

BAB V

KESIMPULAN SARAN

A. Kesimpulan

Berdasarkan hasil dan pembahasan mengenai hubungan pengetahuan dengan perilaku pencegahan penyebaran COVID-19 pada masyarakat di Dusun Gonjen Kelurahan Tamantirto Kecamatan Kasihan Bantul Yogyakarta ditarik kesimpulan sebagai berikut :

1. Ada hubungan pengetahuan dengan perilaku pencegahan penyebaran COVID-19 pada masyarakat di Dusun Gonjen Kelurahan Tamantirto Kecamatan Kasihan Bantul Yogyakarta diperoleh *p-value* 0,000 ($p < 0,05$)
2. Gambaran karakteristik responden di Dusun Gonjen Kelurahan Tamantirto Kecamatan Kasihan Bantul Yogyakarta mayoritas berjenis kelamin laki-laki (52,9%), paling banyak berada dalam rentang usia 26-35 tahun (41,2%), pendidikan tertinggi adalah SMA (48,5%), bekerja disektor wiraswasta (42,6%), pendapatan tiap bulan <UMK (57,4%), sumber informasi tentang COVID-19 diperoleh dari sosial media (47,1%), mayoritas menyediakan APD di rumah (60,3%), mayoritas keluarga mendukung dalam pencegahan COVID-19 (61,8%) dan hampir seluruhnya menggunakan BPJS (92,6%).
3. Pengetahuan responden tentang COVID-19 di Dusun Gonjen Kelurahan Tamantirto Kecamatan Kasihan Bantul Yogyakarta berada pada kategori pengetahuan baik (70,6%).
4. Perilaku pencegahan penyebaran COVID-19 pada responden di Dusun Gonjen Kelurahan Tamantirto Kecamatan Kasihan Bantul Yogyakarta berada dalam kategori kurang baik (52,9%).
5. Keeratan hubungan antara hubungan pengetahuan dengan perilaku pencegahan penyebaran COVID-19 pada masyarakat di Dusun Gonjen Kelurahan Tamantirto Kecamatan Kasihan Bantul Yogyakarta diperoleh nilai

R 0,415 dengan arah hubungan positif, artinya yaitu keeratan hubungan dalam kategori sedang karena nilai koefisien korelasi berada dalam rentang 0,40-0,599. Sementara arah hubungan yang positif mengindikasikan bahwa semakin baik pengetahuan responden, maka akan semakin baik pula perilakunya dalam mencegah penyebaran COVID-19.

B. Saran

Berdasarkan kesimpulan, penelitian ini memberikan saran kepada beberapa pihak diantaranya:

1. Bagi Masyarakat Dusun Gonjen

Disarankan kepada masyarakat khususnya di Masyarakat Dusun Gonjen yang memiliki pengetahuan baik maupun kurang agar lebih banyak mencari informasi mengenai COVID-19 yang lebih valid agar informasi yang didiapatkan lebih akurat, sehingga meningkat kepatuhannya dalam menerapkan protokol kesehatan terutama dalam hal menjaga jarak, menjauhi kerumunan dan selalu menggunakan masker ketika keluar rumah, guna untuk meminimalisir risiko penyebaran atau penularan virus corona.

2. Bagi ilmu Keperawatan

Disarankan hasil penelitian ini dijadikan bahan bacaan di perpustakaan yang nantinya dapat meningkatkan pengetahuan dan informasi tambahan bagi mahasiswa keperawatan khususnya tentang pengetahuan tentang COVID-19 dengan perilaku pencegahan penyebaran COVID-19, serta dapat pula dijadikan sebagai acuan dalam pembuatan skripsi selanjutnya.

3. Bagi Pihak Institusi Pelayanan Kesehatan Setempat

Disarankan kepada pelayanan kesehatan Dusun Gonjen terutama perawat mampu melakukan perannya dengan optimal sebagai pemberi asuhan keperawatan, advokat, educator, koordinator dan kolaborator dalam melaksanakan penyuluhan kesehatan tentang COVID-19 untuk memberikan informasi yang lebih akurat, sehingga masyarakat tidak salah persepsi dengan

penyakit COVID-19, guna untuk meningkatkan perilakunya untuk mencegah penyebaran COVID-19, terlebih di era new normal.

4. Bagi Peneliti Selanjutnya

Disarankan untuk peneliti selanjutnya agar meneliti faktor-faktor lain selain pengetahuan yang diduga dapat mempengaruhi perilaku pencegahan penyebaran COVID-19 dengan menggunakan metode yang lain.

UNIVERSITAS JENDERAL ACHMAD YANI YOGYAKARTA
PERPUSTAKAAN