
HUBUNGAN PENGETAHUAN, STATUS PEKERJAAN,KETERSEDIAAN
INFORMASI DAN DUKUNGAN KELUARGA IBU DENGAN KETEPATAN

PEMBERIAN MP-ASI PADA BAYI DI WILAYAH KERJA
PUSKESMAS LOKBATU TAHUN 2020

Hipri1, Nurul Indah Qariati2, Siska Dhewi3

1Mahasiswa Prodi Fakultas Kesehatan Masyarakat

Universitas Islam Kalimantan Muhammad Arsyad Al Banjari
2,3 Dosen Prodi Fakultas Kesehatan Masyarakat

Universitas Islam Kalimantan Muhammad Arsyad Al Banjari
E-mail: Hipri@gmail.com

ABSTRAK

 Berdasarkan pengumpulan data di Puskesmas Lokbatu (2020) bayi dengan MP-ASI dini sebanyak 118
orang (72,39%). Penelitian ini bertujuan mengetahui hubungan pengetahuan, status pekerjaan, ketersediaan
informasi dan dukungan keluarga ibu dengan ketepatan pemberian MP-ASI pada bayi di Wilayah Kerja
Puskesmas Lokbatu Tahun 2020. Metode penelitian survey analitik dengan pendekatan cross sectional. Populasi
ibu yang memiliki bayi usia > 6-24 bulan di Wilayah Kerja Puskesmas Lokbatu Tahun 2020 sebanyak 163
orang dengan sampel sebanyak 116 responden menggunakan teknik Simple Random Sampling. Uji statistik
menggunakan uji Chi Square. Hasil penelitian menunjukkan tidak tepat dalam pemberian MP-ASI sebanyak 71
orang (61,2%), pengetahuan cukup sebanyak 59 orang (50,9%), ibu tidak bekerja/IRT sebanyak 59 orang
(50,9%), mendapatkan informasi sebanyak 85 orang (73,3%), mendapatkan dukungan keluarga sebanyak 75
orang (64,7%). Ada hubungan pengetahuan ibu (p-value=0,014 < α 0,05), status pekerjaan ibu (p-value=0,001 <
α 0,05), ketersediaan informasi (p-value=0,000 < α 0,05), dukungan keluarga (p-value=0,001 < α 0,05) dengan
ketepatan pemberian MP-ASI pada bayi. Diharapkan ibu dapat meningkatkan pengetahuan tentang ketepatan
pemberian MP-ASI dengan menambah informasi melalui media cetak dan elektronik.

Kata kunci : Ketepatan Pemberian MP-ASI, Pengetahuan, Status Pekerjaan, Ketersediaan Informasi, Dukungan
Keluarga

ABSTRACT

 Based on data at Puskesmas Lokbatu (2020), there were 118 babies with early complementary
breastfeeding (72.39%). This study aims to determine the relationship knowledge, employment status,
availability of information and support from the family with the accuracy of giving complementary foods to
babies in the Puskesmas Lokbatu in 2020. Analytical method with cross sectional approach. The population of
mothers babies aged> 6-24 months the Puskesmas Lokbatu in 2020 was 163 people with sample of 116
respondents using the Simple Random Sampling technique. Statistical test the Chi Square test. The results 71
people (61.2%) of complementary feeding were inappropriate, 59 people (50.9%) had sufficient knowledge, 59
people (50.9%) did not work / IRT, got much information as 85 people (73.3%), family supportmany as 75
people (64.7%). There is relationship maternal knowledge (p-value = 0.014 <α 0.05), maternal employment
status (p-value = 0.001 <α 0.05), information availability (p-value = 0.000 <α 0.05), family support. (p-value =
0.001 <α 0.05) with the accuracy of complementary feeding to infants. It is hoped mothers can increase their
knowledge about of complementary feeding by adding information through printed and electronic media.

Keywords: Accuracy of complementary feeding, knowledge, employment status, availability of information,
family support

PENDAHULUAN
 Berdasarkan World Health Organization (WHO) pada tahun 2015 menyatakan 60% bayi telah
mendapatkan MP-ASI saat usianya < dari 6 bulan. Jumlah peningkatan pemberian MP-ASI dini tidak hanya
terjadi di negara-negara maju namun juga terjadi di negara berkembang seperti di Indonesia (Kumalasari,
2016). Berdasarkan data Riskesdas (2018) didapatkan data pemberian MP-ASI dengan konsumsi makanan
beragam pada anak usia 6-23 bulan sebesar 46,6% dengan provinsi tertinggi yaitu Daerah Istimewa Yogyakarta
sebesar 69,2% dan provinsi terendah yaitu Maluku Utara sebesar 16,7% sedangkan provinsi Kalimantan Selatan
sebesar 39,0%.
 Berdasarkan pengumpulan data di Puskesmas Lokbatu (2020) didapatkan data bahwa jumlah bayi usia 6-
24 bulan sebanyak 163 orang dengan MP-ASI dini sebanyak 118 orang (72,39%). Berdasarkan data Puskesmas
Lokbatu didapatkan data dari 163 bayi yang diberikan MP-ASI dini sebanyak 69 bayi pernah mengalami
masalah saluran cerna seperti diare (Puskesmas, Lokbatu, 2020).

METODE

 Metode penelitian yang digunakan adalah survey analitik dengan pendekatan cross sectional. Populasi
penelitian ini adalah seluruh ibu yang memiliki bayi usia > 6-24 bulan di Wilayah Kerja Puskesmas Lokbatu
Tahun 2020 sebanyak 163 orang dengan sampel dalam penelitian ini sebanyak 116 orang. Ada pun teknik
pengambilan sampel dengan Probability Sampling yaitu Simple Random Sampling Instrument penelitian yang
digunakan dalam penelitian ini yaitu kuesioner.
 Variabel yang digunakan dalam penelitian ini yaitu variabel bebas (variabel independen) adalah
pengetahuan, status pekerjaan, ketersediaan informasi dan dukungan keluarga dan Variabel terikat (dependen)
dalam penelitian ini adalah ketepatan pemberian MP-ASI pada bayi.. Analisis data yang digunakan adalah
analisis univariat dan analisis bivariat. Uji stati stik yang dipakai adalah uji Chi square test dengan
menggunakan derajat kepercayaan 95%. Jika p ≤ α 0,05 maka Ho ditolak, berarti ada hubungan antara variabel
bebas dan variabel terikat. Jika p > α 0,05 maka Ho diterima, berarti tidak ada hubungan antara variabel bebas
dengan variabel terikat.

HASIL DAN PEMBAHASAN

1. Karakteristik Responden
a. Umur Ibu

 Karakteristik responden berdasarkan umur ibu adalah sebagai berikut:
Tabel 4.1

Distribusi Frekuensi Responden Menurut Umur Ibu
di Wilayah Kerja Puskesmas Lokbatu Tahun 2020

No Umur n %

1. 20-30 Tahun 75 64,7

2. 31-40 Tahun 41 35,3

 Jumlah 116 100

 Berdasarkan tabel 4.1 menunjukkan bahwa umur responden sebagian besar berumur 20-30
tahun sebanyak 75 orang (64,7%).

b. Umur Anak
Tabel 4.2

Distribusi Frekuensi Responden Menurut Umur Anak
di Wilayah Kerja Puskesmas Lokbatu Tahun 2020

No Umur Anak n %

1. > 6-8 bulan 8 6,9

2. 9-11 bulan 35 30,2

3. 12-24 bulan 73 62,9

 Jumlah 116 100

 Berdasarkan tabel 4.2 menunjukkan bahwa umur anak sebagian besar berumur 12-24 bulan
sebanyak 73 orang (62,9%).

c. Jenis Kelamin Anak
Tabel 4.3

Distribusi Frekuensi Responden Menurut Jenis Kelamin Anak
di Wilayah Kerja Puskesmas Lokbatu Tahun 2020

No Jenis Kelamin Anak n %

1. Laki-laki 76 65,5

2. Perempuan 40 34,5

 Jumlah 116 100

 Berdasarkan tabel 4.3 menunjukkan bahwa sebagian besar jenis kelamin anak laki-laki
sebanyak 76 orang (65,5%).

d. Pendidikan Ibu
Tabel 4.4

Distribusi Frekuensi Responden Menurut Pendidikan Ibu
di Wilayah Kerja Puskesmas Lokbatu Tahun 2020

No Pendidikan n %

1. Tamat SD 16 13,8

2. Tamat SLTP 23 19,8

3. Tamat SLTA 65 56,0

4. Diploma/Sarjana 12 10,3

 Jumlah 116 100

 Berdasarkan tabel 4.4 menunjukkan bahwa sebagian besar responden memiliki pendidikan
SLTA sebanyak 65 orang (56,0%).

2. Analisis Univariat
a. Ketepatan pemberian MP-ASI pada bayi di Wilayah Kerja Puskesmas Lokbatu Tahun 2020

Tabel 4.5
Distribusi Frekuensi Ketepatan Pemberian MP-ASI Pada
Bayi di Wilayah Kerja Puskesmas Lokbatu Tahun 2020

No Ketepatan Pemberian MP-ASI n %

1. Tepat 45 38,8

2. Tidak Tepat 71 61,2

 Jumlah 116 100

 Berdasarkan tabel 4.5 menunjukkan bahwa responden sebagian besar tidak tepat pemberian
MP-ASI sebanyak 71 orang (61,2%).

b. Pengetahuan ibu tentang MP-ASI di Wilayah Kerja Puskesmas Lokbatu Tahun 2020

Tabel 4.6
Distribusi Frekuensi Pengetahuan Ibu Tentang MP-ASI di Wilayah Kerja

Puskesmas Lokbatu Tahun 2020
No Pengetahuan n %

1. Baik 41 35,3

2. Cukup 59 50,9

3. Kurang 16 13,8

 Jumlah 116 100

 Berdasarkan tabel 4.6 menunjukkan bahwa sebagian besar pengetahuan responden cukup
sebanyak 59 orang (50,9%).

c. Status Pekerjaan Ibu di Wilayah Kerja Puskesmas Lokbatu Tahun 2020
Tabel 4.7

Distribusi Frekuensi Responden Menurut Pekerjaan Ibu
di Wilayah Kerja Puskesmas Lokbatu Tahun 2020

No Pekerjaan Ibu n %

1. Tidak Bekerja/IRT 59 50,9

2. Bekerja 57 49,1

 Jumlah 116 100

Sumber : Data Primer, 2020
 Berdasarkan tabel 4.7 menunjukkan bahwa sebagian besar ibu tidak bekerja/IRT sebanyak
59 orang (50,9%).

d. Ketersediaan informasi mengenai MP-ASI di Wilayah Kerja Puskesmas Lokbatu Tahun 2020
Tabel 4.8

Distribusi Frekuensi Ketersediaan informasi mengenai MP-ASI
di Wilayah Kerja Puskesmas Lokbatu Tahun 2020

No Ketersediaan informasi mengenai MP-ASI n %

1. Mendapatkan Informasi 85 73,3

2. Tidak Mendapatkan informasi 31 26,7

 Jumlah 116 100

 Berdasarkan tabel 4.8 menunjukkan bahwa sebagian besar mendapatkan informasi mengenai
MP-ASI sebanyak 85 orang (73,3%).

e. Dukungan keluarga ibu di Wilayah Kerja Puskesmas Lokbatu Tahun 2020

Tabel 4.9
Distribusi Frekuensi Dukungan keluarga ibu di Wilayah Kerja Puskesmas Lokbatu Tahun 2020

No Dukungan Keluarga Ibu n %

1. Mendukung 75 64,7

2. Tidak Mendukung 41 35,3

 Jumlah 116 100

 Berdasarkan tabel 4.9 menunjukkan bahwa sebagian besar mendapatkan dukungan keluarga
sebanyak 75 orang (64,7%).

3. Analisis Bivariat
a. Hubungan pengetahuan ibu dengan ketepatan pemberian MP-ASI pada bayi di Wilayah Kerja

Puskesmas Lokbatu Tahun 2020

Tabel 4.10
Hubungan pengetahuan ibu dengan ketepatan pemberian MP-ASI pada bayi di Wilayah Kerja

Puskesmas Lokbatu Tahun 2020
No Pengetahuan Ketepatan Pemberian MP-ASI Jumlah

Tepat Tidak Tepat
n % n % n %

1. Baik 23 56,1 18 43,9 41 100
2. Cukup 16 27,1 43 72,9 59 100
3. Kurang 6 37,5 10 62,5 16 100

Jumlah 45 38,8 71 61,2 116 100
p-value= 0,007 < α 0,05

Berdasarkan tabel 4.10 diketahui bahwa dari 41 responden yang memiliki

pengetahuan baik sebagian besar tepat memberikan MP-ASI sebanyak 23 orang (56,1%), dari
59 responden yang memiliki pengetahuan cukup sebagian besar tidak tepat memberikan MP-
ASI sebanyak 43 orang (72,9%) sedangkan dari 16 responden yang memiliki pengetahuan
kurang sebagian besar tidak tepat memberikan MP-ASI sebanyak 10 orang (62,5%).

Hasil uji statistik dengan Chi-square diperoleh nilai p-value = 0,014 < α 0,05, artinya
secara statistik ada hubungan pengetahuan ibu dengan ketepatan pemberian MP-ASI pada bayi
di Wilayah Kerja Puskesmas Lokbatu Tahun 2020.

b. Hubungan status pekerjaan ibu dengan ketepatan pemberian MP-ASI pada bayi di Wilayah
Kerja Puskesmas Lokbatu Tahun 2020

Tabel 4.11
Hubungan status pekerjaan ibu dengan ketepatan pemberian

MP-ASI pada bayi di Wilayah Kerja Puskesmas Lokbatu
Tahun 2020

No Status Pekerjaan Ketepatan Pemberian MP-ASI Jumlah

Tepat Tidak Tepat
n % n % n %

1. Tidak Bekerja 32 54,2 27 45,8 59 100
2. Bekerja 13 22,8 44 77,2 57 100

Jumlah 45 38,8 71 61,2 116 100
p-value= 0,001 < α 0,05

Berdasarkan tabel 4.11 diketahui bahwa dari 59 responden yang tidak bekerja

sebagian besar tepat memberikan MP-ASI sebanyak 32 orang (54,2%) sedangkan dari 57
responden yang bekerja sebagian besar tidak tepat memberikan MP-ASI sebanyak 44 orang
(77,2%).

Hasil uji statistik dengan Chi-square diperoleh nilai p-value = 0,001 < α 0,05, artinya
secara statistik hubungan ada status pekerjaan ibu dengan ketepatan pemberian MP-ASI pada
bayi di Wilayah Kerja Puskesmas Lokbatu Tahun 2020.

c. Hubungan ketersediaan informasi tentang MP-ASI dengan ketepatan pemberian MP-ASI pada
bayi di Wilayah Kerja Puskesmas Lokbatu Tahun 2020

Tabel 4.12
Hubungan ketersediaan informasi tentang MP-ASI dengan ketepatan pemberian MP-ASI pada

bayi di Wilayah Kerja Puskesmas Lokbatu Tahun 2020
No Ketersediaan

Informasi Tentang
MP-ASI

Ketepatan Pemberian MP-ASI Jumlah

Tepat Tidak Tepat
n % n % n %

1. Mendapatkan
Informasi

43 50,6 42 49,4 85 100

2. Tidak Mendapatkan
Informasi

2 6,5 29 93,5 31 100

Jumlah 45 38,8 71 61,2 116 100
p-value= 0,000 < α 0,05

Berdasarkan tabel 4.12 diketahui bahwa dari 85 responden yang mendapatkan
informasi sebagian besar tepat memberikan MP-ASI sebanyak 43 orang (50,6%) sedangkan
dari 31 responden yang tidak mendapatkan informasi sebagian besar tidak tepat memberikan
MP-ASI sebanyak 29 orang (93,5%).

Hasil uji statistik dengan Chi-square diperoleh nilai p-value = 0,000 < α 0,05, artinya
secara statistik ada hubungan ketersediaan informasi tentang MP-ASI dengan ketepatan
pemberian MP-ASI pada bayi di Wilayah Kerja Puskesmas Lokbatu Tahun 2020.

d. Hubungan dukungan keluarga ibu dengan ketepatan pemberian MP-ASI pada bayi di Wilayah
Kerja Puskesmas Lokbatu Tahun 2020

Tabel 4.13
Hubungan dukungan keluarga ibu dengan ketepatan pemberian MP-ASI pada bayi di Wilayah

Kerja Puskesmas Lokbatu Tahun 2020
No Dukungan

Keluarga
Ketepatan Pemberian MP-ASI Jumlah

Tepat Tidak Tepat
n % n % n %

1. Mendukung 38 50,6 37 49,3 75 100
2. Tidak

Mendukung
7 17,1 34 82,9 41 100

Jumlah 45 38,8 71 61,2 116 100

p-value= 0,001 < α 0,05

Berdasarkan tabel 4.13 diketahui bahwa dari 75 responden yang mendapatkan
mendapat dukungan keluarga sebagian besar tepat memberikan MP-ASI sebanyak 38 orang
(50,6%) sedangkan dari 41 responden yang tidak mendapatkan dukungan dari keluarga
sebagian besar tidak tepat memberikan MP-ASI sebanyak 34 orang (82,9%).

Hasil uji statistik dengan Chi-square diperoleh nilai p-value = 0,001 < α 0,05, artinya
secara statistik ada hubungan dukungan keluarga ibu dengan ketepatan pemberian MP-ASI
pada bayi di Wilayah Kerja Puskesmas Lokbatu Tahun 2020.

PEMBAHASAN

1. Ketepatan waktu pemberian MP-ASI pada bayi di Wilayah Kerja Puskesmas Lokbatu Tahun 2020
 Berdasarkan hasil penelitian menunjukkan bahwa responden sebagian besar tidak tepat waktu
pemberian MP-ASI sebanyak 71 orang (61,2%). Hasil penelitian menunjukkan sebagian besar
responden tidak tepat dalam memberikan MPASI, adapun target ketepatan MP-ASI sebanyak 80%
namun pada penelitian ini didapatkan hanya 38,8% artinya masih dibawah target.
 Berdasarkan asumsi peneliti bahwa dalam penelitian ini sebagian besar tidak tepat dikarenakan
bayi mendapatkan MP-ASI sebelum usia 6 bulan, serta jenis makanan yang diberikan tidak sesuai
ketepatan pemberian MP-ASI pada bayi > 6-24 bulan dilihat dari jenis, tekstur, frekuensi, porsi setiap
makanan, ASI dan macam makanan yang diberikan tidak sesuai usia bayi. Hal ini dikarenakan
kurangnya pengetahuan ibu, ibu sibuk bekerja, tidak mendapatkan informasi tentang MP-ASI, serta
tidak ada dukungan dari keluarga dalam pemberian MP-ASI.
 Berdasarkan hasil wawancara dengan responden juga didapatkan bahwa kebudayaan atau tradisi
dalam memberikan makan anak pada usia dini yang menyebabkan ketidaktepatan pemberian MP-ASI
yaitu anak diberikan makan seperti pisang dibawah usia 6 bulan, sebagian besar ibu beranggapan
bahwa anak mereka tidak kenyang jika hanya mengkonsumsi ASI saja sehingga memberikan makanan
pendamping supaya anak kenyang. Dilihat dari umur bayi didapatkan umur bayi menunjukkan bahwa
sebagian besar berumur 12-24 bulan sebanyak 73 orang (62,9%) dan sebagian besar jenis kelamin anak
laki-laki sebanyak 76 orang (65,5%). Hasil penelitian ini juga sejalan dengan penelitian Andriyani
(2018) di Puskesmas Rawat Inap Sidomulyo didapatkan responden yang tidak tepat dalam
meberikan MP-ASI sebanyak 45 orang (57,7%).

2. Pengetahuan ibu tentang MP-ASI di Wilayah Kerja Puskesmas Lokbatu Tahun 2020
 Berdasarkan hasil penelitian menunjukkan bahwa sebagian besar pengetahuan responden cukup
sebanyak 59 orang (50,9%). Hasil penelitian menunjukkan bahwa sebagian besar responden memiliki
pengetahuan cukup dikarenakan responden sudah banyak yang mengerti tentang pengertian, dampak
jika tepat dalam pemberian MP-ASI, kandungan, manfaat dan frekuensi pemberian MP-ASI.
 Pengetahuan responden cukup dan baik dikarenakan responden sudah banyak yang benar pada
pertanyaan niomor 1 sebanyak 87 orang (75,0%) menjawab benar tentang pengertian Makanan
pendamping ASI (MP-ASI) yaitu makanan dan minuman bergizi yang diberikan pada bayi usia > 6 –
24 bulan, pertanyaan nomor 2 sebanyak 92 orang (79,3%) menjawab benar tentang ketepatan
pemberian Makanan pendamping ASI (MP-ASI) yaitu kesesuaian seperti waktu, jenis, pola, tekstur,
frekuesnsi dan porsi dalam memberikan asupan makanan pendamping ASI, dan pertanyaan nomor 5
sebanyak 87 orang (75,0%) menjawab benar tentang kandungan yang harus ada dalam Makanan
pendamping ASI (MP-ASI) yaitu kandungan kabohidrat, protein, lemak, vitamin, dan mineral.
 Namun pada penelitian ini masih banyak ibu yang memiliki pengetahuan kurang dikarenakan
salah dalam menjawab pertanyaan nomor 8 sebanyak 37 orang (31,9%) menjawab salah tentang
tekstur makanan yang diberikan pada bayi usia 6-8 bulan yaitu semi cair (dihaluskan) secara bertahap
kurangi campuran air sehingga menjadi semi padat, pertanyaan nomor 9 sebanyak 56 orang (48,3%)
menjawab salah tentang frekuensi pemberian MP-ASI pada usia 6-8 bulan berapa kali sehari yaitu
makanan utama 2-3 kali sehari, cemilan 1-2 kali sehari dan pertanyaan nomor 10 sebanyak 43 orang
(37,1%) menjawab salah tentang frekuensi pemberian MP-ASI pada usia 9-11 bulan berapa kali sehari
yaitu makanan utama 3-4 kali sehari, cemilan 1-2 kali sehari. Hal ini menunjukkan bahwa responden
tidak mengetahui tektur dan frekuensi makan sesuai usia yang harus diberikan kepada anak.
 Menurut Notoatmodjo (2010) faktor-faktor yang mempengaruhi pengetahuan yaitu umur semakin
bertambah usia akan semakin berkembang pula daya tangkap dan pola pikirnya, hingga pengetahuan
yang di peroleh semakin membaik dalam penelitian ini bahwa umur responden sebagian besar berumur
20-30 tahun sebanyak 75 orang (64,7%). Pendidikan semakin tinggi pendidikan seseorang maka akan
semakin mudah menerima informasi dalam penelitian ini sebagian besar responden memiliki
pendidikan SLTA sebanyak 65 orang (56,0%) hal ini menunjukkan bahwa pendidikan responden pada
tingkat dasar hal ini yang dapat menyebabkan pengetahuan responden kurang dalam pencegahan diare.
Pekerjaan berdasarkan hasil penelitian bahwa sebagian besar ibu tidak bekerja/IRT sebanyak 59 orang
(50,9%). Berdasarkan teori ibu yang tidak bekerja/IRT akan mengalami sedikit kesulitan dalam

memperoleh informasi karena ibu tidak dapat bertukar informasi seperti ibu yang bekerja, ibu hanya
sibuk dengan urusan rumah tangga hal ini yang dapat menyebabkan pengetahuan ibu tentang ketepatan
pemberian MP-ASI kurang. Selain itu pengalaman pribadi juga mempengaruhi pengetahuan seseorang
dengan pengalaman seseorang memperoleh banyak informasi dari kebenaran pengetahuan pengalaman
pribadi seperti mencegah diare. Seseorang menjadi tahu apa yang akan dilakukannya untuk
memperoleh pemahaman dari informasi tersebut. Oleh sebab itu pengalaman pribadi pun dapat
digunakan sebagai upaya memperoleh pengetahuan.
 Hasil penelitian ini sejalan dengan penelitian Mayasari (2018) di Kelurahan Bagan Jawa Pesisir
Wilayah Kerja Puskesmas Bagan Siapiapikecamatan Bangko Kabupaten Rokan Hilir menunjukkan
bahwa dari 46 orang yang berpengetahuan rendah 26 ibu (17,0%) tidak memberikan MP-ASI dini
kepada anaknya, dan dari 35 ibu yang berpengetahuan tinggi 21 ibu (60,0%) memberikan MP-ASI
Dini. Penelitian ini juga sejalan dengan Wulandari (2018) Di Desa Boloh Kecamatan Toroh
Kabupaten Grobogan menunjukkan bahwa sebagian besar responden memiliki pengetahuan baik
tentang MP-ASI sebanyak 34 ibu (43,6%). Penelitian ini juga sejalan dengan penelitian Andriyani
(2018) di Puskesmas Rawat Inap Sidomulyo menunjukkan bahwa pengetahuan responden secara
keseluruhaan rendah yaitu sebanyak 42 ibu (53,8%), yang tidak tepat dalam memberikan MP-
ASI sebanyak 45 ibu (57,7%).

3. Status pekerjaan ibu di Wilayah Kerja Puskesmas Lokbatu Tahun 2020
 Berdasarkan hasil penelitian menunjukkan bahwa sebagian besar ibu tidak bekerja/IRT sebanyak
59 orang (50,9%). Sebagian besar responden dalam penelitian ini tidak bekerja/IRT namun masih ada
sebagian responden yang memiliki pekerjaan pedagang, petani, pegawai swasta dan PNS. Pekerjaan
merupakan suatu hal yang dikerjakan untuk mendapatkan imbalan atau jasa. Pekerjaan dapat di
kelompokkan menjadi dua yaitu ibu yang bekerja di rumah atau yang tidak bekerja seperti IRT dan ibu
yang bekerja seperti PNS, pegawai swasta dan wiraswasta (Najmah, 2016).
 Penelitian ini sejalan dengan penelitian Wulandari (2018) di Desa Boloh Kecamatan Toroh
Kabupaten Grobogan menunjukkan bahwa dari 47 orang yang memberikan MP-ASI dini sebanyak 26
ibu (33,3%) ibu tidak bekerja dan sebanyak 21 ibu (26,9%) ibu bekerja.

4. Ketersediaan informasi mengenai MP-ASI di Wilayah Kerja Puskesmas Lokbatu Tahun 2020
 Berdasarkan hasil penelitian menunjukkan bahwa sebagian besar mendapatkan informasi
mengenai MP-ASI sebanyak 85 orang (73,3%). Hasil penelitian menunjukkan bahwa sebagian besar
responden mengakses informasi tentang informasi tentang MP-ASI dari media elektronik. Ibu sebagian
besar mengakses informasi tentang MP-ASI melalui google, youtube seperti jenis-jenis makanan, cara
pengolahan makanan untuk membuat MP-ASI. Pihak Puskesmas Lokbatu sudah pernah melakukan
penyuluhan tentang ketepatan pemberian MP-ASI kepada ibu-ibu yang mempunyai bayi > 6-24 bulan
sehingga sebagian besar sudah mendapatkan informasi.
 Hasil penelitian ini sejalan dengan penelitian Wulandari (2018) di Desa Boloh Kecamatan Toroh
Kabupaten Grobogan bahwa sebagian responden mendapatkan informasi tentang MPASI sebanyak
46,2,%.

5. Dukungan keluarga ibu di Wilayah Kerja Puskesmas Lokbatu Tahun 2020
 Berdasarkan hasil penelitian menunjukkan bahwa sebagian besar mendapatkan dukungan
keluarga sebanyak 75 orang (64,7%). Dukungan keluarga dalam penelitian ini adalah segala bentuk
bantuan dari orang terdekat seperti suami, orang tua dan mertua yang memberikan dukungan
pemberian MP-ASI secara tepat. Hasil penelitian menunjukkan sebagian besar responden mendapatkan
dukungan keluarga dapat diliaht dari hasil jawaban responden pada nomor 1 sebanyak 74 orang
(63,8%) mendapatkan dukungan keluarga dikarenakan keluarga peduli kepada ibu dalam memberikan
MP-ASI, nomor 7 sebanyak 72 orang (62,1%) mendapatkan dukungan keluarga dalam hal membantu
biaya yang diperlukan ibu dalam pemberian MP-ASI dan nomor 9 sebanyak 74 orang (63,8%)
mendapatkan dukungan keluarga seperti keluarga memberikan saran jenis makanan yang bergizi dalam
pemberian MP-ASI.
 Namun masih ada responden yang tidak mendapatkan dukungan keluarga dapat dilihat dari hasil
jawaban responden pada nomor 4 sebanyak 49 orang (42,2%) keluarga tidak memberikan nasehat
tentang tekstur makanan yang di berikan pada bayi dalam pemberian MP-ASI, nomor 5 sebanyak 48
orang (41,4%) keluarga tidak memberikan petunjuk atau cara pemberian MP-ASI yang benar dan
nomor 8 sebanyak 44 orang (37,9%) keluarga tidak memberikan saran untuk tetap memberikan ASI
dengan tambahan Makanan Pendamping ASI sesuai usia bayi.
 Penelitian ini sejalan dengan penelitian Siahaan (2018) menunjukkan bahwa sebanyak 17 ibu
(45,9%) memberikan MP-ASI dini, sebanyak 20 ibu (54,1%) dukungan keluarga kurang baik dan
8 ibu (21,6%) dukungan keluarga baik.

6. Hubungan pengetahuan ibu dengan ketepatan pemberian MP-ASI pada bayi di Wilayah Kerja
Puskesmas Lokbatu Tahun 2020
 Berdasarkan hasil penelitian menunjukkan bahwa dari 41 responden yang memiliki pengetahuan
baik sebagian besar tepat memberikan MP-ASI sebanyak 23 orang (56,1%), dari 59 responden yang
memiliki pengetahuan cukup sebagian besar tidak tepat memberikan MP-ASI sebanyak 43 orang
(72,9%) sedangkan dari 16 responden yang memiliki pengetahuan kurang sebagian besar tidak tepat
memberikan MP-ASI sebanyak 10 orang (62,5%). Hasil uji statistik dengan Chi-square diperoleh nilai
p-value = 0,014 < α 0,05, artinya secara statistik ada hubungan pengetahuan ibu dengan ketepatan
pemberian MP-ASI pada bayi di Wilayah Kerja Puskesmas Lokbatu Tahun 2020.
 Pengetahuan memiliki hubungan sebab akibat dengan ketepatan pemberian MP-ASI semakin baik
pengetahuan ibu maka cenderung tepat dalam pemberian MP-ASI dibandingkan ibu yang memiliki
pengetahuan kurang cenderung tidak tepat dalam pemberian MP-ASI. Sehingga pengetahuan Ibu yang
baik akan mendorong ibu memberikan MP-ASI secara tepat dibandingkan ibu yang berpengetahuan
kurang.
 Hasil penelitian ini sejalan dengan penelitian Mayasari (2018) di Kelurahan Bagan Jawa Pesisir
Wilayah Kerja Puskesmas Bagan Siapiapikecamatan Bangko Kabupaten Rokan Hilir menunjukkan
bahwa ada hubungan yang signifikan pengetahuan ibu tentang MP-ASI dengan pemberian MPASI Dini
pada ibu yang mempunyai anak usia 6-24 bulan dengan p-value=0,003.

7. Hubungan status pekerjaan ibu dengan ketepatan pemberian MP-ASI pada bayi di Wilayah Kerja
Puskesmas Lokbatu Tahun 2020
 Berdasarkan hasil penelitian menunjukkan bahwa dari 59 responden yang tidak bekerja sebagian
besar tepat memberikan MP-ASI sebanyak 32 orang (54,2%) sedangkan dari 57 responden yang
bekerja sebagian besar tidak tepat memberikan MP-ASI sebanyak 44 orang (77,2%). Hasil uji statistik
dengan Chi-square diperoleh nilai p-value = 0,001 < α 0,05, artinya secara statistik hubungan ada
status pekerjaan ibu dengan ketepatan pemberian MP-ASI pada bayi di Wilayah Kerja Puskesmas
Lokbatu Tahun 2020.
 Status pekerjaan ibu memiliki hubungan sebab akibat dengan ketepatan pemberian MP-ASI ibu
yang tidak bekerja/IRT cenderung tepat dalam pemberian MP-ASI dibandingkan ibu yang bekerja
cenderung tidak tepat dalam pemberian MP-ASI dikarenakan ibu sibuk bekerja sehingga susah
pengaturan waktu dalam pemberian makan pada bayi sehingga pemberian MP-ASI tidak tepat.
 Hasil penelitian ini sejalan dengan penelitian Wulandari (2018) di Desa Boloh Kecamatan
Toroh Kabupaten Grobogan menunjukkan bahwa ada hubungan status pekerjaan dengan ketepatan
pemberian MP-ASI dengan p-value=0,002.

8. Hubungan ketersediaan informasi tentang MP-ASI dengan ketepatan pemberian MP-ASI pada bayi di
Wilayah Kerja Puskesmas Lokbatu Tahun 2020
 Berdasarkan hasil penelitian menunjukkan bahwa dari 85 responden yang mendapatkan
informasi sebagian besar tepat memberikan MP-ASI sebanyak 43 orang (50,6%) sedangkan dari 31
responden yang tidak mendapatkan informasi sebagian besar tidak tepat memberikan MP-ASI
sebanyak 29 orang (93,5%). Hasil uji statistik dengan Chi-square diperoleh nilai p-value = 0,000 < α
0,05, artinya secara statistik ada hubungan ketersediaan informasi tentang MP-ASI dengan ketepatan
pemberian MP-ASI pada bayi di Wilayah Kerja Puskesmas Lokbatu Tahun 2020.
 Informasi tentang MP-ASI berhubungan sebab akibat dengan ketepatan pemberian MP-ASI, ibu
yang mendapatkan informasi tentang MP-ASI maka cenderung tepat dalam memberikan MP-ASI
dibandingkan ibu yang tidak memperoleh informasi tentang MP-ASI.
 Hasil penelitian ini sejalan dengan penelitian Wulandari (2018) di Desa Boloh Kecamatan Toroh
Kabupaten Grobogan bahwa menunjukkan bahwa ada hubungan informasi dengan pemberian Mp-Asi
Dini dengan nilai p-value=0,001.

9. Hubungan dukungan keluarga ibu dengan ketepatan pemberian MP-ASI pada bayi di Wilayah Kerja
Puskesmas Lokbatu Tahun 2020
 Berdasarkan hasil penelitian menunjukkan bahwa dari 75 responden yang mendapatkan
mendapat dukungan keluarga sebagian besar tepat memberikan MP-ASI sebanyak 38 orang (50,6%)
sedangkan dari 41 responden yang tidak mendapatkan dukungan dari keluarga sebagian besar tidak
tepat memberikan MP-ASI sebanyak 34 orang (82,9%). Hasil uji statistik dengan Chi-square diperoleh
nilai p-value = 0,001 < α 0,05, artinya secara statistik ada hubungan dukungan keluarga ibu dengan
ketepatan pemberian MP-ASI pada bayi di Wilayah Kerja Puskesmas Lokbatu Tahun 2020.
 Dukungan keluarga berhubungan sebab akibat dengan ketepatan pemberian MP-ASI, ibu yang
mendapatkan dukungan dari keluarga maka cenderung tepat dalam memberikan MP-ASI dibandingkan
ibu yang tidak mendapatkan dukungan dari keluarga cenderung tidak tepat dalam memberikan MP-
ASI.

 Hasil penelitian ini sejalan dengan penelitian Aryati (2018) di Desa Kenep Kecamatan Sukoharjo
menunjukkan ada hubungan antara peran dukungan keluarga dengan ketepatan pemberian makanan
pendamping ASI pada balita usia 6-24 bulan dengan p-value=0,000. Peneitian ini juga sejalan dengan
penelitian Siahaan (2018) di Puskesmas Koni Kota Jambi menunjukkan bahwa ada hubungan
dukungan keluarga dengan Pemberian MP-Asi dini dengan p-value=0,001.

PENUTUP

a. Kesimpulan
Dari hasil penelitian dan pembahasan maka dapat ditarik kesimpulan sebagai berikut :
1. Ketepatan pemberian MP-ASI sebagian besar tidak tepat dalam pemberian MP-ASI sebanyak 71 orang

(61,2%).
2. Pengetahuan ibu tentang MP-ASI sebagian besar cukup sebanyak 59 orang (50,9%).
3. Status Pekerjaan Ibu sebagian besar ibu tidak bekerja/IRT sebanyak 59 orang (50,9%).
4. Ketersediaan informasi mengenai MP-ASI sebagian besar mendapatkan informasi mengenai MP-ASI

sebanyak 85 orang (73,3%).
5. Dukungan keluarga ibu sebagian besar mendapatkan dukungan keluarga sebanyak 75 orang (64,7%).
6. Ada hubungan pengetahuan ibu dengan ketepatan pemberian MP-ASI pada bayi di Wilayah Kerja

Puskesmas Lokbatu Tahun 2020 dengan p-value=0,014.
7. Ada hubungan status pekerjaan ibu dengan ketepatan pemberian MP-ASI pada bayi di Wilayah Kerja

Puskesmas Lokbatu Tahun 2020 dengan p-value=0,001.
8. Ada hubungan ketersediaan informasi dengan ketepatan pemberian MP-ASI pada bayi di Wilayah

Kerja Puskesmas Lokbatu Tahun 2020 dengan p-value=0,000.
9. Ada hubungan dukungan keluarga ibu dengan ketepatan pemberian MP-ASI pada bayi di Wilayah

Kerja Puskesmas Lokbatu Tahun 2020 dengan p-value=0,001.
b. Saran

1. Bagi Ibu yang mempunyai bayi umur 6-24 bulan
Diharapkan ibu dapat meningkatkan pengetahuan tentang ketepatan pemberian MP-ASI

dengan menambah informasi melalui media cetak dan elektronik serta memberikan MP-ASI secara
tepat

2. Bagi Keluarga
 Diharapkan lebih meningkatkan dukungan kepada ibu sehingga ibu lebih termotivasi dalam
memberikan MP-ASI secara tepat kepada bayinya.

3. Bagi Petugas Kesehatan
Diharapkan petugas kesehatan lebih mengoptimalkan promosi kesehatan dengan membagikan

leaflet, dan poster tentang ketepatan pemberian MP-ASI
4. Bagi Peneliti Selanjutnya

Bagi peneliti selanjutnya diharapkan dapat mengembangkan variabel yang berbeda serta
faktor-faktor yang mempengaruhi ketepatan pemberian MP-ASI seperti pendapatan, pendidikan ibu.
pendidikan ibu, pengalaman, ketersediaan bahan-bahan MP-ASI dan kebiasaan dalam pemberian MP-
ASI.

REFERENSI

Andriyani, Rika. 2018. Hubungan Pengetahuan Ibu Tentang Mp-Asi Terhadap Waktu Pemberian MP-ASI Pada

Bayi. Prodi D3 Kebidanan STIKes Hang Tuah Pekanbaru. (di akses 14 Februari 2020).
Aryati, Wahyu Nurlita. 2018. Hubungan Faktor Pendorong (Peran Dukungan Keluarga, Peran Dukungan

Masyarakat, Peran Dukungan Tenaga Kesehatan) Terhadap Ketepatan Pemberian Makanan Pendamping
Air Susu Ibu (MPASI) Di Desa Kenep Kecamatan Sukoharjo. Program Studi Ilmu Gizi Fakultas Ilmu
Kesehatan Universitas Muhammadyah Surakarta. (di akses 14 Februari 2020).

Kumalasari. 2016. Faktor-Faktor yang berhubungan dengan pemberian Makanan Pendamping ASI Dini.
Jurnal Penelitian Keperawatan Universitas Riau. Vol.2 No 1 Februari 2016. (diakses 13 Februari
2020).

Mayasari, Endang. 2018. Faktor Faktor Yang Berhubungan Dengan Pemberian Mp-Asi Secara Dini Di
Kelurahan Bagan Jawa Pesisir Wilayah Kerja Puskesmas Bagan Siapiapi Kecamatan Bangko Kabupaten
Rokan Hilir. Universitas Pahlawan Tuanku Tambusai, (diakses 15 Februari 2020).

Notoatmodjo. 2010. Ilmu Kesehatan Masyarakat Prinsip-Prinsip Dasar, Jakarta: Rineka Cipta.
Riskesdas . 2018. Riset Kesehatan Dasar RISKESDAS. Jakarta: Balitbang Kemenkes RI.

Siahaan, Gustien. 2018. Hubungan Dukungan Keluarga Dan peran Petugas Kesehatan Terhadap Pemberian
MP-ASI Dini Pada Bayi Usia 0-6 Bulan Di Puskesmas Koni Kota Jambi Tahun 2018. Program Studi
DIII Kebidanan Universitas Adiwangsa Jambi. (diakses 13 Februari 2020).

Wulandari, Priharyanti. 2018. Faktor-Faktor Yang Berhubungan Dengan Pemberian MP-ASI Dini Di Desa
Boloh Kecamatan Toroh Kabupaten Grobogan. Program Studi Ilmu Keperawatan STIKES Widya
Husada Semarang. (diakses 13 Februari 2020).

	E-mail: Hipri@gmail.com

	ABSTRAK

	ABSTRACT

	

