Air Kuti, No. 10 RT 03

Lubuklinggau timur 1, Kota Lubuklinggau Sumatera

Selatan

No. HP : 081273188202

Nama Orang Tua : Yasbudaya, S.pd, M.pd

Riwayat Pendidikan

2017 - Sekarang Universitas Sriwijaya – S1 Gizi, Fakultas Kesehatan

Masyarakat

2014 - 2017 SMA Negeri 2 Kota Lubuklinggau

2011 - 2014 SMP Negeri 2 Kota Lubuklinggau

2005 - 2011 SD Negeri 46 Kota Lubuklinggau

2004 - 2005 TK RA Baitul A’la Kota Lubuklinggau

v

Pengalaman Organisasi

2019 - 2020 Anggota DPM KM UNSRI

2020 - 2021 Kepala divisi Publikasi dan Dokumentasi Komunitas Nelcr FKM

UNSRI

2018 - 2020 Anggota UKM Unsri Mengajar

2018 – 2020 Ketua Sanggar seni Organisasi Kedaerahan Mahasiswa (IKMS)

Kota Lubuklinggau (2 Periode)

2017-2019 Anggota Pemain Gitaris Komunitas Shymphony music FKM

UNSRI

vi

KATA PENGANTAR

Puji syukur kehadirat Allah SWT atas berkat rahmat dan karunia-Nya,tugas

akhir proposal skripsi dalam rangka untuk memenuhi sebagian persyaratan untuk

mendapatkan gelar Sarjana Gizi dengan judul ”Hubungan Pengetahuan Gizi

Seimbang dengan Perilaku Gizi Seimbang pada Siswa di SMA Negeri 1 Muara Beliti

Kabupaten Musi Rawas” dapat disusun sesuai dengan harapan. Tugas akhir proposal

skripsi ini dapat diselesaikan tidak lepas dari bantuan dan kerjasama dengan pihak

lain. Berkenaan dengan hal tersebut, penulis mengucapkan terima kasih kepada yang

terhormat:

1. Prof.Dr.Ir.H.Anis Saggaf, MSCE selaku Rektor Universitas Sriwijaya yang telah

memberikan izin dan fasilitas untuk penyusunan tugas akhir proposal ini.

2. Misnaniarti,S.KM,M.KM selaku Dekan Fakultas Kesehatan Masyarakat yang

memberikan persetujuan pelaksanaan tugas akhir proposal skripsi.

3. Fatmalina Febry,S.KM , M.SI selaku Ketua Program Studi Gizi Fakultas

Kesehatan Masyarakat beserta dosen dan staf yang telah memberikan bantuan dan

fasilitas selama proses penyusunan pra proposal sampai dengan selesainya tugas

akhir proposal skripsi ini.

4. Yuliarti,S.KM ,M.Gizi selaku Dosen Pembimbing Tugas akhir proposal skripsi

yang telah memberikan semangat, dorongan, dan bimbingan selama penyusunan

tugas akhir proposal skripsi ini.

5. Fatmalina Febry,S.KM,M.Si selaku dosen penguji 1, Indah Yuliana,S.Gz,M.Si

selaku dosen penguji 2, dan Desri Maulina Sari,S.GZ,M.Epid yang telah

memberikan petunjuk dan pengarahan untuk memperbaiki proposal skripsi ini.

6. Surantini,M.Pd selaku Kepala SMA Negeri 1 Muara Beliti yang telah memberi izin

penelitian tugas akhir proposal skripsi ini.

8. Kepada Guru dan Staf TU SMA Negeri 1 Muara Beliti terutama Ibu Nastinawaty,

S.pd, M.pd, Ibu Witra Lili, M.pd, Bapak Ramli, S.pd, Bapak Ixen Putra Wijaya,

vii

S.pd, Bapak Henki, S.E, dan Bapak Very Irawan, S.E yang telah membantu serta

mendampingi saya dalam penelitian di SMA Negeri 1 Muara Beliti.

7. Kedua orang tua, Papa tercinta dan Mama tersayang serta Adik-adik saya yang

telah memberikan doa dan dukungan dalam penulisan tugas akhir proposal skripsi.

9. Seluruh teman-teman geng anak ayam (diah, suci, balinda, mifta, mila, wulan, dwi,

rizka, ismi, yuni, aprianisa, dita, dan nadiah) yang selalu mendukung saya dalam

penulisan tugas akhir proposal skripsi ini.

10.Semua pihak, secara langsung maupun tidak langsung, yang tidak dapat

disebutkan di sini atas bantuan dan perhatiannya selama penyusunan tugas akhir

skripsi ini.

Akhirnya, semoga segala bantuan yang telah diberikan semua pihak di atas

menjadi amalan yang bermanfaat dan mendapatkan balasan dari Allah SWT dan

tugas akhir skripsi ini menjadi informasi bermanfaat bagi pembaca atau pihak lain

yang membutuhkannya.

 Indralaya, September 2021

 Penulis,

 Tita Piyanka Putri

 NIM 10021381722073

viii

DAFTAR ISI

HALAMAN PERSETUJUAN ..

HALAMAN PENGESAHAN ...

LEMBAR PERNYATAAN BEBAS PLAGIARISME ... i

ABSTRAK ... iii

RIWAYAT HIDUP .. iv

DATA PRIBADI .. iv

KATA PENGANTAR ... vi

DAFTAR ISI .. viii

DAFTAR TABEL ... xii

DAFTAR GAMBAR ... xiv

BAB I .. 1

PENDAHULUAN .. 1

1.1 Latar Belakang ... 1

1.2 Rumusan Masalah .. 4

1.3 Tujuan Penelitian .. 5

1.3.1 Tujuan Umum…………………………………………………………… 5

1.3.2 Tujuan Khusus…………………………………………………………...5

1.4 Manfaat Penelitian5

1.4.1 Bagi Sekolah……………………………………………………………. 5

1.4.2 Bagi Siswa………………………………………………………………. 6

1.4.3 Bagi Peneliti…………………………………………………………….. 6

1.4.4 Bagi FKM UNSRI……………………………………………………… 6

1.4.5 Bagi Peneliti Lain………………………………………………………. 6

1.5 Ruang Lingkup Penelitian .. 6

1.5.1 Lingkup Waktu…………………………………………………………. 6

1.5.2 Lingkup Lokasi…………………………………………………………. 7

1.5.3 Lingkup Materi…………………………………………………………. 7

ix

BAB II ... 8

TINJAUAN PUSTAKA ... 8

2.1 Gizi Seimbang .. 8

2.1.1 Definisi Gizi Seimbang…………………………………………………. 8

2.2 Komponen Pola Makan .. 11

2.2.1 Jenis Makan……………………………………………………………. 11

2.2.2 Jumlah Makanan………………………………………………………. 13

2.2.3 Frekuensi Makan………………………………………………………. 14

2.3 Perilaku Gizi Seimbang .. 15

2.3.1 Prinsip Gizi Seimbang…………………………………………………. 15

2.3.2 Pesan Umum Gizi Seimbang…………………………………………... 18

2.3.3 Pesan Gizi Seimbang Untuk Remaja…………………………………… 19

2.4 Faktor yang Mempengaruhi Perilaku Gizi Seimbang 21

2.4.1 Faktor Internal………………………………………………………….. 21

2.4.2 Faktor Eksternal…………………………………………………………23

2.5 Perilaku Penyimpangan Makan pada Remaja .. 27

2.5.1 Kebiasaan Makan yang Buruk…………………………………………. 27

2.5.2 Kesukaan Berlebihan terhadap Makanan………………………………. 28

2.5.3 Pemahaman yang Keliru tentang Gizi…………………………………. 28

2.6 Pengetahuan .. 29

2.6.1 Definisi Pengetahuan………………………………………………….. 29

2.6.2 Pengetahuan Gizi Seimbang…………………………………………… 29

2.7 Kerangka Teori .. 31

2.8 Kerangka Konsep .. 32

2.9 Definisi Operasional .. 33

2.10 Kajian Pustaka ... 37

2.11 Hipotesis .. 38

BAB III ... 39

METODE PENELITIAN .. 39

x

3.1 Desain Penelitian .. 39

3.2 Populasi dan Sampel Penelitian ... 39

3.2.1 Populasi………………………………………………………………… 39

3.2.2 Sampel Penelitian…………………………………………………….. 39

3.2.3 Perhitungan Sampel……………………………………………………. 40

3.3 Jenis, Cara dan Alat Pengumpulan ... 41

3.3.1 Jenis Data……………………………………………………………… 41

3.3.2 Cara Pengumpulan Data………………………………………………. 42

3.3.3 Alat Pengumpulan Data…………………………………………………42

3.4 Pengolahan Data ... 42

3.5 Validitas Data ... 44

3.6 Analisis dan Penyajian Data .. 46

3.6.1 Analisis Univariat………………………………………………………. 46

3.6.2 Analisis Bivariat……………………………………………………….. 46

3.6.3 Penyajian Data………………………………………………………… 46

BAB IV ... 47

HASIL PENELITIAN ... 47

4.1 Gambaran Umum Lokasi Penelitian ... 47

4.2 Hasil Penelitian .. 48

4.2.1 Analisis Univariat……………………………………………………… 48

4.2.2 Analisis Bivariat………………………………………………………... 56

BAB V ... 61

PEMBAHASAN ... 61

5.1 Keterbatasan Penelitian ... 61

5.2 Pembahasan ... 61

5.2.1 Hubungan Pengetahuan Gizi Seimbang dengan Perilaku Gizi

Seimbang………………………………………………………………........... 61

5.2.2 Hubungan Keterpaparan Media Massa dengan Perilaku Gizi Seimbang 64

5.2.3 Hubungan Pendapatan Orang Tua dengan Perilaku Gizi Seimbang…… 69

5.2.4 Hubungan Uang Saku dengan Perilaku Gizi Seimbang……………….. 72

xi

5.2.5 Hubungan Tempat Tinggal dengan Perilaku Gizi Seimbang………….. 75

BAB VI ... 78

KESIMPULAN DAN SARAN ... 78

6.1 Kesimpulan .. 78

6.2 Saran .. 78

6.2.1 Bagi Sekolah…………………………………………………………… 78

6.2.2 Bagi Siswa……………………………………………………………… 79

6.2.3 Bagi Peneliti Lain... 79

DAFTAR PUSTAKA ... 80

LAMPIRAN .. 86

xii

DAFTAR TABEL

xiii

xiv

DAFTAR GAMBAR

Gambar 2.1 Tumpeng Gizi Seimbang...12

1

Universitas Sriwijaya

BAB I

PENDAHULUAN

1.1 Latar Belakang

 Remaja menurut WHO (World Health Organization) adalah individu yang

sedang mengalami masa peralihan yang secara berangsur-angsur mencapai

kematangan seksual, mengalami perubahan jiwa dari jiwa kanak-kanak menjadi

dewasa, dan mengalami perubahan keadaan ekonomi dari ketergantungan

menjadi relatif mandiri (Notoatmodjo, 2011). Remaja mempunyai kebutuhan

nutrisi yang special, karena pada saat tersebut terjadi pertumbuhan yang pesat

disertai dengan kematangan fisiologi dengan timbulnya pubertas. Perubahan

pada masa remaja akan mempengaruhi kebutuhan, absorbsi, dan zat gizi

(Poltekkes Departemen Kesehatan,2010).

 Sesuai penelitian dari Maharibe yaitu praktik gizi seimbang adalah respon

terhadap pengetahuan dan sikap terhadap gizi seimbang yang meliputi

mengkonsumsi makanan seimbang dan berperilaku hidup sehat. Banyak faktor

yang mempengaruhinya antara lain, jenis kelamin, usia, status sosial ekonomi,

tempat tinggal, kebiasaan keluarga, pengetahuan dan sikap terhadap gizi

seimbang. Pengetahuan adalah hasil dari “tahu” dan ini terjadi setelah orang

melakukan penginderaan terhadap suatu objek tertentu (Notoatmodjo, 2010).

Perilaku yang didasari oleh pengetahuan akan lebih langgeng daripada perilaku

yang tidak didasari oleh pengetahuan (Kholid, 2012). Pola makan yang tidak

sehat pada remaja saat ini, terjadi karena kurangnya pengetahuan gizi akibat dari

penyampaian informasi kesehatan yang diberikan dengan tidak benar dan tidak

tepat (Fauzi,2012). Suatu tindakan dikatakan benar jika hampir 50% tindakan

2

Universitas Sriwijaya

sesuai dengan teori yang ada. Begitu sebaliknya jika tindakan kurang dari 50%

dari teori yang ada maka tindakan dikatakan salah (Maharibe, 2014).

Kelompok remaja usia 10-19 tahun ini adalah kelompok usia peralihan dari

anak-anak menjadi remaja muda sampai dewasa. Kondisi penting yang

berpengaruh terhadap kebutuhan zat gizi kelompok ini adalah pertumbuhan cepat

memasuki usia pubertas, kebiasaan jajan, menstruasi dan perhatian terhadap

penampilan. Dengan demikian perhitungan terhadap kebutuhan zat gizi pada

kelompok ini harus memperhatikan kondisi-kondisi tersebut. (Pedoman Gizi

Seimbang, 2014).

 Menurut data hasil Pemantauan Status Gizi (2017) pada anak sekolah dan

remaja umur 16-18 tahun persentase sangat kurus secara nasional sebanyak

0,9%, sedangkan persentase kurus sebanyak 3,0%. Untuk remaja 16-18 tahun

prevalensi berat badan lebih dan obesitas 13,5%. Untuk Provinsi Sumatera

Selatan persentase sangat kurus sebanyak 0,2%,sedangkan kurus sebanyak 2,1%

(PSG,2017). Menurut data hasil Riskesdas (2013) proprorsi penduduk umur >10

tahun yang mengkonsumsi kurang buah dan sayur secara nasional yaitu >93,5%

dari anjuran, sedangkan data Riskesdas (2018) proporsi penduduk umur >10

tahun yang mengkonsumsi kurang buah dan sayur secara nasional yaitu >95,5%

dari anjuran.

 Kabupaten musi rawas merupakan salah satu daerah termiskin di Sumatera

Selatan selain kabupaten lahat, ogan komering ilir, kabupaten banyuasin,

kabupaten Musi banyuasin. Kabupaten musi rawas juga termasuk daerah yang

tertinggal di kabupaten musi rawas. Pada tahun 2018 musi rawas termasuk dalam

jumlah kasus gizi kurang tertinggi yaitu 9% selain OKU Timur dan Kabupaten

Muara enim. Kabupaten musi rawas juga memiliki persentase terendah se-

sumsel untuk PHBS yaitu 31,3%, Kesehatan olahraga terendah se-sumsel yaitu

21,05%. Pengawasan tempat – tempat umum sehat terendah se-sumsel yaitu

3

Universitas Sriwijaya

14,78%. Fasilitas kesehatan terendah se-sumsel yaitu 52,2% (Dinkes

Prov.Sumsel,2019)

SMA Negeri 1 Muara Beliti merupakan salah satu Sekolah Menengah Atas

Negeri yang ada di Muara Beliti, Kabupaten Musi Rawas Provinsi Sumatera

Selatan. Muara Beliti juga merupakan Ibu Kota Kabupaten Musi Rawas. SMAN

1 Muara Beliti terletak di jalan Raya Palembang Km.24 Kecamatan Muara Beliti

Kabupaten Musi Rawas 31661. Di Muara Beliti terdapat 2 SMA yaitu SMA

Negeri 1 Muara Beliti dan SMA Negeri 2 Unggulan Muara Beliti. Berdasarkan

informasi dan survey awal yang dilakukan ,SMA Negeri 2 Unggulan Muara

Beliti terletak ditengah-tengah Kecamatan Muara Beliti yang dinobatkan sebagai

sekolah unggulan, siswanya lebih banyak mencetak sebuah prestasi baik

dibidang akademik maupun non akademik, dan memang sekolah yang sudah

maju serta menjadi sekolah terfavorit dengan indeks pendapatan orang tua diatas

rata – rata UMR, dibandingkan dengan SMA Negeri 1 Muara Beliti yang lebih

tertinggal dengan prestasi masih terbilang cukup, pendapatan orang tua

mendominasi masih dibawah rata-rata UMR, serta terletak di ujung kecamatan

Muara Beliti. Sehingga dengan keterbelakangan inilah peneliti lebih memilih

untuk mengambil penelitian di SMA Negeri 1 Muara Beliti. Di SMA Negeri 1

Muara Beliti juga terdapat 6 buah kantin yang menjual makanan yang diolah

sendiri oleh penjual kantin seperti pempek, model, nasi gemuk, tekwan,

gorengan serta beberapa minuman seperti es teh, es sirup, dan minuman

kemasan. Jumlah seluruh siswa sebanyak 507 orang, yaitu kelas 10 sebanyak 155

orang, kelas 11 sebanyak 169, dan kelas 12 sebanyak 183. Jumlah seluruh guru

40 orang dan Staff TU 7 orang. Dalam penelitian ini mengambil responden kelas

10, 11, dan 12 agar adanya suatu perbandingan, yaitu siswa kelas 11 IPA dan 12

IPA telah mendapatkan pengalaman belajar tentang ilmu gizi pada pelajaran

Biologi. Berdasarkan survey pendahuluan yang saya lakukan pada tanggal 7-10

desember 2020, dengan menggunakan google form di media sosial, ada 40 siswa

yang mewakili untuk mengikuti survey pendahuluan tersebut. Ada 47,5% siswa

4

Universitas Sriwijaya

yang tidak mengetahui porsi sayuran dalam sehari, 17,5% siswa yang tidak

mengetahui berapa gelas minum dalam sehari, 62,5% siswa tidak tahu frekuensi

menimbang, 35% siswa setiap makan isi piring tidak lengkap makanan pokok,

lauk pauk, sayur buah, 30% siswa tidak sarapan sebelum berangkat sekolah,

42,5% siswa mengikuti trend makanan kekinian di media sosial, 55% siswa

senang makanan junkfood, 50% siswa jarang berolahraga.

 Berdasarkan latar belakang tersebut maka peneliti tertarik untuk

melakukan penelitian yang mana sebelumnya belum ada penelitian mengenai ini

di SMA Negeri 1 Muara beliti mengenai Hubungan Pengetahuan Gizi Seimbang

dengan Perilaku Gizi Seimbang pada Siswa di SMA Negeri 1 Muara Beliti.

1.2 Rumusan Masalah

 Masa remaja merupakan masa pertumbuhan dan peralihan yang sangat

pesat. Pada masa ini lah remaja telah mempunyai respon terhadap pengetahuan

dan sikap terhadap gizi seimbang yang yaitu mengkonsumsi makanan seimbang

dan berperilaku hidup sehat. Namun kebiasaan remaja yang sangat beragam

terhadap makanan yang dikonsumsi, seperti acuh, terhadap pemilihan makanan

yang dikonsumsinya padahal tidak sesuai dengan kebutuhan gizi, makan berlebih,

mengikuti trend dengan makanan cepat saji tanpa memperhatikan kecukupan gizi

yang mereka butuhkan, lupa waktu makan karena padatnya aktivitas dan

sebagainya (Maharibe, 2014). Dari pengetahuan gizi seimbang pada masing-

masing remaja, tidak semua remaja bisa menerapkan perilaku gizi seimbang

dengan benar, sehingga mengalami status gizi kurang maupun status gizi lebih.

Sehingga perumusan masalah dalam penelitian ini adalah adakah Hubungan

Pengetahuan Gizi Seimbang dengan Perilaku Gizi Seimbang pada Siswa di SMA

Negeri 1 Muara Beliti.

5

Universitas Sriwijaya

1.3 Tujuan Penelitian

1.3.1 Tujuan Umum

 Secara umum tujan penelitian ini adalah untuk mengetahui Hubungan

Pengetahuan Gizi Seimbang dengan Perilaku Gizi Seimbang pada Siswa di

SMA Negeri 1 Muara Beliti.

1.3.2 Tujuan Khusus

A. Untuk mengetahui gambaran distribusi frekuensi meliputi perilaku gizi

seimbang, pengetahuan gizi seimbang, keterpaparan media massa,

uang saku, pendapatan keluarga, dan Tempat tinggal pada siswa di

SMA Negeri 1 Muara Beliti

B. Untuk mengetahui hubungan pengetahuan gizi seimbang dengan

perilaku gizi seimbang pada Siswa di SMA Negeri 1 Muara Beliti

C. Untuk mengetahui hubungan keterpaparan media massa dengan

perilaku gizi seimbang pada Siswa di SMA Negeri 1 Muara Beliti

D. Untuk mengetahui hubungan pendapatan orang tua dengan perilaku

gizi seimbang pada Siswa di SMA Negeri 1 Muara Beliti

E. Untuk mengetahui hubungan uang saku dengan perilaku gizi seimbang

pada Siswa di SMA Negeri 1 Muara Beliti

F. Untuk mengetahui hubungan tempat tinggal dengan perilaku gizi

seimbang pada Siswa di SMA Negeri 1 Muara Beliti

1.4 Manfaat Penelitian

1.4.1 Bagi Sekolah

A. Hasil penelitian ini dapat menjadi masukan bagi para guru dalam

menghimbau dan menetapkan peraturan mengenai makanan jajanan

yang sehat bagi siswanya agar tidak terjadi masalah gizi seperti

infeksi maupun keracunan pada anak sekolah, karena

6

Universitas Sriwijaya

penindaklanjutan masalah makanan jajanan sekolah juga merupakan

tanggung jawab dari pihak sekolah.

B. Memberikan gambaran bagi guru tentang ketercapaian pembelajaran

mengenai Ilmu Gizi melalui implementasi dalam kehidupan sehari

hari siswanya.

1.4.2 Bagi Siswa

Memberikan pengetahuan bagi siswa tentang pengetahuan gizi

mengenai perilaku gizi yang baik agar siswa dapat mengantisipasi dirinya

sendiri sehingga kebutuhan gizi dapat terpenuhi dan kesehatannya selalu

terjaga.

1.4.3 Bagi Peneliti

Menambah wawasan tentang pengaruh pengetahuan gizi siswa

terhadap perilaku gizi seimbang serta sebagai bahan referensi bagi

penelitian selanjutnya.

1.4.4 Bagi FKM UNSRI

Hasil penelitian ini diharapkan dapat memberikan informasi dan

sebagai sarana belajar untuk menambah pengetahuan bagi mahasiswa

Fakultas Kesehatan Masyarakat, serta dapat digunakan sebagai bahan

perbandingan ataupun acuan untuk melakukan penelitian selanjutnya.

1.4.5 Bagi Peneliti Lain

Sebagai data penunjang bagi penelitian yang terkait dalam

menerapkan bagaimana hubungan antara pengetahuan gizi seimbang

dengan perilaku gizi seimbang pada Siswa.

1.5 Ruang Lingkup Penelitian

1.5.1 Lingkup Waktu

Penelitian ini akan dilaksanakan pada bulan Agustus 2021.

7

Universitas Sriwijaya

1.5.2 Lingkup Lokasi

Penelitian ini akan dilaksanakan di SMA Negeri 1 Muara Beliti.

1.5.3 Lingkup Materi

Lingkup materi penelitian ini difokuskan hubungan antara

pengetahuan gizi seimbang dengan perilaku gizi seimbang pada Siswa di

SMA Negeri 1 Muara Beliti pada tahun.

80

Universitas Sriwijaya

DAFTAR PUSTAKA

Adriani Merryana, Bambang Wirjatmadi. 2012. Peranan Gizi Dalam Siklus

Kehidupan. Jakarta : Prenada Media Group

Almatsier, S. 2010. Penuntun diet. Jakarta: PT Gramedia Pustaka Utama

Andarwulan, N., Kusnandar, F., & Herawati, D. 2011. Analisis pangan. Jakarta: Dian

Rakyat

Anggraeni, A. C. 2012. Asuhan gizi nutritional care process. Yogyakarta: Graha Ilmu

Bahria. (2009). Hubungan Antara Pengetahuan Gizi, Kesukaan, dan Faktor lain

dengan Konsumsi Buah dan Sayur pada Remaja di 4 SMA di Jakarta Barat

Tahun 2009. Skripsi Program Sarjana Kesehatan Masyarakat FKM UI. Depok

Befort, C, et.al. 2006. Fruit, Vegetable, and Fat Intake among Non-Hispanic Black

and Non-Hispanic White Adolescents: Associations wiyh Home Availability and

Food Consumption Settings. Journal of American Diet Association.

Mar;106(3):367-73

Dwi Lestari Ayu. Faktor-Faktor yang Berhubungan dengan Prilaku konsumsi buah

dan Sayur pada Siswa SMP Negeri 226 jakarta Selatan Tahun 2012. 2012.

Estetika, Shinta Laras. 2007. Faktor-Faktor Yang Berhubungan Dengan Frekuensi

Konsumsi Fast Food Pada Mahasiswa Program S1 Reguler Angkatan 2006 Di

Universitas Indonesia [Skripsi]. Depok : Fakultas Kesehatan Masyarakat,

Universitas Indonesia.

Florence, A. G. 2014. Hubungan Pengetahuan tentang Pencegahan Dismenore dengan

kejadian Dismenore pada Remaja Putri di SMKN 3 Bandung. Tugas Akhir.

Politeknik Kesehatan Kemenke. BandungHana (2015)

Aedi, N. (2010). Bahan Belajar Mandiri Metode Penelitian Pendidikan Pengolahan

Dan Analisis Data Hasil Penelitian. Pengolahan Dan Analisis Data Hasil

Penelitian, 10, 27, 1–30.

Agus Hendra Al-R, Ferra Ona Lianti, W. K. (2014). Hubungan Frekuensi Konsumsi

Mie Instan Dengankomposisi Tubuh Pada Siswi Kelas 3 Sman 12 Banda Aceh.

Jurnal Kesehatan Ilmiah Nasuwakes, 7(2), 247–253.

Anita, M. (2016). POLA MAKAN TERHADAP STATUS GIZI ANAK (Studi

Kausal di Pos PAUD Kota Semarang Tahun 2015) dibandingkan anak-anak di

negara hingga 6 bulan mempunyai berat dan sama mengakibatkan mulai terjadi

pada periode 6-24 bulan . Pendidikan Usia Dini, 10(8), 1–20.

Arfan, I., Mauludina, P., & Ridha, A. (2020). Faktor-faktor yang Berhubungan

dengan Konsumsi Buah dan Sayur pada Remaja SMP di Kota Pontianak (Studi

Kasus pada SMP Muhammadiyah 1 dan SMP Muhammadiyah 2 Kota

Pontianak). Jurnal Mahasiswa Dan Penelitian Kesehatan, 7(1), 23–33.

Arumaningrum, diah gayatri. (2014). No 主観的健康感を中心とした在宅高齢者

における 健康関連指標に関する共分散構造分析Title. Lincolin Arsyad,

3(2), 1–46.

http://journal.stainkudus.ac.id/index.php/equilibrium/article/view/1268/1127

Aulia Imam. (2012). Hubungan Antara Karakteristik Siswa, Pengetahuan, Media

Massa, Dan Teman Sebaya Dengan Konsumsi Makanan Jajanan Pada Siswa

SMA Negeri 68 Jakarta Tahun 2012.

Aziz, I. (2019). PENGARUH UANG SAKU, GAYA HIDUP DAN PERILAKU

MENABUNG TERHADAP POLA KONSUMSI NON MAKANAN

MAHASISWA (Studi pada: Mahasiswa Fakultas Ekonomi dan Bisnis

Universitas Brawijaya). Jurnal Ilmiah Mahasiswa FEB UB, Vol. 8, No.

Azmi, N., Ayu, R., Sartika, D., Gizi, D., Masyarakat, F. K., & Indonesia, U. (2014).

Keterpaparan Media Massa Terhadap Kecenderungan Perilaku Makan

Menyimpang Pada Mahasiswi RIK UI Angkatan 2013 Tahun 2014 Mass Media

Exposure against Eating Disorder Tendency in College Student in the Health

Science University of Indonesia Batch 2013 at 20. 1–20.

Deva Riva’a Fassah, & Sofia Retnowati. (2014). Hubungan Antara Emotional

Distress Dengan Perilaku Makan Tidak Sehat Pada Mahasiswa Baru. Jurnal

Psikologi UIN Sultan Syarif Kasim Riau, 10(Juni), 11–17.

Di, R., Dwija, S. M. K., & Boyolali, D. (2011). Hubungan antara pengetahuan

tentang serat makanan, pendapatan orang tua dan besar uang saku dengan

konsumsi serat makanan (.

Dwi Jayanti, Y., & Elsa Novananda, N. (2019). Hubungan Pengetahuan Tentang Gizi

Seimbang Dengan Status Gizi Pada Remaja Putri Kelas Xi Akuntansi 2 (Di Smk

Pgri 2 Kota Kediri). Jurnal Kebidanan, 6(2), 100–108.

https://doi.org/10.35890/jkdh.v6i2.38

Farisa, S. (2012). Hubungan Sikap, Preferensi, Pengetahuan, Ketersediaan, dan

Keterpaparan Media Massa pada Siswa SMP Negeri 8 Depok Tahun 2012.

Fmipa Ui, 1–95.

Fauzi, C. A. (2012). Analis Pengetahuan dan Perilaku Gizi Seimbang Menurut Pesan

Ke-6, 10, 11, 12 dari Pedoman Umum Gizi Seimbang (PUGS) Pada Remaja.

Kesehatan Reproduksi, 3(4), 91–105.

JUE, K. (2019). Program Studi S2 Ilmu Kesehatan Masyarakat Fakultas Kesehatan

Masyarakat Institut Kesehatan Helvetia Medan. Repository.Helvetia.Ac.Id.

http://repository.helvetia.ac.id/1727/

Kementerian Kesehatan RI. (2014). Pedoman PGSKesehatan,. Pedoman Gizi

Seimbang, 1–99.

Laenggeng, A. H., & Lumalang, Y. (2015). HUBUNGAN PENGETAHUAN GIZI

DAN SIKAP MEMILIH MAKANAN JAJANAN DENGAN STATUS GIZI

SISWA SMP NEGERI 1 PALU PENDAHULUAN Remaja golongan usia 13-18

tahun terjadi pertumbuhan yang sangat cepat sehingga kebutuhan gizi untuk

pertumbuhan dan aktivitas meningkat , g. Jurnal Kesehatan Tadulako Vol.1

No.1, 1, 49–57.

Leeming, D. A. (2016). Brahman. Encyclopedia of Psychology and Religion, 7, 1–2.

https://doi.org/10.1007/978-3-642-27771-9_9052-3

Libri, O., Pramono, & Santi, A. (2017). Hubungan Sikap, Pengetahuan, Media

Massa, Dan Peran Keluarga Dengan Konsumsi Buah dan Sayur Pada Anak Di

Madrasyah Ibtidaiyah Miftah Darussalim Martapura. Jurkessia, 7(2), 8–16.

Lieu, nguyen thi. (2015). No Title空間像再生型立体映像の 研究動向. In Nhk技研

(Vol. 151).

Lima, K. K., Kupang, K., Setyobudi, A., Wati, R., & Soly, T. C. (2018). 40 | P a g e.

40–47.

Maharibe, C. C. (2014). Hubungan Pengetahuan Gizi Seimbang Dengan Praktik Gizi

Seimbang Mahasiswa Program Studi Pendidikan Dokter Angkatan 2013

Fakultas Kedokteran Universitas Sam Ratulangi. Jurnal E-Biomedik, 2(1).

https://doi.org/10.35790/ebm.2.1.2014.3711

Mayang Sari, E., & Rafiony, A. (2020). Pengetahuan Tentang Pedoman Gizi

Seimbang Dan Pola Makan Siswa Sman 1 Pontianak. Pontianak Nutrition

Journal (PNJ), 3(1), 1. https://doi.org/10.30602/pnj.v3i1.623

Ningsi, Sami, Y., & Hijjang, P. (n.d.). Pengetahuan dan Perilaku Kesehatan

Masyarakat Lindu Terkait Schistosomiasis di Kabupaten Sigi Sulawesi Tengah.

Universitas Hasanuddin, 58, 1–13.

Nuryani, N. (2019). Gambaran Pengetahuan, Sikap, Perilaku dan Status Gizi Pada

Remaja di Kabupaten Gorontalo. Jurnal Dunia Gizi, 2(2), 63.

https://doi.org/10.33085/jdg.v2i2.4473

Putri, Y. D. (2014). Faktor-faktor yang berhubungan dengan perilaku makan pada

remaja putri di sma negeri 10 padang [skripsi]. Repository Universitas Andalas,

1–24.

Rahmi H, F., & Aprianti. (2013). Faktor-Faktor yang Mempengaruhi Frekuensi

Konsumsi Fast Food pada Anak SMP Negeri 31 Banjarmasin. 56(2), 39–43.

Renata, P., & Dewajanti, A. M. (2017). Artikel Penelitian Hubungan Pengetahuan ,

Sikap , dan Perilaku Tentang Gizi Seimbang dengan Status Gizi Siswa Kelas IV

dan V di Sekolah Dasar Tarakanita Gading Serpong Relationship between

Knowledge , Behaviour , and Attitude about Nutrition Balance and N. Jurnal

Kedokteran Meditek, 23(61), 60–68.

Silalahi, V., Aritonang, E., & Ashar, T. (2016). Potensi Pendidikan Gizi Dalam

Meningkatkan Asupan Gizi Pada Remaja Putri Yang Anemia Di Kota Medan.

Jurnal Kesehatan Masyarakat, 11(2), 295.

https://doi.org/10.15294/kemas.v11i2.4113

Ummi, N. (2013). HUBUNGAN PENGETAHUAN GIZI DAN JUMLAH UANG

SAKU DENGAN PERILAKU SISWA DALAM MEMILIH MAKANAN

JAJANAN DI SD MUHAMMADIYAH 2 KAUMAN SURAKARTA Skripsi.

Journal of Chemical Information and Modeling, 53(9), 1689–1699.

UNIVERSITAS ISLAM NEGERI SYARIF HIDAYATULLAH JAKARTA TAHUN 2011

SKRIPSI Disusun Oleh : SYIFA PUJI SUCI 1432 H / 2011 M. (2011).

Widawati. (2018). Gambaran Kebiasaan Makan dan Status Gizi Remaja di SMAN 1

Kampar tahun 2017. Jurnal Gizi: Nutritions Journal, 2(2013), 146–159.

https://journal.universitaspahlawan.ac.id/index.php/jurnalgizi/article/view/201

Xi, S., Negeri, S. M. A., Winarni, P., Pranoto, H. H., & Afriani, L. D. (2014). Kata

Kunci : Pengetahuan, Gizi Seimbang, Perilaku Kepustakaan : 23 (2006-2013) 1.

23, 1–8.

Khomsan, A., 2004. Pangan Dan Gizi Untuk Kesehatan. PT Raja Grafindo, Jakarta.

Murniawan, Heny Herdiyati. 2006. Gambaran Pola Konsumsi Makanan Jajanan Dan

Status Gizi Pada Remaja Di SMA Negeri 3 Kota Bogor Tahun 2006 [Skripsi].

Depok : Fakultas Kesehatan Masyarakat, Universitas Indonesia.

Rasmussen, M. et al. Determinants of Fruit and Vegetable Consumption Among

Children and Adolescent: a Review of the Literature. Part I: Quantitative

Studies.International Journal of Behavioral Nutrition and Physical Activity,

2006; 3:22.

Schlenker E & Long S., 2007. William’s Essentials of Nutrition and Diet Therapy

Ninth Edition. Canada : Mosby Elsevier pp. 288.

Setiawati, Nanda Novita Eka. 2006. Hubungan Persepsi Remaja Tentang Peran

Teman Sebaya Terhadap Pengetahuan Gizi, Preferensi Dan Kebiasaan Makan

Serta Konsumsi PAngan Dan Status Gizi Remaja Di SMP Negeri 1 Bogor

[Skripsi]. Bogor : Institut Pertanian Bogor, Fakultas Pertanian.

Sulistyoningsih, H. (2012). Gizi untuk Kesehatan Ibu dan Anak, Yogyakarta: Graha

Ilmu.

Tiodo S, M. (2014). Hubungan Aktivias Fisik, Pola Makan dengan Kejadian Obesitas

pada Dosen Poltekkes Kemenkes Pontianak. Pon- tianak: Jurusan Gizi Pontianak

Yosephin, B .2018.Tuntunan Praktis Menghitung Kebutuhan Gizi. Yogyakarta:

Penerbit

