


## BAB III

### METODE PENELITIAN

#### 3.1 Desain Studi Literatur

Jenis dan metode yang digunakan para peneliti untuk melakukan *literatur riview* atau tinjauan pustaka dalam bentuk Studi Kasus dengan menggunakan pendekatan asuhan kebidanan yang sifatnya mendeskripsikan hasil studi literatur, dan kemudian merangkumnya ke dalam suatu paper, secara umum disebut *Systematic Mapping Study* (*Scoping Study*). Biasanya hasilnya berupa klaster dan klasifikasi dari temuan-temuan yang didapatkan pada suatu topik penelitian. Kadang dilakukan untuk mengidentifikasi tren penelitian ke depan suatu topik penelitian (Poltekkes Kemenkes Malang, 2020). Penelitian ini menggunakan pendekatan deskriptif dan jenis penelitian yang digunakan adalah *studi literatur*. Studi literatur adalah sintesa dari literatur tentang topik penelitian dengan mengumpulkan berbagai sumber data yang relevan digunakan dalam penelitian yang diperoleh dari buku, jurnal penelitian terdahulu atau publikasi lainnya yang terkait topik penelitian (Swarjana, 2012). Topik penelitian ini adalah asuhan kebidanan kehamilan ibu nifas dengan masalah anemia.


**Gambar 3.1** *Flow Diagram of Trial Selection Process for Literature Review*

### 3.3 Langkah-langkah Penelusuran Literatur

#### 3.3.1 Menentukan Topik Studi Kasus

Topik : Nifas

Judul : Ibu Nifas dengan Anemia

#### 3.3.2 Perumusan Pertanyaan

Untuk memudahkan peneliti dalam mengembangkan pencarian *literature* maka dibuatlah perumusan pertanyaan PICO dalam mencari jurnal mengenai upaya promotif, preventif dan penatalaksanaan ibu nifas dengan anemia. Sehingga peneliti dapat mengumpulkan dan merangkum jurnal untuk menyusun asuhan kebidanan ibu nifas dengan anemia. Metode PICO yaitu **P** (Patient, Population, Problem Pasien/sasaran studi kasus), **I** (Intervensi, faktor prognostik atau paparan yang akan diangkat), **C** (Perbandingan atau intervensi yang ingin dibandingkan dengan intervensi atau paparan pada study kasus yang akan ditulis.), **O** (Outcome yang ingin diukur atau dicapai). Perumusan pertanyaan disajikan dalam tabel sebagai berikut.

**Tabel 3.1 Perumusan Pertanyaan PICO**

P	Ibu nifas dengan masalah anemia sedang
I	Intervensi menggunakan penyuluhan, zat besi oral dan zat besi IV
C	Tidak terdapat perbandingan
O	Kadar hemoglobin ibu nifas kembali dalam batas normal

#### 3.4 Kata Kunci

Proses pencarian artikel dan jurnal memakai *key word* atau *bloem operator* (AND, OR NOT, *or* AND NOT) yang dipakai untuk meluaskan atau mengerucutkan pencarian, dengan begitu proses penentuan artikel dan jurnal yang akan digunakan

lebih mudah. Kata kunci yang dipakai dalam *literature review* dibuat dengan bantuan *Medical Subject Heading (MeSH)*, dan terdiri dari beberapa hal yaitu:

**Tabel 3.2 Kata kunci *Literature Review***

<b>Asuhan Kebidanan</b>	<b>And</b>	<b>Masa Nifas</b>	<b>And</b>	<b>Anemia</b>
<i>Midwifery care</i>	<i>And</i>	<i>After birth</i>	<i>And</i>	<i>Anaemic</i>
<i>OR</i>		<i>OR</i>		<i>OR</i>
<i>Midwifery care model</i>	<i>And</i>	<i>Post partum</i>	<i>And</i>	<i>Anaemia</i>
		<i>OR</i>		<i>OR</i>
		<i>Puerperium</i>	<i>And</i>	<i>Less blood</i>

### 3.5 Sumber Informasi

Sumber informasi yang digunakan dalam penyusunan studi literatur adalah jurnal bereputasi nasional atau internasional, terindek oleh data base Scimagojr, Sinta, google Scholar, jurnal yang telah terakreditasi dan dari textbook.

### 3.6 Kriteria Inklusi dan Eksklusi

#### 1. Kriteria Inklusi

- a. Jurnal nasional maupun internasional yang membahas topik ibu nifas dengan anemia, penatalaksanaan, faktor risiko, cara pencegahan dan penatalaksanaan ibu nifas dengan anemia.
- b. Tahun terbit jurnal dalam rentang waktu 2010-2020.
- c. Jurnal dalam bentuk *full text* (dapat diakses secara penuh).

#### 2. Kriteria Eksklusi

- a. Jurnal nasional maupun internasional yang tidak membahas topik ibu nifas dengan anemia, penatalaksanaan, faktor risiko, cara pencegahan dan penatalaksanaan ibu nifas dengan anemia.

