

BAB III METODE PENELITIAN

A. Desain Studi Literatur

Jenis dan metode yang digunakan peneliti untuk melakukan *literature review* atau tinjauan pustaka ini adalah *Systematic Literature Review* yaitu review jurnal ilmiah yang dipilih peneliti pada satu topik penelitian. Data yang diperoleh digunakan untuk menganalisis hubungan berat badan lahir rendah, ASI eksklusif dan sosial ekonomi keluarga dengan kejadian *stunting*.

B. Langkah-langkah Penelusuran Literatur

1. Menentukan Topik

Peneliti melakukan penelitian di bidang gizi masyarakat dengan topik penelitian hubungan berat badan lahir rendah, ASI eksklusif dan sosial ekonomi keluarga dengan kejadian *stunting*.

2. Merumuskan PEOS (*Population, Exposure, Outcome, Study Design*)

Dalam menyelesaikan studi literatur hubungan berat badan lahir rendah, ASI eksklusif dan sosial ekonomi keluarga dengan kejadian *stunting*, digunakan strategi PEOS (*Population, Exposure, Outcome, Study Design*).

Tabel 2. PEOS hubungan berat badan lahir rendah, ASI eksklusif dan sosial ekonomi keluarga dengan kejadian *stunting*.


P (<i>Population</i>)	Balita
E (<i>Exposure</i>)	Hubungan berat badan lahir rendah, ASI eksklusif dan sosial ekonomi keluarga
O (<i>Outcome</i>)	Stunting
S (<i>Study Design</i>)	<i>Cross Sectional, Qualitative research</i>

3. Membuat *Keywords* (MeSH term / *Medical Subject Heading Term*)

Dalam pencarian jurnal atau artikel, kata kunci yang digunakan pada studi literatur ini adalah : berat badan lahir rendah, ASI eksklusif, sosial ekonomi keluarga, *stunting*.

4. Mendokumentasi Hasil Pencarian dalam Prisma *Flow Chart*

Prisma *flow chart* dalam judul studi literatur “ Hubungan Berat Badan Lahir Rendah, ASI Eksklusif dan Sosial Ekonomi Keluarga dengan Kejadian *Stunting* pada Balita”.


Gambar 2. Prisma *Flowchart*.

5. Menentukan Kriteira Inklusi dan Eksklusi

Tabel 3. Kriteria Inklusi dan Eksklusi

Kriteria	Inklusi	Eksklusi
Jangka Waktu	Rentang penerbitan jurnal 10 tahun terakhir yaitu 2010-2020	Rentang penerbitan jurnal lebih dari 10 tahun dibawah tahun 2010
Bahasa	Bahasa Indonesia	Bahasa selain Indonesia
Subjek	Balita <i>stunting</i>	
Jenis Jurnal	Jurnal penelitian yang dapat diakses dan diunduh <i>fulltext</i>	Jurnal penelitian yang tidak dapat diakses dan diunduh <i>fulltext</i>

Kriteria	Inklusi	Eksklusi
Tema	Hubungan berat badan lahir rendah, ASI eksklusif dan sosial ekonomi keluarga dengan kejadian <i>stunting</i> .	

C. Melakukan Review

Melakukan review diawali dengan menganalisa/ menelaah hasil-hasil dari penelitian/ jurnal dari sumber yang sudah dikumpulkan. Analisa dimulai dengan materi hasil penelitian yang secara sekuensi diperhatikan dari yang paling relevan, relevan, dan cukup relevan kemudian dengan melihat tahun penelitian yang diawali dari yang paling mutakhir, dan berangsur-angsur mundur ke tahun yang lebih lama.

Hal yang dapat dicantumkan dalam melakukan Analisis pada penelitian studi literatur antara lain menelaah persamaan dan perbedaan ataupun persamaan antara penelitian yang telah dilakukan oleh peneliti, penelitian mana yang saling mendukung, dan penelitian mana yang saling bertentangan ataupun beberapa pertanyaan yang belum terjawab dan lain sebagainya.

D. Rencana Penyajian Hasil Studi Literatur

Data hasil studi literatur akan disajikan dalam bentuk narasi dengan beberapa tabel yang berisikan data dan nama serta tahun peneliti dari literasi yang digunakan untuk studi literatur, selanjutnya dianalisis dan dibahas pada bab pembahasan.