

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Dari hasil penelitian yang telah dilakukan, diperoleh kesimpulan yaitu :

1. Sebagian besar responden anak berjenis kelamin laki-laki yaitu sebanyak 38 (65,5%) berada di kelas 3 sebanyak 24 (41,4%) berusia 9 tahun sebanyak 20 (34,5%) sebagian besar responden anak menggosok gigi 2x per hari sebanyak 51 (87,9%) dan seluruh responden anak menyukai makanan manis (100%).
2. Sebagian besar orang tua berjenis kelamin perempuan yaitu 44 (75,9%) yang berusia 36-45 tahun sebanyak 32 (55,2%), pendidikan orang tua yaitu Pendidikan Atas sebanyak 42 (72,4%) dengan pekerjaan sebagai Ibu Rumah Tangga sebanyak 28 (48,3%).
3. Gambaran pengetahuan orang tua mengenai karies gigi anak di SD N Tanjungharjo yaitu dalam kategori sangat baik sebanyak 50 (86,2%).
4. Gambaran kejadian karies gigi anak di SD N Tanjungharjo yaitu anak yang mengalami karies gigi sebanyak 48 (82,8%).
5. Tidak ada hubungan pengetahuan orang tua dengan kejadian karies gigi anak di SD N Tanjungharjo yang ditunjukkan dengan nilai p value sebesar 0,796 ($p \leq 0,05$).

B. Saran

1. Bagi Orang Tua

Sebaiknya orang tua meningkatkan upaya-upaya dalam mencegah terjadinya karies gigi pada anak seperti membatasi anak untuk makan makanan yang manis, mengajarkan cara gosok gigi yang benar, selalu menganjurkan anak untuk gosok gigi minimal 2x sehari.

2. Bagi Siswa

Hendaknya siswa siswi mengurangi makanan yang memicu terjadinya

karies gigi dan memilih makanan yang sehat untuk dikonsumsi serta rajin menggosok gigi setiap hari setelah makan dan minum serta sebelum tidur.

3. Bagi Sekolah Dasar

Alangkah lebih baik jika guru dapat bekerjasama dengan pihak Puskesmas untuk dilakukannya skrining pemeriksaan gigi berkala maksimal 6 bulan sekali.

4. Bagi Tenaga Kesehatan

Sebaiknya tenaga kesehatan dapat meningkatkan program pelayanan kesehatan terutama pada kesehatan gigi dan mulut anak.

5. Bagi Peneliti Selanjutnya

Hasil penelitian ini dapat menjadi tambahan wawasan dan ilmu mengenai hubungan pengetahuan orang tua dengan kejadian karies gigi.