

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
REPUBLIK INDONESIA

★ seri pendidikan orang tua ★

Jajanan Sehat

C3.2.SPOT.015

Seri Pendidikan Orang Tua

Jajanan Sehat

Kementerian Pendidikan dan Kebudayaan
2017

Judul Buku Seri Pendidikan Orang Tua: Jajanan Sehat
Cetakan Pertama 2017

CATATAN: Buku ini merupakan buku untuk pegangan orang tua yang dipersiapkan Pemerintah dalam upaya meningkatkan partisipasi pendidikan anak, baik di satuan pendidikan maupun di rumah. Buku ini disusun dan ditelaah oleh berbagai pihak di bawah koordinasi Kementerian Pendidikan dan Kebudayaan. Buku ini merupakan “dokumen hidup” yang senantiasa diperbaiki, diperbarui, dan dimutakhirkan sesuai dengan dinamika kebutuhan dan perubahan zaman. Dalam rangka meningkatkan mutu buku, masyarakat sebagai pengguna buku diharapkan dapat memberikan masukan kepada alamat penulis dan/atau penerbit dan laman <http://buku.kemdikbud.go.id> atau melalui email buku@kemdikbud.go.id.

Pengarah : Sukiman
Penanggungjawab : Palupi Raraswati
Penyunting Naskah : Agus M. Solihin, Suradi
Kontributor Naskah : Adiyati Fathu Roshonah, Meliza Suhartatik, Sumarti
Penelaah : Lilis Hayati, Roland M. Zakaria, Sri Lestari Yuniarti
Penyunting Bahasa : Melty Taqdir Qadratullah
Layout : Damar Fitriana, Harta Dewa, Intan Nur Fajri, Jodi Rahman, Nur Afni Yustikasari
Sekretariat : Anom Haryo Bimo, Indah Meliana, Maryatun, Nugroho Eko Prasetyo,
Reza Oklavian, Surya Nilasari, Titien Erwinawati

Diterbitkan oleh:

Direktorat Pembinaan Pendidikan Keluarga
Direktorat Jendral Pendidikan Anak Usia Dini dan Pendidikan Masyarakat
Kementerian Pendidikan dan Kebudayaan

@2017 Kementerian Pendidikan dan Kebudayaan

Hak Cipta dilindungi undang-undang. Diperbolehkan mengutip atau memperbanyak sebagian atau seluruh isi buku dengan izin tertulis dari penerbit.

Kata Pengantar

Direktur Pembinaan Pendidikan Keluarga

Keluarga merupakan pendidik pertama dan utama bagi pembentukan pribadi dan karakter setiap individu. Orang tua memegang peran penting dan strategis dalam mengantarkan pendidikan bagi putra-putrinya.

Keberhasilan orang tua dalam mendidik akan sangat bergantung pada kecakapan dan pola asuh yang dimilikinya. Oleh karena itu, Direktorat Pembinaan Pendidikan Keluarga menyediakan sumber belajar bagi orang tua dalam bentuk buku seri pendidikan orang tua.

Buku seri pendidikan orang tua yang berjudul *Jajanan Sehat* disusun untuk memberikan informasi tentang apa dan bagaimana cara orang tua dalam mengajarkan anak makanan dan minuman yang sehat untuk dikonsumsi, terutama jajanan di lingkungan rumah atau sekolah.

Besar harapan kami, buku ini dapat bermanfaat dan menjadi rujukan bagi orang tua dalam pengasuhan dan pendidikan anak di rumah.

Jakarta, Oktober 2017
Salam,

Dr. Sukiman M.Pd

Ayah Bunda,

Mendidik anak merupakan upaya yang penuh tantangan dan harapan bagi orang tua. Seiring dengan bertambahnya usia anak, Ayah dan Bunda harus terus belajar dalam mendampingi mereka agar menjadi sosok yang berkarakter dan berbudaya prestasi.

Buku ini dapat membantu Ayah dan Bunda dalam mengenal dan mengajarkan anak tentang jajanan sehat.

Semoga Ayah dan Bunda tetap bersemangat dalam mendidik anak dengan penuh ketulusan, keikhlasan, dan rasa cinta.

JAJANAN

Daftar Isi

Kata Pengantar	iii
Daftar Isi	v
Apa Arti Jajanan?	1
Mengapa Perlu Informasi tentang Jajanan?.....	3
Jenis Jajanan	7
Gizi Seimbang bagi Anak	13
Jajanan yang Aman	21
Pentingnya Kantin Sehat	27
Apa itu Kantin Sehat?	29
Daftar Pustaka	31

**MENJADI ORANG TUA
BERARTI MENYAYANGI ANAK-ANAKMU
LEBIH DARI PADA DIRI SENDIRI**

-Anonim-

Jajanan adalah makanan dan minuman yang diolah oleh perajin makanan di tempat penjualan atau disajikan sebagai makanan siap santap untuk dijual untuk umum.

A stylized teal alarm clock with a yellow banner across its center. The clock has a teal body, a teal face with orange and white tick marks, and four teal bell-shaped protrusions. The banner is yellow with a dashed white border and contains the text 'MENGAPA PERLU INFORMASI TENTANG JAJANAN?' in bold, dark blue, uppercase letters.

**MENGAPA PERLU INFORMASI
TENTANG JAJANAN?**

- ★ Anak sering makan jajanan
- ★ Pengetahuan orang tua dan anak tentang jajanan sehat masih kurang

Fungsi Jajanan

Makanan utama
atau makanan selingan anak

Asupan gizi bagi anak

3

**“ TIDAK ADA ORANG TUA
YANG SEMPURNA,
BERSIKAPLAH SELAYAKNYA
ORANG TUA SESUNGGUHNYA ”**

3

-Anonim-

3

A stylized yellow sun with rays and a dark brown banner with the text "JENIS JAJANAN". The sun is a large yellow circle with a gradient, featuring several white and yellow rays. A dark brown banner with a white dashed border is positioned horizontally across the center of the sun. The text "JENIS JAJANAN" is written in a bold, yellow, sans-serif font on the banner.

JENIS JAJANAN

1 MAKANAN UTAMA

Contoh: lontong sayur, pempek, ketoprak, kapurung, siomai, tahu campur, ketupat kandangan, papeda.

2 Kudapan/camilan

2 jenis kudapan/camilan:

1. Kudapan/camilan basah

Contoh:

lemper, gorengan, kue lapis, arem-arem, apem, bakpao, serabi, kue pancong, cakwe, dan martabak.

2. Kudapan/camilan kering

Contoh:

aneka keripik, biskuit, kacang-kacangan, kue kering, dan manisan kering.

3 MINUMAN

Minuman jajanan terdiri dari air putih (air mineral), minuman bersoda, aneka es, aneka jus, susu dan aneka olahannya, aneka sirup, dan sejenisnya.

4 JAJANAN BUAH

Jajanan buah dapat disajikan dalam bentuk buah utuh, buah potong, dan buah kupas.

- ★ **Buah utuh**
Contoh: jeruk, apel, manggis, duku, rambutan, matoa, salak, langsep, kelengkeng, dan jambu.
- ★ **Buah potong**
Contoh: pepaya, nanas, melon, semangka, dan mangga.
- ★ **Buah kupas**
Contoh: nangka, durian, dan cempedak.

$1+2=?$

**// MASA DEPAN BANGSA
BERGANTUNG PADA CARA KITA
MENDIDIK ANAK-ANAK KITA //**

-Leo Tolstoy War and Peace-

GIZI SEIMBANG
BAGI ANAK

Mengapa perlu gizi seimbang ?

- ★ Agar tubuh tetap sehat dan terhindar dari berbagai macam penyakit
- ★ Agar pertumbuhan dan perkembangan anak lebih baik
- ★ Agar pertumbuhan otak anak lebih baik

Gizi seimbang perlu memperhatikan:

1. Keanekaragaman pangan
2. Kegiatan fisik
3. Perilaku hidup bersih dan sehat
4. Memantau berat badan ideal

1 Keanekaragaman Pangan

Satu kali makan mencakup makanan pokok yang terdiri dari lauk pauk, sayuran, buah, dan air yang porsinya harus sesuai dengan kebutuhan.

Makanan yang dikonsumsi dari tiap jenis juga harus bervariasi, contoh: jenis lauk yang dikonsumsi tidak selalu telur, tetapi juga ikan, ayam, tempe, dan tahu.

2 Kegiatan Fisik

Kegiatan fisik membantu mengeluarkan energi berlebih dari makanan sehingga tidak tertimbun menjadi lemak di tubuh serta mencegah atau mengatasi kegemukan dan membuat tubuh kita menjadi bugar.

Pola gizi seimbang tidak akan berguna jika tidak diikuti dengan penerapan perilaku hidup bersih dan sehat

3 Perilaku Hidup Bersih dan Sehat

Contoh: mencuci tangan menggunakan sabun dan air mengalir sebelum makan, sesudah buang air, serta sebelum menyiapkan makanan dan minuman; menutup makanan yang disajikan; dan selalu menutup mulut serta hidung ketika bersin.

4 Memantau Berat Badan Ideal

Memantau berat badan agar tubuh tetap sehat serta tidak terlalu kurus dan tidak terlalu gemuk perlu dilakukan secara rutin. Misalnya, satu bulan sekali sehingga dapat terdeteksi secara dini.

DIBUTUHKAN KEBERANIAN UNTUK MEMBESARKAN ANAK-ANAK

-John Steinbeck, East of Eden-

Jajanan yang Aman

Jajanan Aman

Jajanan yang aman adalah panganan yang bebas dari bahan berbahaya (racun, bahan kimia, kuman) dan tidak bertentangan dengan agama, keyakinan, dan budaya.

Kiat Memilih Jajanan yang Aman

- ★ Dapatkan jajanan pada tempat yang bersih
- ★ Disajikan oleh penjual yang bersih
- ★ Pilih jajanan yang dipajang dan disimpan dengan baik
- ★ Pilih jajanan yang bergizi
- ★ Pastikan makanan atau jajanan dalam kondisi baik (warna, rasa, dan aroma)

Kiat Mengonsumsi Jajanan yang Aman

1. Pastikan tangan dalam kondisi bersih. Cucilah dengan sabun dan air mengalir.

2. Perhatikan kemasan dalam kondisi baik, tidak berlubang, tidak sobek, tidak karatan, dan tidak penyok.

3. Cermati label: halal, kedaluwarsa, kandungan gizi, komposisi, dan izin edar.

4. Pastikan masa kedaluwarsa masih berlaku.

5. Pastikan memiliki izin edar dari BPOM (Makanan Dalam Negeri-MD/ Makanan Luar Negeri-ML) atau Kementerian Kesehatan (Pangan Industri Rumah Tangga-PIRT).

"PADA TIAP TINGKATAN USIA
ANAK, PENGASUHAN
BUKANLAH PEKERJAAN MUDAH"

-Harrison Ford-

A hand holding a green sign with the text "PENTINGNYA KANTIN SEHAT". The sign is oval-shaped with a green border and a darker green center. The text is written in a bold, yellow, bubbly font with a white outline. The hand is light-skinned and is holding the sign from the bottom. The background is white with a dashed orange border and some faint blue dots.

**PENTINGNYA
KANTIN SEHAT**

"Kesehatan sekolah diselenggarakan untuk meningkatkan kemampuan hidup sehat peserta didik dalam lingkungan hidup sehat sehingga peserta didik dapat belajar, tumbuh, dan berkembang secara harmonis dan setinggi-tingginya menjadi sumber daya manusia yang berkualitas."

(Undang-Undang Republik Indonesia
Nomor 36 Tahun 2009 tentang Kesehatan)

KANTIN SEHAT

Kantin sehat adalah kantin yang menyediakan pangan (makanan dan minuman) aman.

Kantin dilengkapi dengan sarana prasarana memadai (bersih, aman, dan nyaman). Disajikan secara bersih dan tertutup (di dalam lemari kaca/pajangan kaca).

APA CIRI KANTIN SEHAT?

Hanya menjual makanan aman

Menjual makanan bersih dan sehat

KANTIN SEHAT

Tempatnya tertutup rapat, bebas dari lalat dan debu

Ada tempat cuci tangan

Ada tempat sampah

Penjaga kantin harus mengetahui dan mengikuti standar kantin sehat

Daftar Pustaka

Badan POM RI. 2013. *Pedoman Pangan Jajanan Anak Sekolah untuk Pencapaian Gizi Seimbang Orang Tua, Guru, dan Pengelola Kantin.*

Manalu, Helper Sahat P. dan Amir Su'udi 2016. *Kajian Implementasi Pembinaan Pangan Jajanan Anak Sekolah (PJAS) untuk Meningkatkan Keamanan Pangan: Peran Dinas Pendidikan dan Dinas Kesehatan Kota.*

Teja Dina 2015. *9 Tip Mengajarkan Anak Memilih Jajanan Sehat.* [https://gaya.tempo.co/read/news/2015/09/18/174701678/9-tip-mengajarkan-anak-memilih-jajanan-sehat.](https://gaya.tempo.co/read/news/2015/09/18/174701678/9-tip-mengajarkan-anak-memilih-jajanan-sehat)

Undang-Undang Republik Indonesia Nomor 36 Tahun 2009 tentang Kesehatan

Wijayanti, Hartanti S, dkk. 2016. *Modul Untuk Sekolah dan Guru Gizi pada Anak Sekolah Dasar.*

World Health Organization (WHO). *A Health Promoting School* http://www.who.int/school_youth_health/gshi/hps/en/

**“PENGASUHAN ANAK ADALAH
PEKERJAAN TANPA IMBALAN, PANGKAT,
KEKUASAAN, DAN KONTROL
ATAS SUMBER DAYA.”**

-Anonim-

Tim Penyusun

No	Nama	Nama Instansi dan Alamat	Pos-el (e-mail)
1	Adiyati Fathu Roshonah	Smart Parents Komp. IPDN Kemendasri Bok C no. 21, Jl. Ampera Raya, Cilandak	adiyati@hotmail.com
2	Meliza Suhartatik	Badan Pengawas Obat dan Makanan (BPOM) Jl. Percetakan Negara no. 23	
3	Sumarti	Pustakahati Educenter	bundamarticbifonik@gmail.com
4	Palupi Raraswati	Direktorat Pembinaan Pendidikan Keluarga Gedung C Lantai 13 Kemendikbud	palupi.raraswati@gmail.com
5	Agus M. Solihin	Direktorat Pembinaan Pendidikan Keluarga Gedung C Lantai 13 Kemendikbud	agus.solihin@kemdikbud.go.id
6	Sri Lestari Yuniarti	Direktorat Pembinaan Pendidikan Keluarga Gedung C Lantai 13 Kemendikbud	srilestari.yuniarti@kemdikbud.go.id
7	Roland M. Zakaria	Direktorat Pembinaan Pendidikan Keluarga Gedung C Lantai 13 Kemendikbud	mohamad.roland@kemdikbud.go.id
8	Lilis Hayati	Direktorat Pembinaan Pendidikan Keluarga Gedung C Lantai 13 Kemendikbud	lilis.hayati@kemdikbud.go.id
9	Damar Fitriana	Poris Blok H Cipondoh Tangerang	damarfitriana50@gmail.com

Informasi lebih lanjut tentang pendidikan keluarga dapat diperoleh di:

<http://sahabatkeluarga.kemdikbud.go.id>

NARAHUBUNG

- 📍 Direktorat Pembinaan Pendidikan Keluarga
Jalan Jenderal Sudirman, Gedung C Lt. 13,
Senayan Jakarta 10270
- ✉ sahabatkeluarga@kemdikbud.go.id
- ☎ 021-5703336 Fax: 021-5703336

Silakan hubungi kanal informasi di atas untuk memberikan masukan atau pengayaan atas materi dalam buku ini

Direktorat Pembinaan Pendidikan Keluarga
Direktorat Jendral Pendidikan Anak Usia Dini dan Pendidikan Masyarakat
Kementrian Pendidikan dan Kebudayaan
2017

@shbkeluarga

Sahabat Keluarga

Sahabat Keluarga

@sahabatkeluargabindikkel