

4-12-2019

Theory of Planned Behavior: Examining Breastfeeding Intentions and Behaviors

Rebecca Chema
Hope College

Follow this and additional works at: https://digitalcommons.hope.edu/curca_18

 Part of the [Nursing Commons](#)

Recommended Citation

Repository citation: Chema, Rebecca, "Theory of Planned Behavior: Examining Breastfeeding Intentions and Behaviors" (2019). *18th Annual Celebration of Undergraduate Research and Creative Activity (2019)*. Paper 6.
https://digitalcommons.hope.edu/curca_18/6
April 12, 2019. Copyright © 2019 Hope College, Holland, Michigan.

This Poster is brought to you for free and open access by the Celebration of Undergraduate Research and Creative Activity at Hope College Digital Commons. It has been accepted for inclusion in 18th Annual Celebration of Undergraduate Research and Creative Activity (2019) by an authorized administrator of Hope College Digital Commons. For more information, please contact digitalcommons@hope.edu.

Theory of Planned Behavior: Examining Breastfeeding Intentions and Behaviors

Rebecca Chema*, Anita Esquerra-Zwiers, PhD, RN, Emilie Dykstra Goris, PhD, RN, Hope College Nursing Department, *Nursing Student

Background

- Breastfeeding is the ideal infant nutrition, providing benefits to both infants and mothers.
- Global health organizations recommend that infants are exclusively breastfed for 6 months.
- According to the CDC (2017), 23.9% of mothers are exclusively breastfeeding for the first 6 months in Michigan.

Purpose

The purpose of this study was to examine the relationship between antecedents in the Theory of Planned Behavior and breastfeeding intentions with breastfeeding at 60 days postpartum.

Research Questions

- Is there a relationship between antecedents (maternal attitudes, subjective norms, and perceived behavioral control) and maternal intention to exclusively breastfeed at 3 months?
- Is there a relationship between maternal intention to exclusively breastfeed at 3 months and actual breastfeeding behavior at 60 days postpartum?

Theoretical Framework

According to the Theory of Planned Behavior, a mother's breastfeeding intention is directly related to the following antecedents: attitudes, subjective norms, and perceived behavioral control.

Methods

Design:

Secondary analysis of a larger prospective descriptive study

Recruitment: Convenience and snowball sampling through social media, hospitals, and local businesses.

Procedure: 3 Questionnaires: baseline, 10 and 60 days postpartum

- Baseline: Attitudes, subjective norms, and perceived behavioral control toward breastfeeding (Likert-scales)
- 10 and 60 days: Breastfeeding behaviors

Analysis: Data were analyzed using SPSS version 21 software.

- Descriptive statistics
- Spearman's Rho: Antecedents vs Intention
- Fisher's Exact Test: Intention vs Breastfeeding Behavior

Limitations

- Limited diversity of participants
- Convenience sampling
- Maternal self reported data

Results & Conclusions

Participant Demographics (N=52)

- Mean age: 31 years
- Bachelor's educated: 51.9% (n=27)
- Employed full time: 44.2% (n=23)
- Multipara: 78% (n=41)
- Married: 96% (n=50)

Breastfeeding Intentions

- Extremely likely to give breastfeeding a try= 96.2% (n= 50)
- Extremely likely to exclusively breastfeed at 3 months= 76.9% (n= 40)
- Extremely likely to exclusively breastfeed at 6 months= 65.4% (n= 34)

Breastfeeding Behaviors at Day 60 postpartum

- Any breastfeeding= 98% (n= 51)
- Exclusive breastfeeding= 90.4% (n= 47)

Theoretical Results

Correlations

- There was a significant positive correlation between attitudes and intention to exclusively breastfeed at 3 months, $r(52)=.452, p<.05$.
- There was a significant positive correlation between perceived behavioral control and maternal intention to exclusively breastfeed at 3 months, $r(52)=.330, p<.05$.
- There was no significant correlation between subjective norms and maternal intention to exclusively breastfeed at 3 months, $r(52)=.242, p=.09$.
- There was no significant relationship between maternal intention to exclusively breastfeed at 3 months and exclusive breastfeeding at 60 days postpartum, $\chi^2=2.70, p=.23$.

Nursing Implications

- Implement nursing interventions to foster positive breastfeeding attitudes among breastfeeding mothers
- Establish supportive measures to promote perceived behavioral control among breastfeeding mothers