BAB III

METODE PENELITIAN

A. Jenis dan Desain Penelitian

Jenis penelitian ini adalah Analitik *Quasi Eksperiment* karena berupa penelitian lapangan yang diberikan perlakuan yaitu penyuluhan dengan metode ceramah (Notoatmodjo, 2010) kemudian dianalasis secara deskriptif.

Desain penelitian ini menggunakan desain *One Group Pretest Posttest* observasi dilakukan pada awal (*pretest*) dan akhir kegiatan (*posttest*). Tingkat perubahan responden dilihat dengan membandingkan antara hasil *pretest* dengan *posttest*.

B. Waktu dan Tempat Penelitian

Tempat : Kuttab Al-Fatih Kota Malang

Waktu : Mei – Juni 2019

C. Sampel Penelitian

Sampel dalam penelitian ini berjumlah 2 orang yang terdiri dari kepala yayasan (pengurus) dan tenaga pemasak di Kuttab Al-Fatih Kota Malang

D. Variabel Penelitian

a. Variabel Bebas : penyuluhan gizi seimbang pada pengelola

penyelenggaraan makanan di Kuttab Al-Fatih

Kota Malang.

b. Variabel Terikat : tingkat pengetahuan pengelola penyelenggaraan

makanan di Kuttab Al-Fatih Kota Malang.

E. Definisi Operasional Variabel

Variabel	Definisi	Cara ukur	Hasil ukur	Skala
				ukur
Pemberian	Informasi yang			
penyuluhan	diberikan kepada			
tentang gizi	pengelola			
seimbang	penyelenggaraan			
pada anak	makanan tentang gizi			
sekolah	seimbang anak			
	sekolah, yang			
	meliputi kecukupan	-	-	-
	gizi anak sekolah,			
	masalah yang sering			
	terjadi pada anak			
	sekolah, kebiasaan			
	gizi pada anak			
	sekolah, besar porsi			
	untuk anak sekolah.			
Tingkat	Kemampuan	Observasi	- Baik = 76-100	Ordinal
pengetahuan	responden dalam	yang	- Cukup = 60-	
pengelola	menjawab	dilakukan oleh	75	
tentang gizi	pertanyaan tentang	peneliti	- Kurang = <60	
seimbang	gizi seimbang anak	dengan	(Arikunto, 2006)	
pada anak	sekolah, yang	menggunakan	$\frac{jumlah\ jawaban\ benar}{jumlah\ soal} \times$	
sekolah	meliputi kecukupan	metode	100	
	gizi anak sekolah,	kuesioner		
	masalah yang sering			
	terjadi pada anak			
	sekolah, kebiasaan			
	gizi pada anak			
	sekolah, besar porsi			
	untuk anak sekolah.			

F. Instrumen Penelitian

Bahan dan alat pengumpulan data yang digunakan dalam penelitian ini adalah:

- 1. Form Kuesioner
- 2. Materi penyuluhan
- 3. Kamera

G. Metode Pengumpulan Data

- Data karakteristik diperoleh dengan responden mengisi nama, usia, pendidikan terakhir.
- 2. Data tingkat pengetahuan diperoleh dengan cara mengisi kuesioner kepada pengelola penyelenggaraan makanan yaitu peneliti memberikan pertanyaan tentang gizi anak sekolah.
- Pelaksanaan penyuluhan dilakukan berdasarkan satpel pada Lampiran 1.

H. Teknik Pengolahan, penyajian, dan analisis data

Data tingkat pengetahuan diolah dengan mengolah hasil jawaban yang diberikan dengan menghitung jawaban benar dibagi dengan jumlah soal kemudian dikalikan 100. Dengan ketentuan bahwa skor pada tiap soal dengan jawaban benar adalah 1 dan jawaban salah adalah 0 Perhitungan skor dapat dilakukan seperti berikut:

$$\frac{\textit{jumlah jawaban benar}}{\textit{jumlah soal}} \times 100$$

Data kemudian disajikan dalam bentuk deskriptif dan dikategorikan menjadi:

- a. Baik = 76-100
- b. Cukup = 60-75
- c. Kurang = <60

(Arikunto, 2006)