[bookmark: _Toc22270484][bookmark: _Toc25049221][bookmark: _Toc39742654][bookmark: _Toc40195167][bookmark: _Toc48228548]BAB III METODE PENELITIAN
[bookmark: _Toc22270485]METODE PENELITIAN
A. [bookmark: _Toc40195168][bookmark: _Toc48228549]Diagram Alir
Studi Literatur untuk mengetahui hubungan infeksi saluran pernapasan akut (ISPA), tingkat pengetahuan ibu, dan tingkat pendapatan keluarga dengan status gizi balita

Pengumpulan Data Pengumpulan data sekunder yang merangkum beberapa literatur yang relevan dengan tema yang dibuat oleh penyusun. Pencarian literatur menggunakan database Google Scholar dan kata kunci yang digunakan dalam pencarian literatur antara lain : “penyakit Infeksi Saluran Pernapasan Akut”, “tingkat pengetahuan ibu tentang gizi”, “pengaruh tingkat pendapatan keluarga terhadap status gizi balita”.

Konsep yang di teliti mengetahui hubungan infeksi saluran pernapasan akut (ISPA), tingkat pengetahuan ibu, dan tingkat pendapatan keluarga dengan status gizi balita

Konseptualisasi

Analisis Data Studi Literatur

Kesimpulan dan Saran

Gambar 2. Diagram Alir Penelitian
[bookmark: _Toc40195169][bookmark: _Toc48228550][bookmark: _Toc27913323]
B. Desain Penelitian
Desain penelitian ini adalah studi literatur, data yang diperoleh dari studi literature akan digunakan untuk menganalisis hubungan penyakit infeksi saluran pernapasan akut (ISPA), tingkat pengetahuan ibu, dan tingkat pendapatan keluarga dengan status gizi balita. Sumber data yang diperoleh dari artikel ataupun jurnal penelitian terdahulu atau data dari situs internet
[bookmark: _Toc40195170][bookmark: _Toc48228551]C. Pengumpulan Data
	Data yang diperolah dalam penelitian ini berasal dari e-book, jurnal, artikel ilmiah, literatur review, tulisan resmi terbitan pemerintah ataupun lembaga, berupa e-book internet yang diperoleh dengan pencarian Google Scholer dan Google (Zed, 2014) dan kata kunci yang digunakan dalam pencarian literatur antara lain : “penyakit Infeksi Saluran Pernapasan Akut”, “tingkat pengetahuan ibu tentang gizi”, “pengaruh tingkat pendapatan keluarga terhadap status gizi balita”.
Literatur yang digunakan adalah literatur yang dipublikasikan dari tahun 2010 sampai dengan tahun 2019. Seluruh literatur kemudian diseleksi kembali dengan menggunakan kriteria inklusi dan eksklusi
1. Kriteria Inklusi :
· Hasil penelitian dengan kata kunci : “penyakit Infeksi Saluran Pernapasan Akut”, “tingkat pengetahuan ibu tentang gizi”, “pengaruh tingkat pendapatan keluarga terhadap status gizi balita”.
· Penelitian dan publikasi yang dilaksanakan 10 tahun terakhir
2. Kriteria Eksklusi :
· [bookmark: _Toc40195171]Hasil pencarian berupa laporan/kesimpulan seminar, catatan/rekaman diskusi ilmiah
D. [bookmark: _Toc48228552]Analisis Data
[bookmark: _GoBack]Analisis data dilakukan dengan cara membandingkan hasil penelitian dari berbagai jurnal dan literatur yang membahas hubungan penyakit infeksi saluran pernapasan akut (ISPA), tingkat pengetahuan ibu, dan tingkat pendapatan keluarga dengan status gizi balita

18

