BAB 2

TINJAUAN PUSTAKA

2.1 Konsep ASI
2.1.1 Pengertian ASI

Menurut Weni, (2011) Air susu ibu (ASI) adalah suatu emulsi lemak dalam larutan protein, laktosa dan garam organik yang disekresi oleh kedua belah kelenjar payudara ibu, sebagai makanan utama bagi bayi.
ASI adalah sumber nutrisi terpenting yang dibutuhkan oleh setiap bayi idealnya diberikan secara eksklusif selama 6 bulan dan dilanjutkan makanan pendamping sampai usia 2 tahun (IDAI, 2010).
Menyusui atau laktasi adalah suatu proses yang menyeluruh, mulai dari adanya produksi ASI hingga pengeluaran ASI sampai adanya hisapan dan ditelan bayi (Rahmawati & Prayogi, 2018).
2.1.2 Fisiologis pengeluaran ASI

Pengeluaran ASI merupakan suatu interaksi yang sangat komplek antara rangsangan mekanik, syaraf dan bermacam-macam hormon. Menurut Diah, (2009) selama kehamilan, hormon prolaktin dari placenta meningkat, tetapi ASI belum keluar karena masih dihambat oleh kadar ekstrogen yang tinggi. Pada hari kedua atau ketiga pasca persalinan, kadar estrogen dan progesteron turun drastis, sehingga pengaruh prolaktin lebih dominan dan pada saat inilah mulai terjadi sekresi ASI. Dengan menyusu lebih dini terjadi rangsangan puting susu terbentuklah prolaktin oleh hipofisis sehingga sekresi semakin lancar. Reflek pada proses menyusui atau proses laktasi meliputi dua reflek yaitu :
1. Reflek prolaktin

Sewaktu bayi menyusu ujung syaraf peraba yang terdapat pada puting susu terangsang dan sinyal syaraf dari puting susu ke hipotalamus dapat menyebabkan sekresi hipotalamus. Melalui sirkulasi prolaktin memacu sel kelenjar (Alveoli) untuk memproduksi ASI. Jumlah prolaktin yang disekresi dan jumlah susu yang diproduksi berkaitan dengan stimulus hisapan yaitu frekuensi intensitas dan lamanya bayi menghisap (Diah, 2009).
2. Reflek Aliran (let down reflek)

Rangsangan yang ditimbulkan oleh bayi saat menyusu dipengaruhi oleh hipofise anterior dan hipofise posterior yang mengeluarkan hormon oksitosin. Cairan ASI dapat keluar dengan melibatkan oksitosin melalui proses pengeluaran let down reflek. Setelah oksitosin dilepas ke dalam darah akan mengacu otot-otot polos yang mengelilingi alveoli dan duktus berkontraksi sehingga memeras ASI dari alveoli dan masuk ke sistem duktulus (Rahmawati & Prayogi, 2018).
Menurut Ari, (2009) faktor yang dapat meningkatkan oksitosin adalah pada saat ibu dalam keadaan tenang. Menurut Rahmawati & Prayogi, (2018) Keadaan ibu yang bingung, takut dan cemas dapat menyebabkan blockade refleks let down, yang menghambat produksi oksitosin.
2.1.3 Manfaat ASI

Menurut Weni, (2011) ada beberapa manfaat ASI meliputi :
1. Manfaat ASI bagi bayi

a. ASI mengandung komposisi yang tepat.
b. Memberi rasa nyaman dan aman pada bayi serta adanya ikatan antara ibu dan bayi.
c. Terhindar dari alergi.
d. Meningkatkan kecerdasan bayi.
e. Dapat membantu memulai kehidupannya dengan baik.
2. Manfaat ASI bagi ibu

a. Sebagai aspek kesehatan ibu yaitu untuk mencegah terjadinya perdarahan pasca persalinan.
b. Aspek penurunan berat badan
Hormon yang membantu produksi ASI adalah hormon prolaktin. Hormon prolaktin dapat meningkatkan nafsu makan pada ibu yang menyusui. Saat menyusui dapat membakar kalori sebanyak 300 sampai 500 kalori perhari, Penurunan berat badan akan terjadi apabila jumlah kalori yang dikonsumsi sesuai dengan jumlah kalori yang direkomendasikan sehingga dapat menurunkan berat badan 0,5 kg setiap satu atau dua minggu.
c. Aspek kontrasepsi
Hisapan mulut bayi pada puting susu merangsang ujung syaraf sensorik sehingga hipofise anterior mengeluarkan prolaktin. Prolaktin masuk ke indung telur, menekan produksi estrogen sehingga tidak ada ovulasi.
d. Aspek psikologis
Ibu akan merasa bangga dan diperlukan, rasa yang dibutuhkan oleh semua manusia.

3. Manfaat ASI bagi keluarga

a. Aspek psikologis

Kejiwaan ibu baik dan dapat mendekatkan hubungan bayi dengan keluarga.
b. Aspek ekonomi
Lebih hemat karena ASI tidak perlu beli, sehingga dana dapat digunakan untuk keperluan lain.
c. Aspek kemudahan
Menyusui sangat praktis karena dapat diberikan dimana saja dan kapan saja.

4. Manfaat ASI bagi Negara

a. Menurunkan angka kesakitan dan kematian bayi.
b. Menghemat devisa Negara.
c. Mengurangi subsidi untuk rumah sakit.
d. Peningkatan kualitas generasi penerus.
2.1.4 Komposisi ASI

Komposisi ASI menurut Prasetyono, (2009) dibedakan menjadi 3 macam yaitu kolostrum, ASI peralihan dan ASI matur :
1. Kolostrum

Cairan yang dihasilkan oleh kelenjar payudara setelah melahirkan sampai empat hari. Berwarna kuning keemasan dan kental jika dibandingkan dengan cairan susu tahap berikutnya. Kolostrum juga merupakan pembersih usus bayi yang membersihkan meconium sehingga mukosa usus bayi yang baru lahir segera bersih dan siap menerima ASI.

2. ASI peralihan
ASI yang dihasilkan setelah kolostrum dimana kadar lemak, laktosa dan vitamin larut air lebih tinggi dan kadar protein, mineral lebih rendah serta mengandung lebih banyak kalori daripada kolostrum.
3. ASI matur

ASI yang dihasilkan 21 hari setelah melahirkan, dimana ada 2 tipe yaitu
a. Foremilk adalah air susu yang keluar pertama kali disebut susu awal dan terlihat encer.
b. Hindmilk adalah air susu yang keluar setelah foremilk habis, yakni saat menyusui hampir selesai sangat kaya, kental dan penuh lemak
2.1.5 Faktor yang mempengaruhi produksi ASI

Menurut Pawenrusi, (2008) produksi ASI di pengaruhi oleh 2 faktor yaitu faktor internal dan faktor eksternal :
1. Faktor internal
a. Faktor pendidikan ibu
Pendidikan merupakan suatu proses belajar untuk dapat berfikir secara objektif sehingga dapat mengakibatkan seseorang untuk merubah tingkah laku. Pendidikan ibu dapat mempengaruhi pemberian ASI. Semakin tinggi pendidikan seseorang maka semakin banyak pula pengetahuan yang dimiliki.
b. Faktor pengetahuan
Pengetahuan adalah sejumlah informasi yang dikumpulkan dan dipahami seseorang terhadap suatu hal (Notoatmodjo, 2007). Pengetahuan ibu tidak hanya mengenai pengertian dan manfaat ASI saja, akan tetapi ibu harus memahami pengetahuan tentang pemberian ASI seperti cara pemberian ASI yang benar dan indikator bayi lapar. Sehingga pengetahuan ibu yang rendah tentang pemberian ASI dapat menjadi penyebab gagalnya pemberian ASI.
c. Faktor psikologis

Faktor emosi dapat mempengaruhi produksi air susu ibu. Aktifitas sekresi kelenjar susu akan berubah karena pengaruh kejiwaan ibu. Perasaan ibu yang tidak tenang akan menghambat pengeluaran oksitosin. Oksitosin dapat bekerja karena psikologis ibu, perasaan ibu yang bahagia mendengar bayinya menangis akan meningkatkan pengeluaran ASI sehingga meningkatkan produksi ASI.

Faktor kejiwaan ibu juga dipengaruhi oleh umur. Semakin cukup umur, tingkat kematangan dan kekuatan seseorang akan lebih matang dalam berpikir (Nursalam, 2011).
d. Faktor usia

Kedewasaan dan pengalaman akan menjadikan seseorang lebih bijak dalam memilih hal yang baik untuk diri dan keluarganya. Pemberian ASI yang baik tidak terlepas dari keputusan seseorang setelah menerima informasi yang baik tentang pemberian ASI.

2. Faktor eksternal

a. Faktor peranan keluarga
Dukungan yang paling berarti bagi ibu adalah suami. “Breastfeeding father” adalah ayah yang berperan mendukung ibu agar menyusui sesering mungkin. Sebagian besar ibu dapat menyusui, akan tetapi sulit bagi ibu untuk mempertahankan pemberian ASI. Itulah sebabnya dukungan suami sangat diperlukan untuk meningkatkan kepercayaan diri ibu akan kemampuan menyusui secara sempurna.
b. Faktor perubahan sosial budaya

Persepsi masyarakat akan gaya hidup mewah membawa dampak terhadap kesediaan ibu untuk menyusui, Bahwa adanya faktor tersebut mambawa dampak terhadap penggunaan susu formula adalah makanan terbaik buat bayi karena berhubungan dengan gaya hidup yang berkeinginan untuk meniru orang lain.

c. Pemberian informasi yang salah
Pemberian informasi yang salah mengenai ASI dapat memberi dampak gagalnya pemberian ASI.
d. Meningkatnya promosi susu pengganti ASI

Meningkatnnya promosi susu pengganti ASI atau susu formula menyebabkan prilaku dari pemberian ASI berpindah ke susu formula.
2.1.6 Faktor yang mempengaruhi kelancaran ASI

Menurut Rahmawati dan Prayogi, (2018) faktor yang mempengaruhi kelancaran produksi dan pengeluaran ASI adalah :
1. Faktor internal

a. Kesehatan bayi
Kesehatan bayi dapat mempengaruhi produksi ASI. Pada bayi dengan berat badan lahir rendah untuk reflek hisap sangat lemah sehingga hisapan bayi yang lemah menghambat kemampuan menyusu.
b. Faktor fisik ibu

Faktor fisik ibu dapat menghambat kelancaran ASI misalnya adanya kelainan endokrin, usia dan kondisi kesehatan ibu. Selain itu faktor fisik juga dipengaruhi oleh asupan nutrisi ibu.

c. Faktor psikologis ibu

Faktor psikologis ibu seperti rasa takut, cemas, kwatir ASInya tidak cukup dapat menghambat produksi ASI. Sehingga dalam hal ini dukungan dari keluarga terutama suami dapat meningkatkan kepercayaan ibu, membangun ketenangan ibu sehingga ASI dapat lancar.
d. Pengetahuan ibu

Dengan pengetahuan ibu yang baik terhadap tehnik memerah ASI dan cara menyusui yang benar dapat mempengaruhi produksi ASI.
2. Faktor eksternal
a. Frekuensi dan durasi menyusui

Frekuensi dan durasi saat menyusui dapat berpengaruh terhadap produksi ASI. Semakin sering untuk memberikan ASI minimal 10 kali per hari dengan durasi yang sesuai yaitu sekitar 5 sampai 15 menit maka dapat meningkatkan produksi ASI.
b. IMD (inisiasi menyusu dini)
Dengan adanya hisapan bayi secara dini sebelum 2 jam pertama masa kehidupan maka dapat meningkatkan produksi ASI dikarenakan isapan bayi secara dini menyebabkan reflek prolaktin dan oksitosin dapat selalu terjaga.
2.1.7 Faktor kegagalan dalam menyusui

Menurut Rahmawati & Prayogi, (2018) ada beberapa faktor yang membuat kegagalan dalam menyusui yaitu :

1. Ibu merasa ASInya kurang.
2. Ibu kurang paham dan mengetahui bagaimana cara menyusui yang benar.
3. Ibu jarang menyusui sehingga jadwal menyusu tidak teratur.
4. Bayi diberi makanan tambahan selain ASI.
5. Kurang atau tidak adanya motivasi dari keluarga terutama suami.
2.1.8 Tanda bayi cukup ASI

Menurut Diah, (2009) tanda bayi cukup ASI meliputi :

1. Jumlah air kecilnya dalam satu hari paling sedikit 6 kali perhari.
2. Bayi sering buang air besar berwarna kekuningan berbiji.
3. Buang air kecil tidak berwarna kuning pucat.
4. Menyusui paling sedikit 10 kali dalam satu hari.
5. Payudara ibu terasa lembut setiap kali selesai menyusu.
6. Berat badan bayi bertambah.
2.1.9 Jenis Pola Pemberian ASI

Menurut Rahmawati & Prayogi, (2015) dalam buku asuhan manajemen laktasi menyebutkan bahwa pola pemberian ASI dikatakan positif apabila Ibu mampu 1) memberikan kolostrum atau ASI yang keluar pada hari ke 2-3 setelah melahirkan, 2) Ibu menyusui bayi minimal 10 kali perhari, 3) Durasi menyusui ibu selama lebih dari 5 menit pada satu payudara. Apabila Ibu tidak melakukan pola ASI tersebut maka dikatakan bahwa Ibu tidak dapat melakukan pola pemberian ASI menjadi positif.
2.1.10 Komponen ASI
Menurut Departemen kesehatan RI, (2007) tentang pelatihan konseling menyusui ada beberapa komponen ASI yaitu :

1. Protein : Kandungan protein yang ada didalam ASI jumlahnya tepat dan mudah dicerna olah bayi.
2. Lemak : Dalam kandungan lemak yang ada, terdapat asam lemak essensial, lipase untuk mencerna didalam tubuh bayi.
3. Karbohidrat : Didalam karbohidrat terdapat banyak laktosa, oligosakarida yang berfungsi sebagai anti infeksi.
4. Vitamin dan mineral : vitamin dan mineral di dalam ASI akan adekuat apabila konsumsi ibu sesuai dan seimbang. Vitamin di dalam ASI dikatakan lengkap terdiri dari vitamin A, D dan C sedangkan golongan vitamin B, kecuali riboflamin dan asam pantothenik yang jumlahnya kurang.
5. Faktor pertumbuhan : dalam kandungan ASI ada faktor pertumbuhan yang baik bagi bayi.
2.2 Konsep Dukungan suami dalam pemberian ASI
2.2.1 Definisi dukungan suami

1. Dukungan
Dukungan adalah kehadiran dan hal-hal yang dapat memberikan keuntungan emosional, keberadaan, kesediaan, kepedulian dari orang-orang yang diandalkan, menghargai dan menyayangi kita (Kuntjoro, 2012).
2. Suami
Suami adalah orang yang paling penting bagi istri, wanita yang diperhatikan dan dikasihi oleh pasangannya dan akan menunjukkan lebih sedikit gejala emosi dan fisik, lebih mudah melakukan penyesuaian diri karena kebutuhan utama yang ditunjukkan wanita yaitu menerima bahwa dia dicintai dan dihargai serta kesbutuhan akan penerimaan pasangannya terhadap anaknya (Rukiah, 2014).
3. Dukungan suami
Kebutuhan nutrisi bayi kini harus dipenuhi oleh ibu, akan tetapi hal ini dapat menyebabkan ibu kwatir asupan bayi yang kurang (Chambers, 2008). Menurut Renfrew, (2008) Ibu tidak menyusui bayinya dalam jangka panjang dan sering tidak mendapat dukungan yang cukup untuk membantu mereka. Dukungan keluarga memiliki pangaruh yang positif pada penyesuaian dalam kehidupan yang penuh dengan stress (Setiadi, 2008).
2.2.2 Bentuk dukungan suami

Bentuk dukungan suami dalam pemberian ASI menurut Fitriani, (2011) meliputi Dukungan Emotional, Dukungan Informational, Dukungan Instrumental dan Dukungan Appraisal :
1. Dukungan Emotional
Bentuk dukungan emotional ini dapat membuat ibu merasa nyaman, yakin, cinta dan percaya diri dalam pemberian ASI. Dukungan ini sangat penting diberikan dalam menghadapi keadaan yang tidak dapat dikontrol. Dukungan emosional mencakup ungkapan empati, kepedulian, dan perhatian terhadap orang yang bersangkutan. Misalnya suami memberi pujian kepada istri setelah menyusui bayi.

2. Dukungan Informational
Bentuk dukungan informational dapat berupa saran, informasi tentang kondisi individu. Jenis dukungan informasi ini dapat membantu ibu untuk mengenali dan mengatasi masalah dengan mudah. Dukungan informasional yang diberikan oleh suami dapat berupa atau pengetahuan tentang manfaat ASI, cara menyusui. Misalnya : suami memberikan informasi kepada istri bahwa menyusui tidak menyebabkan payudara kendur.
3. Dukungan Instrumental
Dukungan yang diberikan adalah perhatian dan kepedulian pada ibu dalam pemberian ASI sehingga semangat ibu tidak menurun. Bentuk dukungan ini dapat mengurangi stress, karena langsung memecahkan masalahnya. Misalnya : Suami menyediakan nutrisi untuk ibu selama menyusui, Suami menyiapkan uang untuk memeriksakan ibu jika ibu sakit.

4. Dukungan Appraisal
Dukungan Appraisal atau dukungan penilaian adalah jenis dukungan dimana suami sebagai pembimbing. Dukungan ini dapat berupa hadiah dan penghargaan atas hasil dan prestasi yang dicapai dalam pemberian ASI melalui ungkapan hormat (penghargaan) positif untuk orang itu, Misalnya : Suami mengingatkan istri tentang jadwal pemberian ASI, Suami menegur jika istri memberi minuman tambahan selain ASI.
2.2.3 Faktor yang mempengaruhi dukungan suami
Faktor yang mempengaruhi dukungan suami menurut Jensen, (2008) meliputi:

1. Faktor budaya

Pada masyarakat tradisional masih menganggap wanita tidak sederajat dengan kaum pria. Anggapan tersebut dapat mempengaruhi perlakuan suami terhadap istri.

2. Faktor pendapatan

Penghasilan suami dapat dikaitkan dengan pemberdayaan ekonomi keluarga sehingga suami tidak ada alasan untuk tidak memperhatikan kesehatan istri. Sehingga pendapatan dipengaruhi oleh pekerjaan suami. Semakin suami mempunyai pendapatan rendah dari pekerjaannya maka lebih memilih anaknya untuk diberikan ASI karena faktor ekonomi.
3. Faktor tingkat pendidikan

Tingkat pendidikan dapat mempengaruhi pengetahuan suami. Semakin rendah tingkat pendidikan maka suami akan semakin sulit untuk mengambil keputusan secara efektif.
2.3 Konsep Pola Pemberian ASI

2.3.1 Pola pemberian ASI

Pemberian ASI adalah suatu kebiasaan ibu dalam memberikan ASI pada bayi (Depkes, 2010) dalam buku asuhan manajemen laktasi Rahmawati & Prayogi, (2018)
2.3.2 Jenis pola pemberian ASI

Menurut Rahmawati & Prayogi, (2018) menyebutkan bahwa jenis pola pemberian ASI dibagi menjadi 4 jenis yaitu : pemberian kolostrum, frekuensi pemberian ASI, durasi pemberian ASI dan tipe keeksklusifan.
1. Pemberian kolostrum

Kolostrum adalah cairan ASI yang pertama kali keluar, berwarna kuning kental yang fungsinya untuk melindungi sistem imun bayi. Didalam kolostrum memiliki kandungan protein, sodium, potassium dan klorida yang tinggi.

2. Frekuensi pemberian ASI

Pada 2 minggu pertama setelah bayi baru lahir, frekuensi pemberian ASI dapat diberikan sesering mungkin, minimal sebanyak 10 kali per hari. Jika usia bayi lebih dari 2 minggu frekuensi pemberian dapat dikurangi atau sesuai keinginan bayi.

3. Durasi pemberian ASI

Durasi pemberian ASI adalah waktu atau lamanya ibu menyusui dalam setiap menyusu. Waktu yang dibutuhkan bayi saat menyusu selama 5 sampai 15 menit, apabila kurang dari 5 menit atau lebih dari 30 menit maka kemungkinan ada masalah yang dialami kecuali pada bayi baru lahir usia 0 hari dan pada bayi dengan berat badan lahir rendah (BBLR).
4. Tipe keeksklusifan
Tipe keeksklusifan dibagi menjadi 3 yaitu : Menyusui eksklusif, menyusui predominan dan menyusui partial.
a. Menyusui eksklusif

Menyusui eksklusif adalah memberikan ASI pada bayi mulai usia 0 sampai 6 bulan baik diberikan secara langsung oleh payudara ibu maupun diberikan dengan cara diperah, tanpa memberikan makanan tambahan kecuali obat dan vitamin.
b. Menyusui predominan

Menyusui predominan adalah memberikan ASI pada bayi baru lahir akan tetapi pernah diberikan sedikit minuman tambahan seperti susu formula, sebelum ASI keluar.
c. Menyusui partial
Menyusui partial adalah bayi yang mendapatkan ASI dan juga mendapatkan makanan selain ASI, seperti susu formula atau makanan lainnya sebelum usia 6 bulan.
2.3.3 Faktor yang mempengaruhi pola pemberian ASI

Menurut (Rahmawati & Prayogi, 2018) faktor yang meliputi pola pemberian ASI meliputi :
1. Pekerjaan ibu
Faktor pekerjaan ibu dapat mempengaruhi tingkat pemberian ASI. Dimana ibu yang bekerja mempunyai resiko lebih tinggi untuk tidak memberikan ASI dari pada ibu yang tidak bekerja dan miskin.
2. Pendidikan ibu

Ibu yang mempunyai pendidikan tinggi tidak berkaitan dengan pola pemberian ASI walaupun mudah untuk mendapatkan informasi mengenai manfaat ASI. Sedangkan ibu yang berpendidikan rendah lebih konsisten dalam memberikan ASI pada bayi.
3. Keterlibatan ayah

Suami adalah orang yang selalu berperan dalam pengambilan keputusan. Suami atau ayah sangat berperan penting dalam proses pemberian ASI. Keterlibatan ayah dengan memberikan dukungan emosional dapat meningkatkan kepercayaan ibu dan mensukseskan pemberian ASI.

4. Peran media

Dengan adanya peran media dapat memberikan informasi kepada ibu tentang manfaat dan pentingnya ASI. Akan tetapi peran media juga dapat digunakan sebagai alat promosi susu formula
5. Keyakinan dan praktik budaya

Keyakinan dan budaya tentang pemberian tambahan makanan di masyarakat dapat menghambat pemberian ASI.
6. Peran profesional kesehatan

Profesional kesehatan sangat berperan untuk mengajak dan mempengaruhi ibu dalam pemberian ASI.

7. Peran pemerintah

Dengan adanya kebijakan pemerintah terhadap pemberian ASI sangat bermanfaat untuk menyukseskan pemberian ASI. Akan tetapi untuk sosialisasi kebijakan pemberian ASI oleh pemerintah belum dilakukan secara maximal.
2.4 Hubungan antara Dukungan Suami dengan Pola Pemberian ASI
Dukungan adalah kehadiran dan hal-hal yang dapat memberikan keuntungan emosional, keberadaan, kesediaan, kepedulian dari orang-orang yang diandalkan, menghargai dan menyayangi kita (Kuntjoro, 2012). Faktor yang mempengaruhi dukungan suami adalah faktor budaya, faktor pendapatan dan faktor tingkat pendidikan. Dukungan yang diberikan oleh suami dapat berupa dukungan informational, dukungan instrumental, dukungan emosional dan dukungan appraisal (Fitriani, 2011). 1) Dukungan emsional ini dapat dilakukan oleh suami dengan cara mendengarkan masalah yang istri alami saat menyusui, Mendampingi istri saat menyusui bayinya. 2) Dukungan Informational dapat dilakukan oleh suami dengan cara mengingatkan istri jadwal menyusui, mengajak bicara dan bercanda pada saat menyusui. 3) Dukungan Instrumental dapat dilakukan suami dengan cara menyentuh dan menggendong bayi, Suami berperan aktif dalam pengobatan dan perwatan ibu dan bayi. 4) Dukungan Appraisal dapat dilakukan oleh suami dengan cara mendukung istri dalam masa menyusui, memberikan pujian kepada istri saat atau setelah menyusui.

Dengan adanya dukungan yang baik dari suami maka ibu akan merasa tenang, merasa dibutuhkan, bahagia, meningkatkan kepercayaan ibu sehingga meningkatkan pengeluaran ASI dengan melibatkan hormon oksitosin. Hal ini disebabkan karena hormon oksitosin akan bekerja karena faktor psikologis ibu. Aktifitas sekresi kelenjar susu akan berubah karena pengaruh kejiwaan ibu.
Faktor yang mempengaruhi produksi ASI yaitu faktor kesehatan bayi, kesehatan ibu, faktor psikologis ibu, pengetahuan ibu, frekuensi dan durasi menyusui dan IMD (inisiasi menyusu dini). Sedangkan faktor yang mempengaruhi pola pemberian ASI adalah pekerjaan ibu, pendidikan ibu, keterlibatan ayah, peran media, keyakinan dan praktek budaya, sosial ekonomi dan peran kesehatan dan pemerintah (Rahmawati & Prayogi, 2018)
2.5 Kerangka Konseptual

Ket :

: Tidak diteliti

: Diteliti

Gambar 2.5 Kerangka konseptual
2.6 Hipotesis penelitian

Hipotesa dalam penelitian ini adalah :

Ada hubungan antara dukungan suami dengan pola pemberian ASI di RSU aminah blitar.
Faktor yang mempengaruhi dukungan suami :

Faktor budaya

Faktor pendapatan

Faktor tingkat pendidikan

Dukungan suami

Berupa dukungan instrumental

Berupa dukungan appraisal

Berupa dukungan informational

Berupa dukungan emosional

Ibu merasa tenang, merasa dibutuhkan , bahagia, meningkatkan kepercayaan ibu dan mempertahankan pemberian ASI

Hormon oksitosin meningkat

Pengeluaran ASI meningkat

Hormon prolaktin meningkat lancar

Faktor yang mempengaruhi produksi ASI

Faktor internal

Kesehatan bayi

Kesehatan ibu

Faktor psikologis ibu

Pengetahuan ibu

Faktor eksternal

Frekuensi dan durasi menyusui

IMD

Produksi ASI meningkat

Faktor yang mempengaruhi pola pemberian ASI :

Pekerjaan ibu

Pendidikan ibu

Keterlibatan ayah

Peran media

Keyakinan dan praktek budaya

Sosial ekonomi

Peran kesehatan dan pemerintah

Pola pemberian ASI

18

