

BAB 3

METODE PENULISAN

3.1 Model Asuhan Kebidanan

Model asuhan kebidanan yang digunakan adalah menurut Helen Varney, 1997. Pada studi kasus ini dilakukan langkah-langkah pengkajian data, mengidentifikasi diagnosa dan masalah potensial, menetapkan kebutuhan segera, merencanakan asuhan menyeluruh, melaksanakan perencanaan, dan mengevaluasi asuhan yang telah dilakukan pada ibu hamil. Asuhan kebidanan ini dilakukan pada ibu hamil Trimester III UK 32 minggu sampai dengan 35 minggu.

3.2 Kerangka Kerja


Gambar 3.1 Kerangka Operasional Studi Kasus Asuhan Kebidanan Kehamilan

3.2 Subjek Penelitian Asuhan Kebidanan

Subyek asuhan kebidanan ini adalah ibu hamil dengan usia kehamilan Trimester III 32 minggu sampai dengan 35 minggu. Informasi data diperoleh dari Ny “S”, Tn “A” dan bidan Farikhatin

3.3 Kriteria Subjek

Syarat-syarat subyek asuhan kebidanan yang dapat digunakan dalam penyusunan LTA, diantaranya:

- a. Ibu hamil Ny “S” dengan masa kehamilan trimester III yang telah bersedia menjadi pasien
- b. Ny “S” adalah ibu hamil di wilayah kerja Bidan Farikhatin.
- c. Ny “S” adalah Ibu hamil yang fisiologis.

3.4 Instrumen Pengumpulan Data

Alat pengumpulan data yang digunakan berupa:

- a. Panduan anamnesa dengan format pengkajian asuhan.
- b. Format data, dapat berupa kartu ibu hamil, lembar penapisan SPR dan buku KIA.
- c. Alat pemeriksaan kehamilan lengkap (timbangan, tensimeter, metelin, pita LILA, funandoskop atau doppler, stetoskop) instrumen untuk pemeriksaan lab sederhana berupa pemeriksaan Hb, Protein Urine, dan reduksi Urine.

3.5 Metode Pengumpulan Data

Untuk memperoleh data yang diperlukan dalam studi kasus ini maka dilakukan dengan:

a. Anamnesa

Pengumpulan data dengan melakukan pembicaraan informal kepada Ny “S”, Tn “A” dan bidan Farikhatin

1) Kunjungan I

Pada kunjungan I, hal-hal yang ditanyakan meliputi identitas klien, keluhan utama, riwayat kesehatan, riwayat kesehatan keluarga, riwayat obstetrik yang lalu, riwayat menstruasi, riwayat pernikahan, riwayat kehamilan sekarang, riwayat KB, pola kebiasaan sehari-hari, riwayat psikososial budaya.

2) Kunjungan II

Pada kunjungan II, hal-hal yang ditanyakan meliputi keluhan, dan evaluasi keluhan pada kunjungan I.

3) Kunjungan III

Pada kunjungan III, hal-hal yang ditanyakan meliputi keluhan, evaluasi kunjungan II.

4) Kunjungan IV

Pada kunjungan IV, hal-hal yang ditanyakan meliputi keluhan utama, evaluasi kunjungan ke III.

b. Pemeriksaan

Pengumpulan data dengan melakukan pencatatan secara sistematis dan pemeriksaan kepada Ny "S" baik pemeriksaan umum, fisik maupun penunjang yang diperlukan untuk mendukung asuhan kebidanan kehamilan.

1) Kunjungan I

Adapun yang dilakukan pada kunjungan I diantaranya adalah pemeriksaan ibu meliputi keadaan umum meliputi tanda-tanda vital, pemeriksaan fisik meliputi pemeriksaan secara inspeksi, palpasi, auskultasi, perkusi, dan pemeriksaan penunjang.

2) Kunjungan II

Yang dilakukan pada kunjungan II diantaranya pemeriksaan ibu meliputi keadaan umum meliputi tanda-tanda vital, pemeriksaan fisik meliputi pemeriksaan secara inspeksi, palpasi, auskultasi, perkusi.

Kunjungan III

Pada kunjungan III dilakukan pemeriksaan pada ibu meliputi keadaan umum meliputi tanda-tanda vital, pemeriksaan fisik meliputi pemeriksaan secara inspeksi, palpasi, auskultasi, perkusi.

3) Kunjungan IV

Pada kunjungan IV dilakukan pengukuran pada ibu meliputi keadaan umum meliputi tanda-tanda vital, pemeriksaan fisik meliputi pemeriksaan secara inspeksi, palpasi, auskultasi, perkusi.

3.6 Lokasi dan Waktu Penyusunan

Studi kasus pada kunjungan pertama akan dilaksanakan di PMB Farikhatin, Junrejo Kota Batu dan selanjutnya akan dilaksanakan di rumah pasien. Studi kasus direncanakan pelaksanaannya pada bulan 27 Mei – 17 Juli 2018.

3.7 Etika dan Prosedur

Penyusunan LTA yang menyertakan manusia sebagai subjek perlu adanya etika dan prosedur yang harus dipatuhi oleh penyusun. Adapun etika dan prosedurnya adalah:

- a. Perijinan yang berasal dari BPM Farikhatin AMd.Keb.
- b. Lembar persetujuan menjadi subjek (*Informed consent*) yang diberikan sebelum asuhan dilaksanakan agar subjek mengetahui maksud dan tujuan asuhan yang diberikan. Apabila subjek setuju maka lembar persetujuan tersebut ditanda tangani. Penulis memberikan lembar persetujuan kepada ibu nifas untuk dibubuhi tanda tangan sebagai tanda persetujuan. Sebelum pemberian lembar persetujuan, ibu hamil telah diberikan penjelasan terlebih dahulu tentang tujuan, manfaat, lama studi kasus dan prosedur pengambilan data studi kasus.
- c. Tanpa nama (*Anonymity*). Dalam menjaga kerahasiaan identitas subyek, penyusun tidak mencantumkan nama subyek pada lembar pengumpulan data dan cukup dengan memberikan kode atau inisial saja.
- d. Kerahasiaan (*Cofidential*). Kerahasiaan informasi yang telah dikumpulkan dari subyek dijamin oleh penyusun.