


BAB 3

METODE PENULISAN

3.1 Metode Asuhan Kebidanan

Metode asuhan kebidanan yang digunakan dalam penyusunan Laporan Tugas Akhir (LTA) mengacu pada manajemen asuhan kebidanan menurut Helen Varney (1997) dengan menggambarkan keadaan ibu nifas dimana fokus permasalahannya dijabarkan melalui pendekatan manajemen asuhan kebidanan yaitu pengkajian, identifikasi diagnosa dan masalah aktual, identifikasi diagnosa dan masalah potensial, identifikasi kebutuhan segera, intervensi, implementasi dan evaluasi.

3.2 Kerangka Kerja


Gambar 3.1 Alur Asuhan Kebidanan

3.3 Subjek Asuhan Kebidanan

Subjek asuhan kebidanan pada kasus ini adalah ibu nifas. Informasi diperoleh dari Ny. N , bidan Suhartiningtyas, dan keluarga (suami dan ibu mertua).

3.4 Kriteria Subjek

1. Ibu dalam masa nifas yang melahirkan normal di PMB.
2. Ibu nifas 6-8 jam setelah plasenta lahir.
3. Bersedia menjadi responden.

3.5 Instrumen Pengumpulan Data

Instrumen pengumpulan data yang digunakan meliputi wawancara (format pengkajian data asuhan kebidanan mengacu pada manajemen asuhan kebidanan menurut *Helen Varney*), kohort ibu, buku KIA serta instrumen alat pemeriksaan fisik dewasa diantaranya yaitu stetoskop, tensimeter, thermometer, sarung tangan steril, sarung tangan bersih, kateter, pinset steril, reflek hammer, dan kom berisi kapas DTT.

3.6 Metode Pengumpulan Data

Pada studi kasus asuhan kebidanan masa nifas ini, metode pengumpulan data dilakukan dengan beberapa cara, antara lain :

3.6.1 Anamnesa

- a. Kunjungan I (tanggal 13 Maret)

Pada kunjungan I, hal-hal yang ditanyakan meliputi identitas klien, keluhan utama, riwayat menstruasi, riwayat perkawinan, riwayat kesehatan ibu baik sekarang maupun yang lalu, riwayat

kesehatan keluarga, riwayat kehamilan, persalinan dan nifas baik yang lalu maupun saat ini, riwayat kontrasepsi yang pernah digunakan, pola kebiasaan sehari-hari dan data psikologis, sosial, budaya dan spritual.

b. Kunjungan II (tanggal 19 Maret 2019)

Hal-hal yang ditanyakan meliputi keluhan utama, riwayat nifas sekarang, pola kebiasaan sehari-hari dan data psikologis, sosial, budaya dan spritual.

c. Kunjungan III (tanggal 24 Maret 2019)

Hal-hal yang ditanyakan meliputi keluhan utama, riwayat nifas sekarang, pola kebiasaan sehari-hari dan data psikologis, sosial, budaya dan spritual.

d. Kunjungan IV (20 April 2019)

Hal-hal yang ditanyakan meliputi keluhan utama, riwayat nifas sekarang, pola kebiasaan sehari-hari dan data psikologis, sosial, budaya dan spritual.

3.6.2 Kajian dokumen

Kajian dokumen yang digunakan berupa buku KIA ibu untuk melihat riwayat pemeriksaan *antenatal care* dan riwayat persalinan

3.6.3 Observasi

Indikator yang digunakan observasi meliputi keluhan utama klien, riwayat hasil pemeriksaan sebelumnya, pola kebiasaan sehari-hari serta data psikologis sosial budaya dan spritual.

Indikator yang diukur setiap kali kunjungan yaitu keadaan umum klien, kesadaran, tanda-tanda vital, keadaan payudara, mengecek kontraksi uterus, TFU, kandung kemih, jumlah perdarahan, lokhea dan keadaan luka jahitan perineum.

3.6.4 Studi pustaka

Pengumpulan data diperoleh dengan cara mempelajari buku-buku yang aktual secara teori agar mendapatkan sumber yang benar dan akurat yang berhubungan dengan penyusunan laporan.

3.7 Lokasi dan Waktu Penelitian

Penelitian ini dilaksanakan di PMB Suhartiningtyas, Kecamatan Poncokusumo Kabupaten Malang. Waktu penelitian kasus dan pengumpulan data dilakukan pada tanggal 13 Maret 2019 sampai dengan 20 April 2019.

3.8 Etika dan Prosedur Pelaksanaan

1. Perijinan

Perijinan berasal dari Bakesbangpol Kabupaten Malang, Dinas Kesehatan Kabupaten Malang, Institusi serta tempat penelitian yakni PMB Suhartiningtyas.

2. Lembar Persetujuan Menjadi Responden (*Informed Consent*)

Lembar persetujuan sebagai responden diberikan pada saat menentukan subjek penelitian. Tujuannya agar responden mengetahui tujuan, manfaat, prosedur intervensi dan kemungkinan dampak yang

terjadi selama penelitian. Responden mengatakan bersedia menjadi subjek penelitian studi kasus asuhan kebidanan.

3. Tanpa Nama (*Anonimity*)

Nama ibu yang menjadi responden tidak dicantumkan pada lembar pengkajian. Peneliti cukup memberikan inisial pada format pengkajian yaitu Ny. "N".

4. Kerahasiaan (*Confidentiality*)

Kerahasiaan informasi yang telah dikumpulkan dari responden dijaga kerahasiaannya oleh penulis.