

PENINGKATAN PEMAHAMAN MASYARAKAT TERHADAP COVID-19 DI DESA SUGIHAN

Anung B Studyanto¹, Ali Prakoso¹, Ramizah AS Irvansyah¹, Resti S Nastiti¹

¹Universitas Sebelas Maret

Corresponding author: anungbs@staff.uns.ac.id

ABSTRAK

Pelaksanaan kegiatan Kuliah Kerja Nyata (KKN) Kelompok 300 bertujuan untuk mengedukasi masyarakat Desa Sugihan Kabupaten Wonogiri dalam menghadapi era pandemi sebagai upaya penyebaran wabah Covid-19. Kegiatan dilaksanakan melalui 3 tahapan, yaitu tahap persiapan, tahap pelaksanaan, dan tahap akhir dengan program kerja ; sosialisasi pencegahan dan penanganan Covid-19, edukasi anak TPA mengenai protokol kesehatan dan penerapan hidup bersih dan sehat; serta edukasi warga dan anak-anak perihal pentingnya menggunakan masker, serta pembuatan tempat cuci tangan. Dampak dari kegiatan pengabdian ini, masyarakat mengetahui cara meminimalisir penularan virus, meningkatnya kesadaran masyarakat untuk menerapkan protokol kesehatan dan mempersiapkan anak-anak untuk menghadapi pembelajaran tatap muka di era new normal.

Kata Kunci: Covid-19, Edukasi, KKN UNS, Sosialisasi, Sugihan

ABSTRACT

The execution of the Group 300 Program of Community Service (KKN) seeks to teach the residents of Sugihan Village, Wonogiri Regency, on how to deal with a pandemic in order to stop the Covid-19 epidemic from spreading. The activity is carried out in three stages: preparation, implementation, and completion with a work program; socialization of Covid-19 prevention and management, education of TPA children regarding health protocols and the application of clean and healthy living; and educating residents and children about the importance of wearing masks, as well as making masks. The community gains knowledge on how to prevent viral transmission, raises public awareness of the need of following health standards, and prepares youngsters for face-to-face learning in the new normal age as a result of this service activity.

Keywords: Covid-19, Education, KKN UNS, Socialization, Sugihan

PENDAHULUAN

Pelaksanaan KKN atau Kuliah kerja Nyata merupakan bentuk kegiatan mahasiswa dalam melaksanakan program kerja sebagai wujud pengabdian kepada masyarakat. Kuliah Kerja Nyata Kelompok 300 bertempat di Desa Sugihan, Kecamatan Jatiroto, Kabupaten Wonogiri. Dikutip dari laman resmi Kecamatan Jatiroto (Jatiroto, 2021) Desa Sugihan terdiri atas 4 dusun,

yakni Dusun Sugihan, Dusun Sumberagung, Dusun Ngebongan dan Dusun Nglasep, dengan luas wilayah 315.963 Ha sebagian besar bermata pencaharian sebagai petani.

Desa Sugihan

Sumber

Google Map

Peta Kecamatan Jatiroto

Sumber : Kecamatan Jatiroto Dalam
Angka (BPS Wonogiri, 2020)

Covid-19 terdeteksi di kota Wuhan, China pada akhir tahun 2019. Virus Corona sudah menjadi pandemi di dunia yang telah mengakibatkan keresahan di berbagai negara karena penurunan berbagai sektor. Infeksi covid-19 awalnya menyerang manusia apabila terdapat kontak langsung dengan hewan ternak, kelewar, dan ular. Namun saat ini, covid-19 semakin kuat menyerang sesama manusia. Virus dapat ditularkan melewati droplet yakni percikan air yang dapat keluar ketika batuk atau bersin yang menyerang saluran pernafasan (Buleleng, 2021).

Dengan kondisi pandemi saat ini, permasalahan yang menjadi fokus di Desa Sugihan yakni kurang paham pentingnya menggunakan protokol kesehatan dalam kegiatan sehari-hari, beredarnya berita *hoax* tentang Covid-19 yang tersebar di desa

Sugihan dan kurangnya kesadaran dari warga sekitar tentang hidup sehat. Sedangkan minimnya edukasi tentang penanggulangan covid-19 disebabkan masyarakat Desa Sugihan 90 persen bekerja sebagai petani dan mayoritas penduduk tidak melanjutkan pendidikan ke jenjang yang lebih tinggi. Upaya antisipasi kepanikan warga Desa Sugihan terhadap virus Covid-19 juga telah diupayakan oleh Pemerintah Desa Sugihan, salah satunya dengan publikasi keliling desa sesuai dengan himbauan Bupati Wonogiri (Sugihan, 2020).

Bedasarkan hasil pengamatan lapangan yang dilakukan di Desa Sugihan, Tim KKN UNS kelompok 300 mengadakan program kerja yang diharapkan dapat membuka wawasan kepada masyarakat Desa Sugihan terhadap pentingnya penanggulan Covid-19 untuk melindungi diri, keluarga, dan lingkungan terdekat. Sosialisasi sebagai wadah tim KKN UNS 300 untuk dapat mengedukasi warga desa Sugihan yang diharapkan akan merubah pola pikir masyarakat tentang pentingnya pemahaman terhadap bahaya covid-19 yang bukan hanya sekedar *hoax* namun secara nyata telah terjadi di lingkungan terdekat. Menurut Sutaryo dalam Kaskodjo Ali (Adi, 2020) memperkenalkan keberlangsungan suatu sistem kepada seseorang, dan adanya timbal balik atau reaksi terhadap pemaparan yang dilakukan

adalah sosialisasi. Lebih lanjut dijelaskan Kaskodjo Ali, menumbuhkan pengetahuan tentang nilai-nilai dan norma yang ada di dalam kelompok masyarakat untuk dapat berpartisipasi dalam mewujudkan pemahaman yang diimplementasikan dalam kehidupan sehari-hari, adalah tujuan dari sosialisasi.

Sosialisasi yang dilakukan oleh kelompok KKN UNS Kelompok 300 adalah mencakup rangkaian program antara lain; sosialisasi pencegahan dan penanganan Covid-19, edukasi warga dan anak-anak TPA perihal protokol kesehatan, pentingnya menggunakan masker serta penerapan hidup bersih dan sehat dan pembuatan tempat cuci tangan *portable*,

METODE

Pelaksanaan pengabdian pada program kerja tim KKN UNS kelompok 300 dilakukan dengan terjun langsung kepada masyarakat dengan memperhatikan kondisi penyebaran COVID-19 di daerah masing-masing anggota KKN UNS Kelompok 300 dan dilakukan sesuai dengan protokol kesehatan yang telah ditetapkan oleh Menteri Kesehatan R.I. Tahapan pelaksanaan pengabdian meliputi 3 tahap.

Pertama Tahap Persiapan, pada tahap ini dilakukan survey terhadap masyarakat Desa Sugihan dengan melakukan wawancara kepada kepala desa

dan melihat secara langsung bagaimana kondisi penyebaran informasi tentang covid-19. Dalam pelaksanaan sosialisasi yang perlu dipersiapkan yakni bahan-bahan yang dibutuhkan seperti PPT dalam menyebarkan informasi tentang bagaimana cara melindungi diri, keluarga, dan lingkungan sekitar dari bahayanya Covid-19, adanya pembagian masker, tempat cuci tangan *portable*, dan *hand sanitizer*. Tahap kedua adalah tahap pelaksanaan sosialisasi yang terdiri dari beberapa agenda, yakni; sosialisasi pencegahan dan penanganan covid-19, edukasi warga dan anak perihal pentingnya menggunakan masker, penerapan protokol kesehatan, hidup bersih, dan sehat, serta pembuatan tempat cuci tangan *portable*. Rangkaian program tersebut dilaksanakan dengan pembatasan jumlah peserta berdasarkan sasaran yang dimaksud. Tahap ketiga atau tahap akhir setelah melaksanakan rangkaian kegiatan, adalah menyusun laporan kegiatan yang sudah terealisasi di lapangan.

HASIL DAN PEMBAHASAN

Hasil kegiatan pengabdian dengan terlaksananya sosialisasi pencegahan dan penanganan Covid-19, persiapan menghadapi pembelajaran tatap muka di era *new normal* serta terdistribusikannya tempat cuci tangan yang ditempatkan di setiap dusun di Desa Sugihan.

Rangkaian kegiatan pengabdian kepada masyarakat, oleh Tim KKN UNS Kel 300, diantaranya;

1. Sosialisasi pencegahan dan penanganan Covid-19

Dikutip dari Pedoman Pencegahan dan Pengendalian CORONAVIRUS DISEASE (COVID-19) Revisi ke-5 Diterbitkan oleh Kementerian Kesehatan RI (Soeroto *et al.*, 2020), berdasarkan rekomendasi WHO yang disesuaikan dengan perkembangan pandemi COVID-19, pedoman pencegahan dan pengendalian COVID-19 disusun dengan ketentuan peraturan perundang-undangan yang berlaku. Sosialisasi pencegahan dan penanganan Covid-19 merupakan salah satu program kerja yang bertujuan memberikan pemahaman kepada masyarakat tentang gejala Covid-19, cara pencegahan dan penanganan Covid-19 termasuk himbauan untuk vaksin kepada masyarakat.

Sosialisasi ini dilaksanakan sebanyak 2 kali secara luar jaringan, yaitu pada tanggal 14 Agustus 2021 di kediaman ketua RT 01 Dusun Sumberagung Jam 19:30 WIB dihadiri oleh warga Dusun Sumberagung dan pada tanggal 16 Agustus Jam 19:30 WIB bertempat di Balai Desa Sugihan yang dihadiri oleh ketua RT/RW dan Kepala Dusun setempat dengan menerapkan protokol kesehatan.

Gambar 1. Pelaksanaan Sosialisasi Pencegahan dan Penanganan Covid-19

Foto : Dokumentasi Tim KKN
UNS Kel 300, 2021

Dampak dari kegiatan pengabdian ini masyarakat dapat mengetahui cara meminimalisir penularan virus dan menjadi lebih waspada serta mengetahui cara penanganan Covid-19.

2. Edukasi Protokol Kesehatan dan Penerapan Hidup Bersih dan Sehat

Kegiatan edukasi anak Anak TPA Mengenai Protokol Kesehatan dan Penerapan Hidup Bersih dan Sehat bertujuan untuk memberikan pengetahuan kepada anak-anak perihal protokol kesehatan dan penerapan hidup bersih dan sehat. Anak TPA bersama mahasiswa mempraktekkan langsung cara mencuci tangan dengan benar yang dianjurkan oleh *World Health Organization*.

Gambar 2. Pelaksanaan kegiatan Edukasi Anak TPA Mengenai Protokol Kesehatan dan Penerapan Hidup Bersih dan Sehat. Foto : Dokumentasi Tim KKN UNS Kel 300, 2021

Kegiatan ini dilaksanakan di masjid Miftahul Jannah yang bertempat di Dusun Nglasep pada tanggal 15 Agustus 2021. Peran serta dari pengurus TPA dan anak-anak TPA sangat baik. Anak TPA dampak dari kegiatan pengabdian uini untuk dapat mempersiapkan anak-anak dalam menghadapi pembelajaran tatap muka di era *new normal*.

3. Edukasi menggunakan masker

Kegiatan edukasi warga dan anak-anak ini bertujuan untuk memberikan pengetahuan kepada masyarakat dan anak-anak perihal protokol kesehatan yaitu penggunaan masker secara benar. Sebab, rendahnya kesadaran masyarakat dalam pemakaian masker secara benar (membuka masker, memakai masker tidak menutup hidung).

Edukasi ini dilaksanakan sebanyak 2 kali secara luar jaringan, yaitu pada tanggal 14 Agustus 2021 di kediaman ketua RT 01 Dusun Sumberagung Jam 19:30 WIB dihadiri oleh warga Dusun Sumberagung dan pada tanggal 16 Agustus Jam 19:30 WIB bertempat di Balai Desa Sugihan yang dihadiri oleh ketua RT/RW dan Kepala Dusun setempat dengan menerapkan protokol kesehatan. Serta melakukan pembagian masker kepada warga serta anak-anak.

Gambar 3. Pelaksanaan Edukasi warga dan anak-anak perihal pentingnya menggunakan masker. Foto : Dokumentasi Tim KKN UNS Kel 300, 2021

Hasil dari kegiatan pengabdian ini diharapkan akan membawa dampak bagi warga dan anak-anak setempat mampu meningkatkan kesadaran terkait pentingnya memakai masker agar terhindar dari virus covid-19.

4. Pembuatan Tempat Cuci Tangan

Pembuatan Tempat cuci tangan merupakan kegiatan pengabdian yang bertujuan menunjang protokol kesehatan. Pembuatan tempat cuci tangan dilaksanakan pada tanggal 12 Agustus 2021 di kediaman Bapak Kepala Desa Sugihan

Penyerahan tempat cuci tangan, sabun, dan handsanitizer dilakukan pada tanggal 18 Agustus 2021 Jam 16:00 WIB di Balai Desa Sugihan. Tempat cuci tangan diserahkan kepada 4 Kepala dusun, yaitu Dusun Sumberagung, Embongan, Sugihan, serta Nglasep untuk diletakkan di tempat umum, seperti Pos kamling.

Gambar 4. Pelaksanaan Pembuatan Tempat Cuci Tangan

Foto : Dokumentasi Tim KKN UNS Kel 300, 2021

Dampak dari kegiatan pengabdian ini adalah tersedianya peralatan penunjang untuk melengkapi protokol kesehatan di Desa Sugihan dan diharapkan dapat meningkatkan kesadaran masyarakat untuk pentingnya mencuci tangan.

PENUTUP

Kegiatan pengabdian berupa sosialisasi pencegahan dan penanganan Covid-19 ini memberikan pemahaman kepada masyarakat tentang gejala Covid-19, cara pencegahan dan penanganan Covid-19, penerapan protokol kesehatan [pentingnya memakai masker agar terhindar dari Covid-19] serta mempersiapkan anak-anak menghadapi pembelajaran tatap muka di era *new normal*. Sedangkan kegiatan pembuatan tempat cuci tangan yang ditempatkan di setiap dusun Desa Sugihan berdampak dengan meningkatnya kesadaran masyarakat untuk pentingnya mencuci tangan sebagai pencegahan penularan virus Covid-19.

Ucapan Terima Kasih

Ucapan terima kasih kami sampaikan kepada UPKKKN LPPM Universitas Sebelas Maret (UNS) yang telah memfasilitasi pelaksanaan kegiatan KKN periode Juli-Agustus 2021. Tidak lupa kami ucapkan banyak terima kasih kepada seluruh Masyarakat Desa Sugihan, Kecamatan Jatiroto yang telah menerima dengan baik mahasiswa UNS kelompok 300 dalam melaksanakan kegiatan KKN.

REFERENSI

Adi, K. (2020) 'Sosialisasi Perubahan

- Perilaku Masyarakat Pada Era Pandemi Covid-19 Di Desa Jatisari', *Majalah Ilmiah Pelita Ilmu*, 3(1), pp. 43–49. doi: 10.37849/mipi.v3i1.202.
- BPS Wonogiri (2020) *Kecamatan Jatiroto Dalam Angka 2020*, Badan Pusat Statistik Kabupaten Wonogiri. Edited by S. IPDS. Wonogiri: BPS Wonogiri. Available at: <https://wonogirikab.bps.go.id>.
- Buleleng, P. K. (2021) *Penyebab, Gejala dan Pencegahan Virus Corona*, Dinas Kesehatan Kabupaten Buleleng. Available at: <https://dinkes.bulelengkab.go.id/informasi/detail/artikel/84-penyebab-gejala-dan-pencegahan-virus-corona> (Accessed: 28 August 2021).
- Jatiroto, K. (2021) *Wilayah Administratif*, Website Resmi Kecamatan Jatiroto. Available at: https://kec.jatiroto.wonogirikab.go.id/?page_id=194 (Accessed: 9 September 2021).
- Soeroto, A. S. E. B. E. S. A. W. R. P. A. S. A. S. E. G. A. Y. *et al.* (2020) *Pedoman Pencegahan Dan Pengendalian Coronavirus Disesase (COVID-19)*. 5th edn, Kementerian Kesehatan RI Pengarah. 5th edn. Edited by S. dr. Listiana Aziza, Sp.KP; Adistikah Aqmarina, SKM; Maulidiah Ihsan. Jakarta. doi: 10.29239/j.agrikan.9.2.i-iii.
- Sugihan, D. (2020) *Antisipasi Kepanikan Warga Terhadap Corona*, Desa Sugihan, Mantep Mbangun Desa. Available at: <http://sugihan-jatiroto.sideka.id/2020/03/19/antisipasi-kepanikan-warga-terhadap-corona/>.