

DWI AMRINA SYARIFUDDIN, NIM 10542 0475 13 “Effect of knowledge and attitude on clean and healty behavior at inpres tamalanrea 1 primary school” (x + 77 HAL, 4 table, 1 attachment)

ABSTRAC

Background:The behavior of clean and healty livingis set of behavior practiced on the basis of consciousness as a result of learning that make individuals, families, group, and communities to help themselves in health and play active role in creating public health. The behavior of clean and healty living can occur in household, schools, work place,public places **Objective:** to know relationship between knowledge and attitude with behavior of clean healty living in elementary school elementary inpres tamalanrea 1 **Method:** This research is is analytic observational with incidental sampling, this study were 112 students by inclusion and exclusion criteria. Data was collected by quistionnare crimpted data obtained was analyzed using chi square *Stratified Product and Service Solution (SPSS)* versi 23.0. **Result:**.Based on the analysis result obtained knowledge p value 0,001 smaller than p value < 0,05. Obtained attitude p 0,586 than more p >0,05 **Conclusion:** Based on the result of analysis reveals the influence of knowledge and attitude toward helath and hygiene in elementary inpres tamalanrea 1

Keyword:Knowledge, attitude, behavior