

“HUBUNGAN PERILAKU HIDUP BERSIH DAN SEHAT (PHBS) DENGAN KEJADIAN

DIARE PADA SISWA KELAS VII DI SMP NEGERI 15 BANJARMASIN TAHUN 2020”

Oleh :

Diana Ariani

Jurusan Kesehatan Masyarakat

Universitas Islam Kalimantan Muhammad Arsyad Al-Banjari Banjarmasin

Email : ariani_diana92@gmail.com

ABSTRAK

Diare merupakan penyakit endemis di Indonesia dan juga merupakan penyakit potensial

Kejadian Luar Biasa (KLB) yang kerap disertai dengan kematian. Munculnya berbagai

penyakit yang sering menyerang siswa SMP ternyata umumnya berkaitan dengan perilaku

hidup bersih dan sehat.. Tujuan dari penelitian ini adalah untuk mengetahui Hubungan Perilaku

Hidup Bersih dan Sehat dengan kejadian Diare pada siswa SMPN 15 Banjarmasin. Desain

yang digunakan dalam penelitian ini adalah penelitian Analitik dengan menggunakan

pendekatan Cross Sectional. Hasil penelitian dan uji statistik dapat disimpulkan ada hubungan

antara Perilaku Hidup Bersih dan Sehat dengan Kejadian diare. Lingkungan dapat

mempengaruhi kebiasaan seseorang yang akan membentuk perilaku. Kondisi lingkungan yang

tidak sehat dengan Perilaku Hidup Bersih dan Sehat (PHBS) siswa yang masih kurang dapat

menjadi penyebab terjadinya penularan penyakit diare. Berdasarkan hasil pengamatan yang

menyebabkan terjadinya diare pada siswa karena Perilaku Hidup Bersih dan Sehatnya masih

kurang diterapkan. Dalam hal ini berarti dengan menerapkan Perilaku Hidup Bersih dan Sehat

dapat mencegah terjadinya penyakit diare.

 Kata kunci : Perilaku Hidup Bersih dan Sehat, Diare

ABSTRACK

 Diarrhea is an endemic an disease in Indonesia and also to be an extraordinary event that

happen full till died the appearance of this disease on students of junior high school has a

relation with clean and health habitual in their home. This am of this research is in order to

analyze clean and health habit with the diarrhea attacking to students in SMPN 15 Banjarmasin.

The Design that is used in this research is analyze research through cross sectional approach

the result of research and statistic test can be concluded that store is a relationship between

clean and health habit with diarrhea attacking. The environment of student can influence a

student habit which will design their character. Unhealthy environment with clean and health

habit of student can be cause of contagious of this diarrhea.

 Based on the observation that causes this diarrhea to students because of unclean and

unhealthy habitual on their lives it means that clean and health habitual application can be

prevented the diarrhea in our students

Keyword : Behavior Clean And Healthy Living, Diarhea

mailto:ariani_diana92@gmail.com

1

HUBUNGAN PERILAKU HIDUP BERSIH DAN SEHAT (PHBS) DENGAN

KEJADIAN DIARE PADA SISWA KELAS VII DI SMP NEGERI 15

BANJARMASIN TAHUN 2020

PENDAHULUAN

Penyakit diare merupakan salah satu penyakit berbasis lingkungan, faktor lingkungan

yang paling dominan yaitu sarana penyediaan air bersih dan pembuangan tinja.
Penemuan kasus diare di Provinsi Kalimantan Selatan berdasarkan survei Demografi
dan Kesehatan Indonesia terjadi peningkatan dari tahun 2017 hingga tahun 2018

sebanyak 1.699 orang atau sebesar 0,83%. Pada tahun 2017 jumlah penderita diare
sebanyak 111.234 orang atau 60% sedangkan pada tahun 2018 jumlah penderita diare

sebanyak 112.933 orang atau 60,83% (Depkes RI, 2018).

Salah satu penerapan Perilaku Hidup Besih dan Sehat (PHBS) dalam tatanan rumah

tangga yang dapat mencegah terjadinya diare adalah Perilaku Cuci Tangan Pakai Sabun

(CTPS). Pentingnya Cuci Tangan Pakai Sabun telah dipahami dapat menurunkan

kejadian diare hingga 47%. Menurut Proverawati, Sekolah merupakan institusi

pendidikan yang menjadi target PHBS, sehingga penerapan perilaku tersebut menjadi

lebih baik. Hal ini disebabkan karena sebagian besar penyakit yang sering diderita anak

usia sekolah (usia 6–10) ternyata berkaitan dengan PHBS. Selain itu, masih kurangnya

pelaksanaan PHBS di lingkungan sekolah dapat menyebabkan dampak lain, yaitu kurang

nyamannya suasana belajar akibat lingkungan kelas yang kotor, menurunnya prestasi dan

semangat belajar siswa, serta dapat membuat citra sekolah menjadi buruk. Oleh sebab itu,

sangat perlu pemberian pemahaman tentang nilai-nilai PHBS sejak dini di sekolah

melalui program Usaha Kesehatan Sekolah (Lina, 2016).

Berdasarkan pengamatan peneliti di SMP Negeri 15 Banjarmasin, sering
mendapatkan surat dari wali murid dengan keterangan absensi sakit pada saat

pergantian musim. Sebanyak 245 siswa yang sakit pada bulan September, terdiri dari

87 siswa kelas VII, 82 siswa kelas VIII, 76 siswa kelas IX, Pada bulan Oktober ada
336 siswa yang sakit, terdiri dari 120 siswa kelas VII, 114 siswa kelas VIII, 102 siswa

kelas IX. Mayoritas anak yang terkena diare adalah kelas VII hal ini dibuktikan

dengan banyaknya anak kelas VII yang berada di UKS maupun ijin pulang kerumah

dengan alasan sakit perut, dan mengaku BAB lebih cair dari biasanya. Beberapa
faktor diantaranya tidak mencuci tangan terlebih dahulu sebelum makan, makan tidak

tepat waktu, jarang berolahraga, kurang istirahat, tidak memperhatikan menu gizi

seimbang, dan kurang menjaga kebersihan diri mapun lingkungan sekitarnya.

Berdasarkan uraian diatas maka peneliti ingin memberi informasi lebih lanjut
mengenai hubungan perilaku hidup bersih dan sehat (PHBS) dengan kejadian diare
pada anak di SMP Negeri 15 Banjarmasin.

2

METODE PENELITIAN

Desain yang digunakan dalam penelitian ini adalah penelitian Analitik dengan

menggunakan pendekatan Cross Sectional. Populasi dalam penelitian ini adalah siswa
kelas VII SMPN 15 Banjarmasin yang berjumlah 240 siswa pada tahun pelajaran
2019/2020. Sampel yang digunakan adalah siswa kelas VII di SMPN 15 Banjarmasin
yang bersedia menjadi responden.

Dalam penelitian ini instrumen yang digunakan adalah kuesioner yang berisi tentang
pertanyaan – pertanyaan mengenai pengetahuan tentang kebiasaan perilaku hidup
bersih dan sehat serta keajadian riwayat diare.

Variabel penelitian ini ada dua, yaitu kejadian diare sebagai variabel dependen dan
perilaku hidup bersih dan sehat sebagai variabel independen.

Teknik pengumpulan data dalam penelitian diperoleh dengan cara melakuakan
pengisian kuesioner dengan 11 buah pertanyaan dengan masing-masing skoring
setiap pertanyaan 1. Teknik pengolahan data dengan 6 tahapan, yaitu editing, coding,
tabulasi, processing, cleaning dan mengeluarkan informasi.

Analisis data yang digunakan dalam penelitian ini adalah analisis univariat dan
bivariat. Analisis univariat digunakan untuk melihat tampilan distribusi frekuensi
presentasi dari tiap – tiap variabel. Sedangkan analisis bivariat digunakan untuk
menganalisa hubungan anata perilaku hidup bersih dan sehat dengan kejadian diare.

HASIL

Hubungan Perilaku Hidup Bersih dan Sehat responden dengan Kejadian Diare pada
siswa menggunakan kuesioner tergambar pada tabel di bawah ini :

Tabel 1. Hubungan Perilaku Hidup Bersih dan Sehat (PHBS) dengan
Kejadian Diare di SMP Negeri 15 Banjarmasin Tahun 2019

PHBS Kejadian Diare Jumlah

 Ya Tidak

 n % n % n %

Baik 2 8,7 21 91,3 23 100

Cukup 7 21,8 25 78,2 32 100

Kurang 14 70 6 30 20 100

Jumlah 23 30,7 52 69,3 75 100

Dari tabel 1 menunjukan bahwa siswa yang Perilaku Hidup Bersih dan Sehat dalam
kategori baik sebanyak 2 (8,7%) yang memiliki riwayat menderita diare, siswa yang
Perilaku Hidup Bersih dan Sehat dalam kategori cukup sebanyak 7 (21,8%) yang

3

memiliki riwayat menderita diare dan siswa yang Perilaku Hidup Bersih dan Sehat
dalam kategori kurang sebanyak 14 (70%) yang memiliki riwayat menderita diare.

Dari hasil Uji statistic yang dilakukan dengan pengujian Chi Square mengenai hubungan
Perilaku Hidup bersih dan Sehat (PHBS) dengan kejadian diare, memperlihatkan adanya
hubungan yang bermakna antara Perilaku Hidup Bersih dan Sehat (PHBS) dengan
kejadian diare, di peroleh p Value = 0,000 dan nilai = 0,05. Angka ini memperlihatkan
bahwa > p Value maka Ho ditolak, sehingga diketahui bahwa ada hubungan antara
Perilaku Hidup Bersih dan Sehat dengan Kejadian diare.

PEMBAHASAN

Dari hasil Uji Chi Square mengenai hubungan antara perilaku Hidup Bersih dan Sehat

(PHBS) dengan kejadian Diare, didapatkan nilai p Value = 0,000, nilai ini menunjukan

bahwa ada hubungan antara Perilaku Hidup Bersih dan Sehat dengan Kejadian Diare.

Dengan demikian maka dapat disimpulkan bahwa Perilaku Hidup Bersih dan Sehat siswa

mempunyai pengaruh terhadap kejadian diare, semakin baik Perilaku Hidup Bersih dan

Sehat (PHBS) siswa, maka akan mengurangi angka Kejadian Diare.

Lingkungan dapat mempengaruhi kebiasaan seseorang yang akan membentuk
perilaku. Kondisi lingkungan yang tidak sehat dengan Perilaku Hidup Bersih dan

Sehat (PHBS) siswa yang masih kurang dapat menjadi penyebab terjadinya penularan
penyakit diare. Berdasarkan hasil pengamatan indikator PHBS tersebut, dapat

dikatakan wajar apabila siswa terkena diare, yang di sebabkan terjadinya diare pada
siswa karena Perilaku Hidup Bersih dan Sehatnya masih kurang diterapkan. Dalam
hal ini berarti dengan menerapkan Perilaku Hidup Bersih dan Sehat dapat mencegah

terjadinya penyakit diare.

Hasil penelitian ini di dukung oleh penelitian yang dilakukan oleh Utomo dkk (2013)

menujukkan bahwa berdasarkan hasil uji statistik dengan menggunakan Chi-Square
didapatkan adanya hubungan yang signifikan perilaku cuci tangan pakai sabun

(CTPS) dengan kejadian diare anak usia sekolah di SDN 02 Pelemsengir Kecamatan
Todanan Kabupaten Blora ρvalue 0,008 (ρ value < 0,05). Hasil ini menunjukkan ada
hubungan antara perilaku cuci tangan pakai sabun (CTPS) dengan kejadian diare anak

usia sekolah di SDN 02 Pelemsengir Kecamatan Todanan Kabupaten Blora. Perilaku
cuci tangan pakai sabun (CTPS) sebagian besar dalam katagori kurang. Hal ini karena

pengetahuan tentang CTPS anak usia sekolah di SDN 02 Pelemsengir Kecamatan
Todanan Kabupaten Blora rata-rata kurang baik. Pengetahuan merupakan salah satu
faktor yang berpengaruh terhadap perilaku cuci tangan pakai sabun. Faktor lain yang

menyebabkan perilaku cuci tangan pakai sabun kurang adalah budaya.

Hal ini didukung oleh hasil penelitian Winanti (2016) yaitu faktor yang berhungan
dengan kejadian diare pada anak yang menunjukkan bahwa ada hubungan antara

kondisi jamban (p=0,009; OR=0,212), kebiasaan jajan (p=0,044; OR=0,282),
kebiasaan cuci tangan (p=0,010; OR=0,143), tingkat pendapatan (p=0,033;

4

OR=0,313), dan tidakada hubungan antara sumber air (p=0,203), tingkat
pengetahuan (p=0,999), statuspekerjaan (p=0,451) dengan kejadian diare pada
anak SDN Brujul di Kecamatan Jaten Kabupaten Karanganyar Tahun 2015.

PENUTUP

Ada hubungan yang signifikan antara Perilaku Hidup Bersih dan Sehat (PHBS)
dengan kejadian diare pada siswa SMPN 15 Banjarmasin yang ditandai dengan
nilai p-Value = 0,000 < 0,05

Pada guru/petugas kesehatan lebih banyak memberikan edukasi tentang Perilaku

Hidup Bersih dan Sehat (PHBS) sebagai pengetahuan untuk menerapkan Perilaku
Hidup Bersih dan Sehat, dan meningkatkan kesadaran siswa berperilaku hidup

bersih dan sehat hal ini akan memberikan wawasan dan menambah pengetahuan
anak tentang pentingnya PHBS ataupun pengembangan pemeliharaan kesehatan
untuk siswa, hal ini tentunya akan mengurangi kejadian diare pada siswa.

DAFTAR PUSTAKA

Aswadi dkk, 2017. Perilaku Hidup Bersih Dan Sehat (Phbs) Pada Siswa-Siswi Sdk

 Rita Pada Kecamatan Kota Komba Kabupaten Manggarai Timur Propinsi

 Nusa Tenggara Timur. Volume 9, (2), hal 187.

Arikunto, Suharsini 2010. Prosedur Penelitian Suatu Pendekatan Praktik

Jakarta:Rineka Cipta.

Depkes RI, 2018. Data dan Informasi Profil kesehatan Indonesia. Jakarta:

 Depatermen Kesehatan

Notoatmodjo, S. 2010. Metodologi Penelitian kesehatan. Jakarta: Rineka Cipta.

Joeharno. Paduan Penentuan Scoring Kriteria Kuisioer (Skala Pengukuran).

 [Online].Tersedia:http://lenterapena.blogspot.co.id/2012/06/panduan-

 penentuan-skoring kriteria.html.

Kemenkes RI. 2011. Situasi Diare di Indonesia. Buletin Jendela Data dan Informasi

 Kesehatan. Volume 2. Triwulan 2.

Lina Putri H, Perilaku Hidup Bersih dan Sehat (PHBS) Siswa di SDN 42 Korong

 Gadang Kecamatan Kuranji Padang. Volume 4 (1), hal 92-103.

http://lenterapena.blogspot.co.id/2012/06/panduan-%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20penentuan-skoring
http://lenterapena.blogspot.co.id/2012/06/panduan-%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20penentuan-skoring

