

**HUBUNGAN RIWAYAT PEMBERIAN MP-ASI
JENIS IKAN TERHADAP TINGKAT KOGNITIF
ANAK DI SEKOLAH DASAR BUDYA WACANA
YOGYAKARTA**

KARYA TULIS ILMIAH

Untuk Memenuhi Sebagian Syarat
Memperoleh Gelar Sarjana Kedokteran
di Fakultas Kedokteran
Universitas Kristen Duta Wacana

Disusun Oleh :

**ALBERTO DILIANO NOVELITO NAHAK
41150064**

FAKULTAS KEDOKTERAN
UNIVERSITAS KRISTEN DUTA WACANA
YOGYAKARTA
2019

LEMBAR PENGESAHAN

Skripsi dengan Judul :

**HUBUNGAN RIWAYAT PEMBERIAN MP-ASI JENIS IKAN
TERHADAP TINGKAT KOGNITIF ANAK DI SEKOLAH DASAR
BUDYA WACANA YOGYAKARTA**

Oleh :

Alberto Diliano Novelito Nahak

41150064

Telah diajukan Ujian Skripsi Program Studi Pendidikan Pendidikan Dokter
Fakultas Kedokteran Universitas Kristen Duta Wacana dan dinyatakan
DITERIMA untuk memenuhi salah satu syarat memperoleh gelar Sarjana
Kedokteran pada tanggal 12 Februari 2019

Nama Dosen

Tanda Tangan

1. dr. Yoseph Leonardo Samodra, M.P.H.
(Dosen Pembimbing I/Ketua Tim/Penguji)
2. dr, Istianto Kuntjoro, M.Sc
(Dosen Pembimbing II)
3. DR. dr. FX. Wikan Indrarto, Sp. A
(Dosen Penguji)

Yogyakarta, 1 Maret 2019

Disahkan Oleh:

Dekan,

Wakil Dekan I Bidang Akademik

Prof. dr. Jonathan Willy Siagian, Sp.PA

dr. Yanti Ivana Suryanto, M.Sc

PERNYATAAN KEASLIAN SKRIPSI

Saya menyatakan bahwa sesungguhnya skripsi dengan judul:

HUBUNGAN RIWAYAT PEMBERIAN MP-ASI JENIS IKAN TERHADAP TINGKAT KOGNITIF ANAK DI SEKOLAH DASAR BUDYA WACANA YOGYAKARTA

Yang saya kerjakan untuk melengkapi sebagian syarat untuk menjadi Sarjana pada Program Studi Pendidikan Dokter Fakultas Kedokteran Universitas Kristen Duta Wacana Yogyakarta, adalah bukan hasil tiruan atau duplikasi dari karya pihak lain di Perguruan Tinggi atau instansi manapun, kecuali bagian yang sumber informasinya sudah dicantumkan sebagaimana mestinya.

Jika dikemudian hari didapati bahwa hasil skripsi ini adalah hasil plagiasi atau tiruan dari karya pihak lain, maka saya bersedia dikenai sanksi yakni pencabutan gelar saya.

Yogyakarta, 1 Maret 2019

(Alberto Diliano Novelito Nahak)

41150064

LEMBAR PERNYATAAN PERSETUJUAN PUBLIKASI

Sebagai mahasiswa Fakultas Kedokteran Universitas Kristen Duta

Wacana, yang bertanda tangan di bawah ini, saya:

Nama : **Alberto Diliano Novelito Nahak**

NIM : **41150064**

demi perkembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Kristen Duta Wacana Hak Bebas Royalti Non Eksklusif (*Non Exclusive Royalty-Free Right*), atas karya ilmiah saya yang berjudul:

HUBUNGAN RIWAYAT PEMBERIAN MP-ASI JENIS IKAN TERHADAP TINGKAT KOGNITIF ANAK DI SEKOLAH DASAR BUDYA WACANA YOGYAKARTA

Dengan Hak Bebas Royalti Non Eksklusif ini, Fakultas Kedokteran Universitas Kristen Duta Wacana berhak menyimpan, mengalih media/formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat dan mempublikasikan Karya Tulis Ilmiah selama tetap mencantumkan nama saya sebagai penulis dan sebagai pemilik hak cipta.

Demikian pernyataan ini saya buat dengan sebenar-benarnya

Yogyakarta, 12 Februari 2019

Yang menyatakan,

Alberto Diliano Novelito Nahak

KATA PENGANTAR

Puji Syukur kepada Tuhan Yang Maha Esa atas berkat dan karuniaNya, sehingga penulis dapat menyelesaikan Karya Tulis Ilmiah dengan judul “Hubungan Riwayat Pemberian MP-ASI Jenis Ikan Terhadap Tingkat Kognitif Anak Di Sekolah Dasar Budya Wacana Yogyakarta” sebagai syarat untuk mencapai gelar Sarjana Kedokteran (S.Ked) di S1 Pendidikan Dokter Fakultas Kedokteran Universitas Kristen Duta Wacana.

Berbagai hambatan dan kesulitan pasti penulis hadapi dalam penyelesaian Karya Tulis Ilmiah ini, namun berkat bimbingan dan bantuan berbagai pihak yang berjasa, Karya Tulis Ilmiah ini dapat diselesaikan dengan baik. Terima kasih kepada pihak-pihak yang telah membimbing dan membantu penulis menyelesaikan Karya Tulis Ilmiah ini. Dengan segala hormat, penulis mengucapkan terima kasih kepada:

1. Tuhan Allah yang telah membimbing dan memberikan penulis kesehatan dan kekuatan dalam menjalani hingga menyelesaikan skripsi ini .
2. dr. Yoseph Leonardo Samodra, M.P.H., selaku dosen pembimbing pertama yang telah meluangkan waktu dan dengan sabar membimbing, mengarahkan, dan membantu penulis dalam menyelesaikan Karya Tulis Ilmiah.
3. dr. Istianto Kuntjoro, M.Sc, selaku dosen pembimbing kedua yang telah meluangkan waktu dan dengan sabar membimbing, mengarahkan, dan membantu penulis dalam menyelesaikan Karya Tulis Ilmiah.
4. Dr. dr. FX. Wikan Indrarto, Sp.A, selaku dosen penguji yang bersedia mencermati dan mengoreksi sehingga Karya Tulis Ilmiah menjadi lebih baik.

5. SD Budya Wacana Yogyakarta yang telah membantu dalam pelaksanaan penelitian ini.
6. Dian Ari Krisna Murti, S.Psi., Christina Thomas Sari, S.Psi., Dewi Masruroh, S.Psi,M.Psi., tim TPA Universitas Kristen Duta Wacana yang telah membantu melaksanakan tes IQ.
7. Drs. Yoseph Nahak, Apt, M.Kes, Maria Fatima Kain, S.Sos, dr. Octavira Maria Virginia Nahak, Theresia Alicia Nahak, dan Mario Paulo Nahak sebagai orang tua dan saudara dari penulis yang selalu memberi dukungan, doa, dan kasih sayang bagi penulis.
8. Tecla Anabella Ximenes Martins, terkasih yang telah membantu dalam proses penelitian, serta memberi semangat, dan doa kepada penulis.
9. Edwin Japanto, Nathania Akhira Susanto, Ave Maria Rosario, Graciasella Imanuel, teman penelitian yang telah membantu dan memberi semangat kepada penulis.
10. I Made Fajar Sutrisna Himawan, I Putu Restu Wibawa, Putu Gede Suda Satriya Wibawa, Yulwhinar Cego Saputra, Yessica, I Gusti Suryanegara, Jonathan Irlambang, Henry Evandore, Sahabat yang telah membantu dan memberi semangat kepada penulis.
11. Sejawat FK 2015 yang telah memberi semangat dan masukan kepada penulis termasuk teman-teman satu bimbingan yang bersedia menjadi teman diskusi, serta memberi masukan dan semangat kepada penulis.
12. Semua pihak yang terlibat secara langsung maupun tidak langsung membantu penulis dalam menyelesaikan Karya Tulis Ilmiah.

12. Semua pihak yang terlibat secara langsung maupun tidak langsung membantu penulis dalam menyelesaikan Karya Tulis Ilmiah.

Penulis menyadari bahwa hasil Karya Tulis Ilmiah ini masih jauh dari sempurna, namun penulis berharap skripsi ini dapat memberi manfaat bagi para pembaca.

Yogyakarta, 1 Maret 2019

Alberto Diliano Novelito Nahak

©UKDW

DAFTAR ISI

LEMBAR PENGESAHAN	ii
LEMBAR PERNYATAAN PERSETUJUAN PUBLIKASI.....	iv
KATA PENGANTAR	v
DAFTAR ISI.....	viii
DAFTAR TABEL.....	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN.....	xiv
ABSTRAK	xv
ABSTRACT.....	xvii
BAB I PENDAHULUAN	1
1.1 Latar Belakang Penelitian	1
1.2 Masalah Penelitian	6
1.3 Tujuan Penelitian.....	6
1.3.1 Tujuan Umum	6
1.3.2 Tujuan Khusus	6
1.4 Manfaat Penelitian.....	7
1.4.1. Manfaat Teoritis.....	7
1.4.2. Manfaat Praktis.....	7
1.4.3. Manfaat Kognitif	7
1.4.4. Manfaat Afektif	8
1.4.5. Manfaat Keterampilan.....	8
1.4.6. Manfaat Akademik.....	8

1.5 Keaslian Penelitian	8
BAB II TINJAUAN PUSTAKA.....	12
2.1. Tinjauan Pustaka.....	12
2.1.1. Kognitif.....	12
2.1.2. MP-ASI Jenis Ikan.....	20
2.2 Landasan Teori	26
2.3 Kerangka Teori.....	28
2.4 Kerangka Konsep	29
2.5 Hipotesis.....	29
BAB III METODOLOGI PENELITIAN	30
3.1. Desain Penelitian.....	30
3.2. Tempat dan Waktu Penelitian	30
3.2.1. Tempat Penelitian.....	30
3.2.2. Waktu Penelitian.....	30
3.3. Populasi dan Sampling.....	30
3.3.1. Populasi.....	30
3.3.2. Sampling.....	31
3.4. Variabel Penelitian dan Definisi Operasional	31
3.5. Perhitungan Besar Sampel	37
3.6. Bahan dan Alat.....	38
3.7. Pelaksanaan Penelitian.....	39
3.8. Analisis Data	39
3.9. Etika Penelitian	40

BAB IV HASIL DAN PEMBAHASAN	41
4.1. Hasil Penelitian	41
4.1.1. Karakteristik Responden	41
4.2. Analisis Statistika	49
4.2.1. Uji <i>Spearman Rank</i>	49
4.2.2. Uji Regresi Logistik	53
4.3. Pembahasan	56
4.3.1 Karakteristik Riwayat Pemberian MP-ASI Jenis Ikan	56
4.3.2 Karakteristik Pola Asuh Orangtua Terhadap Siswa SD Budya Wacana Yogyakarta	56
4.3.3 Karakteristik Penerapan Kasih Sayang (Asih) Terhadap Siswa SD Budya Wacana Yogyakarta	57
4.3.5 Karakteristik Pengetahuan Ibu Tentang MP-ASI	58
4.3.6 Karakteristik Riwayat Pemberian ASI Eksklusif Terhadap Siswa SD Budya Wacana Yogyakarta	59
4.3.7 Karakteristik Hasil Tes IQ Siswa SD Budya Wacana Yogyakarta	59
4.3.8. Hubungan Riwayat Pemberian MP-ASI Jenis Ikan terhadap Tingkat Kognitif	60
4.3.9. Hubungan Pola Asuh Orangtua (Asuh) dengan Tingkat Kognitif	62
4.3.10. Hubungan Pendampingan Ibu atau Kasih Sayang (Asih) dengan Tingkat Kognitif	63

4.3.11. Hubungan Pemberian Pendidikan Tambahan (Asah) dengan Tingkat Kognitif	64
4.3.12. Hubungan Pengetahuan Ibu Tentang MP-ASI dengan Tingkat Kognitif	65
4.3.13. Hubungan Pemberian ASI Eksklusif dengan Tingkat Kognitif	66
4.3.14. Analisis Multivariat Hubungan Riwayat Pemberian ASI eksklusif, Riwayat Pemberian MP-ASI Jenis Ikan dan Pendampingan Ibu atau Kasih Sayang (Asih) dengan Tingkat Kognitif	68
4.4. Kelemahan Penelitian.....	70
BAB V KESIMPULAN DAN SARAN.....	71
5.1 Kesimpulan.....	71
5.2 Saran.....	71
DAFTAR PUSTAKA	72
DAFTAR RIWAYAT HIDUP.....	93

DAFTAR TABEL

	Halaman
Tabel 1. 1 Keaslian Penelitian	9
Tabel 3. 1. Definisi Operasional Variabel Penelitian	32
Tabel 4.1. Riwayat Pemberian MP-ASI Jenis Ikan	43
Tabel 4.2. Hasil Analisis Hubungan Riwayat Pemberian MP-ASI Jenis Ikan dengan Tingkat Kognitif anak.....	49
Tabel 4.3. Hasil Analisis Hubungan Pola Asuh Orang Tua dengan Tingkat Kognitif	50
Tabel 4. 4. Hasil Analisis Hubungan Pemberian ASI eksklusif dengan Tingkat Kognitif.....	50
Tabel 4.5. Hasil Analisis Hubungan Pendampingan Ibu atau Kasih Sayang (Asih) dengan Kecerdasan Intelektual	51
Tabel 4. 6. Hasil Analisis Hubungan Pemberian Pendidikan Tambahan (Asah)dengan Kecerdasan Intelektual.....	52
Tabel 4. 7. Hasil Analisis Hubungan Pengetahuan Ibu Tentang ASI dengan Kecerdasan Intelektual	53
Tabel 4. 8. Hasil Analisis Multivariat Hubungan Riwayat Pemberian MP-ASI Ikan, ASI, dan Riwayat Pemberian ASI Eksklusif terhadap Tingkat Kognitif.....	54

DAFTAR GAMBAR

	Halaman
Gambar 2. 1 Kerangka Teori.....	28
Gambar 2. 2 Kerangka Konsep	29
Gambar 3. 1 Pelaksanaan Penelitian	39
Gambar 4.1. Bagan Karakteristik Responden	41
Gambar 4. 2. Penerapan Pola Asuh Orang Tua Terhadap Siswa SD Budya Wacana.....	44
Gambar 4. 3. Penerapan Kasih Sayang Terhadap Siswa SD Budya Wacana Yogyakarta	45
Gambar 4. 4. Penerapan Pendidikan Terhadap Siswa SD Budya Wacana Yogyakarta	45
Gambar 4. 5. Pengetahuan Ibu Tentang MP-ASI	46
Gambar 4. 6. Riwayat Pemberian ASI eksklusif Siswa SD Budya Wacana Yogyakarta	47
Gambar 4. 7. Hasil Tes IQ Siswa SD Budya Wacana Yogyakarta.....	47

DAFTAR LAMPIRAN

	Halaman
Lampiran 1 Surat Kelaikan Etik.....	80
Lampiran 2 Surat Persetujuan Kuesioner.....	81
Lampiran 3 Kuesioner.....	83
Lampiran 4 Hubungan Tingkat Kognitif dengan Riwayat Pemberian MP-ASI Jenis ikan	90
Lampiran 5 Hubungan Tingkat Kognitif dengan Pola Asuh Orang Tua	90
Lampiran 6 Hubungan Tingkat Kognitif dengan Asih	90
Lampiran 7 Hubungan Tingkat Kognitif dengan Pemberian Pendidikan Tambahan (Asah).....	91
Lampiran 8 Hubungan Tingkat Kognitif dengan Riwayat Pemberian ASI eksklusif.....	91
Lampiran 9 Hubungan Tingkat Kognitif dengan Pengetahuan Ibu Tentang ASI	91
Lampiran 10 Analisis Multivariat Hubungan Riwayat Pemberian MP-ASI, Asih, dan ASI eksklusif dengan Tingkat Kognitif.....	92
Lampiran 11 Analisis Multivariat Hubungan Riwayat Pemberian MP-ASI dan ASI eksklusif dengan Tingkat Kognitif.....	92
Lampiran 12 Analisis Multivariat Hubungan Asih dan ASI eksklusif dengan Tingkat Kognitif	92
Lampiran 13 Buku Soal <i>Culture Fair Intelligence Test</i> (CFIT).....	93
Lampiran 14 Tabel Kategori <i>Culture Fair Intelligence Test</i> (CFIT)	93

BAB I

PENDAHULUAN

1.1 Latar Belakang Penelitian

Gizi adalah kebutuhan asupan nutrisi yang dibutuhkan oleh setiap orang. Gizi merupakan kebutuhan yang penting karena berperan dalam mendukung pertumbuhan dan perkembangan seorang anak. Pemberian gizi yang cukup atau memadai dapat menunjang anak dalam tumbuh kembang yang baik tetapi jika gizi yang diterima anak tidak memadai maka akan menghasilkan tumbuh kembang yang kurang optimal atau buruk dan dapat berlanjut sampai pada usia dewasa. Tumbuh kembang tidak hanya dilihat dari pertumbuhan secara fisik saja tapi juga perkembangan secara kognitif (Soetjiningsih, 2013).

Usia 0-24 bulan merupakan masa ideal untuk tumbuh kembang seorang anak sehingga dibutuhkan asupan gizi yang memadai sejak dini. Pada usia ini juga terjadi pertumbuhan secara fisik dan perkembangan kognitif yang sangat cepat dan merupakan tahap awal yang baik jika diberikan gizi yang cukup dan memadai. Pertumbuhan fisik dan perkembangan kognitif yang baik dapat tercapai jika pada usia ini anak mendapat gizi yang baik. Asupan gizi pada anak yang kurang dapat membuat anak mudah terserang penyakit karena gizi yang baik juga meningkatkan sistem imun anak sehingga membuat anak tidak mudah sakit karena pada usia anak-anak sistem imun belum berkembang secara sempurna. Pemberian gizi yang memadai bukan hanya memengaruhi kesehatan tubuh, tetapi juga dapat meningkatkan kecerdasan. Apabila gizi yang dibutuhkan oleh otak tidak terpenuhi, otak tidak bisa berkembang secara optimal dan berpengaruh pada

kecerdasan anak nantinya. (Loeziana, 2002).

Gizi yang memadai pada anak sangat dibutuhkan untuk membantu dalam pertumbuhan fisik dan dapat meningkatkan kecerdasan anak. Asupan gizi yang kurang memadai menjadi penyebab masalah kesehatan pada anak yang dapat berdampak pada pertumbuhan fisik dan kecerdasan anak. Masalah kesehatan yang cukup sering terjadi saat ini jika gizi anak tidak terpenuhi adalah stunting. Stunting adalah kurangnya gizi yang dialami anak karena *intake* gizi yang diterima kurang dari gizi yang dibutuhkan mulai dari bayi lahir dan selama masa pertumbuhannya. Dampak dari stunting adalah fisik terganggunya pertumbuhan anak dan kecerdasannya. Pemenuhan gizi yang cukup dan memadai di Indonesia masih merupakan masalah cukup besar dan masih sering terjadi. Anak dengan kurang gizi, kurus, dan pendek masih sering dijumpai sehingga harus segera diatasi. Permasalahan gizi yang dihadapi anak di Indonesia dapat diatasi dengan asupan gizi yang baik terutama pada anak. Gizi yang baik dapat diberikan melalui berbagai cara, salah satu cara pemenuhan gizi yang cukup baik bagi anak-anak adalah dengan pemberian air susu ibu (ASI) dan makanan pendamping air susu ibu (MP-ASI), dan salah satu jenis MP-ASI yang dapat digunakan untuk memenuhi kebutuhan gizi anak Indonesia adalah MP-ASI jenis ikan (Puspitasari, 2016).

Dalam Keputusan Menteri Kesehatan Republik Indonesia No.450/MenKes SK/IV tanggal 7 April 2004, yang mengacu pada resolusi World Health Assembly pada tahun 2001 menyatakan bahwa untuk pertumbuhan fisik dan untuk meningkatkan kecerdasan maka anak harus diberi ASI eksklusif dari usia 0-6

bulan dan pemberian MP-ASI hingga usia 24 bulan dengan jenis MP-ASI bergantung pada umur anak.

Hasil survei di Indonesia menunjukkan bahwa gangguan tumbuh kembang anak disebabkan oleh rendahnya mutu dari MP-ASI yang dikonsumsi. MP-ASI adalah makanan atau minuman yang mengandung gizi yang diberikan pada anak atau anak usia 6-24 bulan untuk memenuhi gizi anak selain ASI. MP-ASI dapat melengkapi gizi yang dibutuhkan selain ASI. MP-ASI dibutuhkan karena ASI tidak dapat memenuhi semua kebutuhan anak secara penuh pada usia 0-24 bulan sehingga dibutuhkan MP-ASI untuk melengkapi gizi yang dibutuhkan. Pemberian MP-ASI diharapkan dapat membantu proses pertumbuhan fisik dan perkembangan kognitif anak. MP-ASI yang diberikan kepada anak dengan memerhatikan beberapa hal terkait MP-ASI yaitu porsi pemberian, frekuensi, cara pemberian, dan waktu pemberian makanan pendamping ASI. Waktu pemberian MP-ASI harus tepat yaitu ketika bayi sudah berusia 6 bulan. Pemberian makanan pendamping MP-ASI yang terlalu dini dapat menyebabkan masalah kesehatan pada bayi. Pemberian MP-ASI yang tidak tepat dapat menyebabkan bayi mudah terserang atau rentan terhadap penyakit infeksi, alergi dan dapat berujung pada malnutrisi dan gangguan pertumbuhan. MP-ASI yang tepat berguna untuk tumbuh kembang dan kognitif anak, selain itu terdapat manfaat lain seperti melatih keterampilan anak untuk makan dan menumbuhkan percaya diri anak. MP-ASI yang diberikan harus bervariasi mulai dari yang memiliki tekstur lembek hingga makanan padat. MP-ASI jenis ikan termasuk dalam MP-ASI yang memiliki tekstur lembut sehingga baik untuk di konsumsi pada usia 6-24 bulan dan dari

segi gizi juga mendukung tumbuh kembang dan meningkatkan kognitif anak (Mufida, 2015).

Pertumbuhan dan perkembangan otak dimulai dari masa prenatal sampai 2 tahun. Salah satu zat gizi yang penting dan disarankan untuk mendukung tumbuh kembang anak baik secara fisik maupun kognitif adalah protein. Konsumsi protein yang kurang dalam asupan makanan merupakan salah satu faktor yang menyebabkan terjadinya masalah pertumbuhan anak secara fisik dan perkembangan kognitif anak terhambat. Salah satu MP-ASI padat yang mengandung banyak protein dan dapat mendukung perkembangan kognitif anak adalah MP-ASI jenis ikan. Ikan adalah sumber bahan makanan yang kaya akan protein, omega-3 dan DHA. Masyarakat Indonesia khususnya anak-anak perlu mendapatkan makanan yang sehat dan bergizi. Upaya tersebut harus diperhatikan oleh setiap orang tua dengan memberikan makanan yang terbaik bagi anak-anak untuk mendukung perkembangan pertumbuhan anak-anak mereka, salah satunya adalah pemberian MP-ASI jenis ikan (Nilawati, 2006).

Indonesia merupakan salah satu negara penghasil ikan terbesar di antara negara-negara Asia. Indonesia masih memiliki kendala dalam memenuhi asupan gizi masyarakat. Hal tersebut terlihat dari banyak anak-anak yang masih mengalami masalah gizi dan hal itu turut memengaruhi kemampuan berpikir atau perkembangan tingkat kognitif anak. Berdasarkan catatan Kementerian Kelautan dan Perikanan (KKP) 2016 lalu. Konsumsi ikan masyarakat Indonesia masih terbilang rendah yaitu 41 kilogram perkapita per tahun. Relatif rendah dibandingkan negara maju, misalnya Singapura 80 kilogram perkapita per tahun,

Malaysia 70 kilogram perkapita per tahun, Jepang hampir 100 kilogram perkapita per tahun. Hal tersebut berbanding terbalik dengan jumlah ikan dan luas perairan di Indonesia. Berdasarkan data tersebut maka kesadaran masyarakat Indonesia untuk konsumsi ikan masih rendah yang juga berdampak pada rendahnya kognitif anak.

Berdasarkan data dari UNESCO dalam Education For All Global Monitoring Report (EFA-GMR), Indeks Pembangunan Nasional atau The Education For Development Indeks (EDI), tingkat kognitif dari pelajar di Indonesia berada pada peringkat 57 dari 115 negara. Urutan tersebut masih masuk kategori yang belum optimal karena Indonesia memiliki hasil alam salah satunya ikan yang melimpah yang seharusnya dapat mendukung perkembangan kognitif anak atau pelajar di Indonesia. Rata-rata tingkat kognitif anak di Indonesia masih terbilang rendah karena kesadaran konsumsi ikan oleh masyarakat Indonesia juga masih terbilang rendah. Penulis melihat bahwa rendahnya tingkat kognitif anak di Indonesia bisa terjadi karena asupan gizi yang diterima masih kurang terutama asupan gizi yang membantu meningkatkan kecerdasan anak sejak dini. Salah satu jenis makanan yang membantu meningkatkan kecerdasan anak sejak dini yaitu pemberian MP-ASI terutama jenis ikan, meskipun terdapat faktor lain yang turut memengaruhi tingkat kognitif seorang anak.

Terdapat dua faktor yang berpengaruh terhadap tingkat kognitif anak yaitu genetik dan lingkungan. Faktor genetik adalah faktor yang tidak dapat diubah karena diwariskan secara langsung dari orangtua kepada anak. Faktor lingkungan terdiri dari tiga yaitu asih, asuh, dan asah. Asih berhubungan dengan kasih sayang

yang diberikan oleh orang tua yang memengaruhi pertumbuhan dan perkembangan kecerdasan anak. Asah merupakan stimulasi yang dapat merangsang kecerdasan anak. Asuh berhubungan dengan nutrisi yang diterima (Soetjiningsih, 2013).

Berdasarkan penelitian Riyandini, dkk (Tahun 2014) dengan jumlah sampel 229 siswa kelas I-III sekolah dasar di kota Medan dengan desain penelitian *case control* didapatkan hasil yang signifikan antara frekuensi konsumsi ikan dengan prestasi belajar anak. Hal ini membuat peneliti tertarik untuk meneliti tentang pengaruh konsumsi ikan terlebih dalam bentuk MP-ASI terhadap perkembangan kognitif anak di kota Yogyakarta.

1.2 Masalah Penelitian

Bagaimana hubungan riwayat pemberian MP-ASI jenis ikan terhadap tingkat kognitif anak?

1.3 Tujuan Penelitian

Tujuan penelitian ini adalah:

1.3.1 Tujuan Umum

Untuk mengetahui hubungan riwayat pemberian MP-ASI jenis ikan terhadap tingkat kognitif anak.

1.3.2 Tujuan Khusus

1. Mengetahui hubungan riwayat pemberian MP-ASI jenis ikan dengan tingkat kognitif pada anak Sekolah Dasar.

2. Mengetahui hubungan pola asuh orang tua, pemberian kasih sayang (asih), pemberian pendidikan tambahan (asah), dan pengetahuan ibu tentang MP-ASI, ASI eksklusif, genetik dengan tingkat kognitif pada anak Sekolah Dasar.
3. Mengetahui variabel berpengaruh paling besar terhadap tingkat kognitif anak.

1.4 Manfaat Penelitian

1.4.1. Manfaat Teoritis

1. Memberi informasi mengenai pengaruh pemberian MP-ASI jenis ikan terhadap tingkat kognitif anak.
2. Memberi informasi mengenai faktor-faktor yang memengaruhi tingkat kognitif anak.

1.4.2. Manfaat Praktis

1. Bagi Peneliti Lain
Dapat dijadikan referensi atau acuan bagi penelitian selanjutnya.
2. Bagi Masyarakat
 - a. Memberi informasi hubungan riwayat pemberian MP-ASI jenis ikan terhadap tingkat kognitif anak.
 - b. Memberi wawasan mengenai pentingnya pemberian MP-ASI jenis ikan.

1.4.3. Manfaat Kognitif

Mengembangkan dan meningkatkan pengetahuan mengenai pemberian MP-ASI jenis ikan.

1.4.4. Manfaat Afektif

Membangun hubungan yang baik dengan berbagai pihak yang terlibat dalam proses penelitian serta menumbuhkan rasa simpati dan empati kepada anak-anak dan ibu.

1.4.5. Manfaat Keterampilan

Mengembangkan keterampilan dalam melakukan penelitian di bidang kesehatan, pembuatan kuesioner, pelaksanaan tes IQ, dan meningkatkan kemampuan dalam menganalisis serta mengekspresikan ilmu pengetahuan.

1.4.6. Manfaat Akademik

Memenuhi sebagian syarat untuk memperoleh gelar sarjana kedokteran di Fakultas Kedokteran Universitas Kristen Duta Wacana.

1.5 Keaslian Penelitian

Berikut ini disajikan beberapa penelitian yang relevan dengan penelitian ini dan sebagai pembandingan mengenai keaslian penelitian yang dilakukan oleh peneliti, yaitu sebagai berikut :

Tabel 1. 2. Keaslian Penelitian

Peneliti	Judul	Desain	Subjek	Hasil
Nanda, Andhika (Tahun 2017)	Perbandingan Tingkat Kecerdasan Pada Anak yang diberikan ASI eksklusif dengan yang tidak diberikan ASI eksklusif	Penelitian ini adalah survey analitik dengan desain <i>cross sectional</i> .	Populasi adalah anak SD kelas I berjumlah 46 siswa.	Hasil analisa menunjukkan Tidak terdapat perbedaan rata-rata kecerdasan intelektual pada anak yang diberikan ASI eksklusif maupun yang tidak diberikan ASI eksklusif
Niliwati, Nurul; Nugraheni, S.A (Tahun 2016)	Hubungan Konsumsi Ikan dengan Perkembangan Kognisi Anak Baduta (12-23 bulan)	Penelitian ini menggunakan desain studi <i>cross sectional</i> .	Populasi adalah 106 anak Baduta.	Ada hubungan negatif konsumsi ikan dengan kognisi anak Baduta
Riyandini, Mentari; Sudaryati, etty;	Hubunga Konsumsi Ikan dengan Prestasi Belajar Anak di Sekolah	Penelitian ini menggunakan desain	Terdapat sampel sebanyak 229 siswa	Hasil menunjukkan terdapat hubungan yang

Peneliti	Judul	Desain	Subjek	Hasil
Siagian, Albiner.(Tahun 2014)	Dasar Brigjend Katamso II studi <i>cross sectional</i> . Kecamatan Medan Marelan Kota Medan		terdiri dari siswa kelas I-III.	signifikan antara jumlah dan frekuensi konsumsi ikan dengan prestasi belajar anak.
Hartatik, Tri (Tahun 2016)	Hubungan Antara Pengetahuan Ibu Dengan Sikap Ibu Dengan Pemberian Asi Eksklusif Di Kelurahan Kecamatan Gunungpati Kota Semarang	Penelitian ini adalah survei analitik dengan desain <i>Case Control</i>	Populasi adalah ibu yang mempunyai anak usia 6-12 bulan sebanyak 62 responden	Hasil analisa menunjukkan ada hubungan yang bermakna antara pengetahuan ibu dengan pemberian ASI eksklusif di Kelurahan Gunungpati Kecamatan Gunungpati Kota Semarang.
Mangkat,Olivia.Mayulu,Nelly; Kawengian,	Gambaran pemberian makanan pendamping ASi anak usia 6-24 bulan di Desa Mopusi Kecamatan	Penelitian ini menggunakan desain	Responden ialah ibu yang memiliki bayi usia 6-24	Jenis MP-ASI lokal yang paling banyak diberikan ialah nasi dan yang

Peneliti	Judul	Desain	Subjek	Hasil
Shirley, E. S. (Tahun 2016)	Lolayan Kabupaten Bolaang Mongondow Induk	studi <i>cross sectional</i>	bulan sebanyak 90 orang di Desa Mopusi	paling sedikit diberikan ialah daging.

©UKD W

BAB V

KESIMPULAN DAN SARAN

5.1 Kesimpulan

1. Terdapat hubungan yang bermakna secara teoritis namun tidak bermakna secara statistik antara riwayat pemberian MP-ASI jenis ikan dan asih atau pendampingan orangtua terhadap tingkat kognitif anak.
2. Terdapat hubungan yang bermakna secara aktual dan statistik serta korelasi yang tergolong cukup antara riwayat pemberian ASI eksklusif terhadap tingkat kognitif anak.

5.2 Saran

1. Bagi para ibu disarankan untuk memberikan ASI eksklusif pada anak saat usia anak 0-6 bulan.
2. Para orangtua disarankan untuk memberikan pendampingan atau kasih sayang (asih) terhadap anak selama masa pertumbuhan.
3. Bagi para orangtua disarankan untuk memberikan MP-ASI jenis ikan saat usia anak 6-24 bulan.
4. Penelitian selanjutnya diharapkan agar variabel perancu yaitu kasih sayang (asih), dan pendidikan (asah), riwayat pemberian asi eksklusif diteliti melalui kuesioner yang lebih lengkap dan terperinci. Penelitian selanjutnya diharapkan dapat menggunakan pengukuran kecerdasan intelektual (IQ) dapat menggunakan metode lain dan mengukur kecerdasan afektif dan psikomotor yang tidak diteliti pada penelitian ini.

DAFTAR PUSTAKA

- Adrim, M.; Fahmi. 2010. Panduan Penelitian Untuk Ikan Laut. Pusat Penelitian Oseanografi-LIPI. Jakarta.
- Aghili, M; Kashani, M. (2011) Study of the Relationship Between Parenting Style, and Children's Emotional Intelligence and Self-Efficacy. *Journal of American Science*, 2011;7(7):380-384. (ISSN: 1545-1003). Diakses dari <http://www.americanscience.org/>.
- Agistiawan, Abi Kusharisupeni. (2014) Hubungan Pemberian Asi Eksklusif, Status Gizi dan Faktor Lainnya dengan Kecerdasan IQ pada Siswa Kelas I dan II MI Hidayatul Athfal Depok Tahun 2014 (Skripsi). Universitas Indonesia.
- Andriani, M; Bambang, Wirjatmaji (2012). Pengantar Gizi Masyarakat. Jakarta: Kencana Prenada Media Group.
- Anizar, Sri Rahmawati K. (2016). Peran Orang Tua Dalam Membina Nilai Karakter Anak Di Kecamatan Simpang Tiga Aceh Besar. *Jurnal Ilmiah Pendidikan Kesejahteraan Keluarga* Vol: 1.
- Azwar, Saifuddin. (2017) Pengantar Psikologi Intelligensi. Yogyakarta: Pustaka Pelajar.
- Antono Sumy D; Finta, Isti K; Triatmi, Andri Y (2014). Pengaruh Pemberian Asi Predominan dan Tipe Pola Asuh Terhadap Tingkat Kecerdasan (IQ) pada Anak Usia 3-6 Tahun di Paud Kasih Ibunda Kecamatan Mojojoto Kota Kediri. *Jurnal Ilmu Kesehatan* Volume 3.

Badan Ketahanan Pangan. Perikanan Tangkap Berperan Wujudkan Ketahanan Pangan. 08 Mei 2015. <http://www.sumbarprov.go.id/details/news/4907>.

Diakses: 11 september 2018

Dahlan, M; Sopiudin. (2012) Besar Sampel dan Cara Pengambilan Sampel dalam Penelitian Kedokteran dan Kesehatan, Edisi 3. Jakarta: Salemba Medika.

Darmawan, Flora Honey; Sinta, Eva Nur Maya (2015). Hubungan Pengetahuan Dan Sikap Ibu Dengan Perilaku Pemberian MP-ASI Yang Tepat Pada Bayi Usia 6-12 Bulan DI Desa Sekarwangi Kabupaten Sumedang. Jurnal Bidan "*Midwife Journal*" Volume 1, No.2.

Darmawan, I. P. A; Sujoko, E (2013). Revisi Taksonomi Pembelajaran Benyamin S. Bloom. Journal Satya Widya Vol. 29 No. 1 hal 30-39. Salatiga : FKIP UKSW.

Georgieff, M. K (2006). *Nutrition and Developing Brain: Nutrient Priorities and Measurement*. American Journal of Clinical Nutrition. Diakses pada tanggal 14 Januari 2018 dari <http://ajcn.nutrition.org>

Harli, M. 2004. Intisari Kandungan gizi dalam ikan. PT Gramedia: Jakarta.

Hidayah, Ridhoyanti, dkk. (2013) Hubungan Pola Asuh Orang Tua dengan Kecerdasan Emosional Anak Usia Prasekolah (4-6 tahun) di TK Senaputra Kota Malang. Volume 4, nomor 2. Jurnal Keperawatan, ISSN 2086-3071.

Notoatmodjo, S. (2012) Metodologi Penelitian Kesehatan. Jakarta: Rineka Cipta.

- Isaacs, Elizabeth B., dkk. (2011) *Impact of Breast Milk on IQ, Brain Size, and white matter development*. National Institute of Health, *Pediatr Res. Author Manuscript*; PMC 1 April 2011. 67 (4), 357-362. DOI: 10.1203/PDR.0b013e3181d026da.
- Kemenkes RI. (2015) *Profil Kesehatan Indonesia Tahun 2014*. Jakarta: Kementrian Kesehatan Republik Indonesia.
- Kramer, Michael S., dkk. (2008) *Breastfeeding and Child Cognitive Development*. American Medical Association, *Arch Gen Psychiatry*. Volume 65, nomor 5 (578-584), Mei 2008. Diakses dari www.archgenpsychiatry.com. DOI:10.1001/archpsyc.65.5.578.
- Kusumasari, Ficha Elly (2012). *Hubungan Pengetahuan Ibu Tentang Makanan Pendamping ASI Dengan Status Gizi Pada Anak Di Wilayah Kerja Puskesmas Juwirang Klaten (Skripsi)*. Fakultas Ilmu Kesehatan Universitas Muhamadyah Surakarta.
- Kunn-Nelen, dkk (2013). *The Relation between Maternal Work Hours and Cognitive Outcomes of Young School-Aged Children (Discussion Paper No. 7310)*. Jerman: Maastricht University.
- Lamid, Astuti (2009). *Omega-3 Dalam Perkembangan Otak dan Kecerdasan*. *Jurnal Media Litbangkes* Vol. V/NO. 01/1995:14-16.
- Loezina, Uce (2002). *Pendidikan Anak Dini Usia, Pendidikan yang Mendasar*, *Bulletin Padu, Edisi Perdana, Direktorat Jendral Pendidikan Luar Sekolah, Depdiknas Jakarta, 2002*.

- Margawati, Ani; Mexitalia, Maria; Setyarini1, Any (2015). Pengaruh Pemberian Asi Eksklusif Dan Non-eksklusif Terhadap Mental Emosional Anak Usia 3-4 Tahun. *Jurnal Gizi Indonesia* Volume 1.
- Mufida, Lailina; Widyaningsih, Tri Dewanti ; Maligan, Jaya Mahar (2015). Prinsip Dasar Makanan Pendamping Air Susu Ibu (MP-ASI) Untuk Bayi 6 – 24 Bulan. *Jurnal Pangan dan Agroindustri* Volume 3, No 4.
- Nababan, Lolli; Widyaningsih, Sari(2017). Pemberian MPASI dini pada bayi ditinjau dari pendidikan dan pengetahuan ibu. *Jurnal Keperawatan dan Kebidanan Aisyiyah* ISSN 2477-8184 Vol 14, No. 1, Juni 2017, pp.32-39. Diakses dari <https://www.researchgate.net> ISSN: 2477-8184.
- Nanda, Andhika. (2017). Perbandingan Tingkat Kecerdasan Intelektual Pada Anak Yang Diberikan Asi Eksklusif Dengan Yang Tidak Diberikan Asi Eksklusif (Skripsi). Universitas Kristen Duta Wacana (UKDW). Yogyakarta
- Nilawati, Nurul Salasa; Nugraheni, S.A; Frieda, N (2016). Hubungan Konsumsi Ikan dengan Perkembangan Kognisi Anak Baduta (12-23 Bulan), Studi di Kecamatan Gandus Kota Palembang. Volume 33, No. 2 Diakses dari <https://jurnal.ugm.ac.id/jpsi/article/view/7079/5531>. ISSN: 0215-8884
- Notoatmodjo, S. 2012. *Metodologi Penelitian Kesehatan*. Jakarta : Rineka Cipta.
- Novita, Maya (2014). Hubungan Antara Pemberian ASI Eksklusif Dengan Kemampuan Motorik Kasar Bayi Usia 6-24 Bulan. *Jurnal Fakultas Ilmu Pendidikan, Universitas Negeri Surabaya*.

- Nurastrini, V. R; Kartini, A (2014). Jenis MP-ASI, Frekuensi Dan Waktu Pertama Kali Pemberian MP-ASI Sebagai Faktor Risiko Kejadian Gizi Lebih Pada Bayi Usia 6-12 Bulan Di Kota Magelang . *Journal of Nutrition College*, Volume 3.
- Nurbayani, Ghia (2014). Pengaruh Pemberian Pendidikan Tambahan Pada Anak Sekolah Menengah Pertama 1 Desa Weliman. *Jurnal Pendidikan dan Pembelajaran* Vol 5.
- Nurhardini, Dahniar (2017). Studi Pendahuluan: Uji Validitas Konstruk *Culture fair intelligence test* (CFIT) Dengan Metode Confirmatory Factor Analisi (CFA) Di Pusdikbang SDM Perum Perhutani Madiun (Skripsi). Universitas Islam Negeri Maulana Malik Ibrahim.
- Nurnaningsih, S (2011). *Bimbingan Kelompok Untuk Meningkatkan Kecerdasan Emosional Siswa*. Universitas Pendidikan Indonesia, edisi khusus nomor 1, Agustus 2011. ISSN 1412-565X. Diakses dari <http://jurnal.upi.edu/penelitian-pendidikan/view/660/bimbingan-kelompok-untuk-meningkatkankecerdasan-emosional-siswa.html>
- Puspitasari, Fyah Fithiah; Arfines, Prisca Petty. (2016). Hubungan Stunting dengan Prestasi Belajar Anak Sekolah Dasar di Daerah Kumuh, Kotamadya Jakarta Pusat. *Buletin Penelitian Kesehatan*. Volume 45, No.1
- Rahmad, Agus H. A (2017). Pemberian ASI Dan MP-ASI Terhadap Pertumbuhan Bayi Usia 6 – 24 Bulan. *Jurnal Kedokteran Syiah Kuala* Volume 17.

- Reteng, Patrick; Herlina, I.S.Polii, Wungouw Hedison (2016). Nilai *Intelegence Quotient(IQ)* Dan Nilai Ujian Modul Mahasiswa Angkatan 2013 Fakultas Kedokteran Universitas Sam Ratulangi.
- Riyandini, Mentari; Sudaryati, etty; Siagian, Albiner (2014). Hubungan Konsumsi Ikan Dengan Prestasi Belajar Anak Di Sekolah Dasar Swasta Brigjend Katamso II Kecamatan Medan Marelan Kota Medan. *Jurnal Kesehatan* Volume 1, No.4.
- Roesli, Utami. (2000) *Mengenal MPASI*. Jakarta: Trubus Agriwidya.
- Rosmawati, Liza R. B; Umari, Tri P. (2017). Pengaruh Pola Asuh Orangtua Terhadap Perilaku Sosial Siswa Kelas VII SMP Negeri 8 Pekanbaru. *Jurnal Fakultas Keguruan dan Ilmu Pendidikan Universitas Riau*.
- Said, Maryam; Pratomo, Hadi. (2013) Pendidikan Ibu dan Durasi Pemberian Air Susu Ibu dalam Peningkatan Kecerdasan Siswa Usia Sekolah Dasar.s. *Jurnal Kesehatan Masyarakat Nasional* Vol. 8, No. 4.
- Salamah, E; Hendarwan, Yunizal. 2004. Studi Tentang Asam Lemak Omega-3 Dari Bagian-Bagian Tubuh Ikan Kembung Laki-Laki (*Rastrelliger kanagurta*). *Buletin Teknologi Hasil Perikanan*. VIII (II): 30-36.
- Sastroasmoro, S. 2007. *Dasar- Dasar Metodologi Penelitian Klinis*. Jakarta: Binarupa Aksara.
- Simanjuntak, Christina. (2016) Hubungan Konsumsi Ikan Dengan Tingkat Kecukupan Protein Anak Balita Pada Keluarga Nelayan Di Kelurahan Pasir Bidang Kecamatan Sarudik Kabupaten Tapanuli Tengah. (Skripsi) Universitas Sumatera Utara.

- Soemanto, Wasty. (2006) Psikologi Pendidikan: Landasan Kerja Pemimpin Pendidikan. Jakarta: Rineka Cipta.
- Soetjningsih, Ranuh Gde. (2013) Tumbuh Kembang Anak Edisi 2. Jakarta: EGC.
- Susanto, Ahmad (2011). Perkembangan Anak Usia Dini. Jakarta: Kencana Prenada. Media Group
- Talenai, D; Akper, A. (2010). Peran Pendampingan Orangtua Anak Dalam Menunjang Prestasi Belajar Anak, Studi Di Kecamatan Coblong, Kota Bandung. Jurnal Kesehatan Voleme 3.
- Teintang, Yunemey; Jehosua, S.V; Opod, Sinolungan Henry. (2015). Sikap Orangtua Terhadap Pembentukan Kepribadian Anak Pada Keluarga Petani Di Desa Talawan Bantik Kecamatan Wori Kabupaten Minahasa Utara. Jurnal e-Biomedik (eBm), Volume 3.
- Undang-Undang Nomor 45 Tahun 2009 tentang Perubahan atas Undang-Undang Nomor 31 Tahun 2004 tentang Perikanan.
- UNESCO dalam Education For All Globar Monitoring Report (EFA-GMR), Indeks Pembangunan Nasional atau The Education For Development Indeks (EDI).
- Widyarini, Nilam. (2009) Seri Psikologi Populer: Relasi Orang Tua & Anak. Jakarta: PT. Elex Media Komputindo.
- Widowati, S; Nurcahani Dessy (2013). Hubungan Antara Pola Asuh Orang Tua, Motivasi Belajar, Kedewasaan Dan Kedisiplinan Siswa Dengan Prestasi Belajar Sosiologi Siswa Kelas XI SMA Negeri 1 Sidaharjo Wonogiri

Pendidikan Sosiologi Antropologi Fakultas Keguruan Dan Ilmu
Pendidikan Universitas Sebelas Maret Surakarta.

Wulandari, Srirahma K; Hardiansyah, Rila (2014). Implementasi Program
Pendidikan Formal, Non-formal, dan Informal Pada Pendidikan Anak.
Journal of Nonformal Education, Volume 1.

©UKDW