

DAFTAR PUSTAKA

Adisukrisno. 2010. Asuhan Patologi Kebidanan. Trans Info Media. Jakarta

Anik Maryunani 2013. Program Perencanaan persalinan Dan Pencegahan Komplikasi.

Trans Info Medika. Jakarta

Anita. 2013. Waktu dan Alasan Keterlambatan Untuk Kunjungan Pertama Ante Natal Care

Di kampala. BMC. Pregnancy And Childbirth. Uganda

Azrul Azwar. 2010. Pengantar Administrasi Kesehatan. Binarupa Aksara. Tanggerang

Bethsaida J. 2013. Pendidikan Psikologi Untuk Bidan. Rapha Publising.Yogyakarta

BKKBN. 2006. Peran Suami dalam KB dan Kesehatan Reproduksi. Surabaya: Badan

Koordinasi Keluarga Berencana Nasional Propinsi Jawa Timur.

Boyles.S. Ness R. (2000) Live event stress and the association with spontaneous abortion in

gravid women at an urban emergency depatement. Journal of health psychology

BPS (2012) Survei Demografi Dan Kesehatan Indonesia. Jakarta

____(2013) 14 Kriteria Keluarga Miskin Di Indonesia. Jakarta

Chandra, B. Pengantar Kesehatan Lingkungan.Jakarta: Penerbit Buku Kedokteran EGC. 2007.

Colti. 2010. Faktor Maternal dan Kualitas pelayanan Ante Natal Care Terhadap Risiko

Kehamilan. Universitas Diponegoro. Semarang

Cunningham.FG.dan Leveno, 2009. Obstetri William Panduan Ringkas.EGC. Jakarta

Dinas Kesehatan Kabupaten Agam. 2014. Profil Kesehatan Kabupaten Agam. Lubuk Basung

Dinas Kesehatan Kabupaten Agam. 2015. Laporan Bulanan Dinas Kesehatan Kabupaten

Agam. Lubuk Basung

Effi M Hafidz. 2006. Hubungan Peran Suami Dan Orangtua Dengan Perilaku Ibu Hamil

Dalam Pelayanan Antenatal Dan Persalinan Di Wilayah Puskesmas Kecamatan Sedan

Kabupaten Rembang. Jurnal Promosi Kesehatan Indonesia Vol. 2 / No. 2 / Agustus

2007 Dinas Kesehatan Propinsi Jawa Tengah

Elvira, 2013. Hubungan Umur Ibu Hamil Dengan Kejadian Abortus Di RSUD Rokan Hulu

Jurnal Maternity and Neonatal Vol 1 No 2 2013

Eni Nur Rahmawati. 2011. Ilmu Praktis Kebidanan. Victory Inti Cipta. Surabaya

Esti Nugraheny. 2010. Asuhan Kebidanan Pathologi. Pustaka Rihama. Yogyakarta

Fiki Pramitrasari. 2013. Hubungan Dukungan Keluarga Terhadap Kepatuhan Melakukan

ANC di Puskesmas Sleman. Universitas Muhammadiyah. Yogyakarta

Firman Gustina. 2010. Hubungan karakteristik Ibu Hamil Dengan kejadian Abortus Di

RSUD Soreang Bandung. Fakultas Kedokteran Universitas Indonesia. Jakarta

Fransadewo. 2012. Kejadian Keguguran Dan Kehamilan Tidak Di Inginkan Di Indonesia.

ejournal.litbang.depkes.go.id. Jakarta

Friska Tresnawati. 2013. Asuhan Kebidanan. Prestasi Pustakaraya. Jakarta

Harymawan. 2007. Mandeteksi Tanda Bahaya Kehamilan. http://www.info-pult.com.id

diakses tanggal 10 Desember 2015

Handono, Budi. Dkk. (2009).Abortus Berulang.Bandung : Refika Aditama.

Helen Baston.2011. Antenatal Care.Volume 2. EGC. Jakarta

Henik wahyuni.2011. Faktor Risiko Penyebab Abortus Di Sungai Sikakap Kalimantan Barat

http://lib.ui.ac.id/opac/themes/libri2/detail.jsp?id. Diakses Tanggal 15 Oktober 2015

Joko wiyono.2000. Manajemen Mutu Pelayanan kesehatan. Airlangga University Press.

Surabaya

Joseph SA, Beliveau C, Muecke CJ, Rahme
E, Soto JC, et al. Risk Faktor for Cytomega
lovirus Seropositivity in a Population of Day
Care educators in Montreal, Canada. Oxford
Journal, 2005; 55: 564-567.

Kementerian Kesehatan Indonesia. 2015. Ibu Selamat Bayi Sehat Suami Siaga.

www.depkes.go.id

 2013. Riset Kesehatan Dasar Indonesia. Jakarta

2013. Ringkasan Eksekutif Data Dan Informasi Kesehatan

Indonesia. Jakarta

 2010. Pedoman Pemantauan Wilayah Setempat Kesehatan Ibu

Dan Anak (PWS-KIA). Jakarta

 2013. Pelayanan Kesehatan Ibu Di Fasilitas Kesehatan Dasar

Dan Rujukan. Jakarta

 2010. Pedoman Pelayanan Antenatal Care Terpadu. Jakarta

 2014. Profil kesehatan Indonesia. Jakarta

 2015. Rencana Strategi pembangunan Kesehatan Indonesia

2015-2019. Jakarta

http://ejournal.litbang.depkes.go.id/index.php/hsr/article/view/2992/2225
http://lib.ui.ac.id/opac/themes/libri2/detail.jsp?id
http://www.depkes.go.id/

Krisnandi. 2005. Kelainan Lama Kehamilan Dalam Obstetri Patologi. EGC.Jakarta

Kurniawan. 2008. Bahaya Yang Sering Terjadi Pada Kehamilan Muda. http://www.info-

cyber-neth.com.id diakses tanggal 15 Desember 2015

Kusniati. 2007. Hubungan Beberapa factor Ibu Dengan Kejadian Abortus Spontan Di Rumah

Sakit Asayang Ibu Dan Anak. Kabupaten Banyumas. Universitas Diponegoro.

Semarang

Marina Rahmawati. 2013. Kondisi Sosio Demografi Pasangan Usia Subur (PUS) dan Peran

Suami Siaga terhadap Kesehatan Maternal. Jurnal Biometrika dan Kependudukan,

Vol. 2, No. 1 Juli 2013: 66–74

Misroh. 2012 Hubungan Beban Kerja Dengan Kejadian Abortus Spontan Pada Perempuan

Yang Bekerja Di Sentra Pertanian Di Kabupaten Lombok Timur Elektronik Thesis Dan

Disertasi. Univertas Gajah Mada. Yogyakarta

Manuaba. 2008. Ilmu Kebidanan, Kandungan dan KB. Jakarta : EGC

Massie, 2009.jurnal kesehatan kebijakan kesehatan:Proses, implementasi, analisis dan

penelitian. Buletin Penelitian Sistem Kesehatan – Vol. 12 No. 4 Oktober 2009: 409–

417

Mulyono, B. Hasil Pemeriksaan Seroimunologi
TORCH pada Wanita Infertil, Berkala Ilmu
Kedokteran, 1998; 30 (1).

Najmul.Lalu. 2012. Koordinasi Pelaksanaan Pembiayaan Program KIA Di Kabupaten

Lombok NTB. Universitas Gajah Mada. Yogyakarta

Nazarabadi. 2012. Perbadingan Golongan darah Ibu Dengan Kejadian Abortus Spontan Di

Iran. International Journal Of Molecular Medicine And Seluler. Universitas Mashhad.

Iran

Nency. 2013. Hubungan pengetahuan dan sikap dengan tindakan perawatan Kehamilan

pada ibu hamil yang mengalami abortus spontan Di klinik bidan nerli desa sampe raya

kecamatan bahorok Kabupaten langkat. Departemen Kependudukan Dan Biostatistik.

FKM. Universitas Sumatera Utara.

Nolan Mary. 2003. Kehamilan Dan Melahirkan. Arcan. Jakarta

Noordiati.2014. Hubungan Jarak Kehamilan Dengan Kejadian abortus Spontan Di RSUD

Palangkaraya. Jurnal Forum Kesehatan. www.poltekkes-palangkaraya.ac.id

Noor Latifah. 2012. Hubungan Frekuensi Kunjungan Ante Natal Care Dengan Kejadian

Kematian Neonatal. . Universitas Indonesia. Jakarta

Notoadmodjo.S. 2007. Pendidikan Dan Perilaku Kesehatan. Rineka Cipta. Jakarta

 2010.Metodologi Penelitian Kesehatan. Rineka Cipta. Jakarta

http://www.poltekkes-palangkaraya.ac.id/

Nursalam. 2012. Manajemen Keperawatan. Salemba Medika. Jakarta.

Nurul Jannah. 2012. Asuhan Kebidanan Kehamilan. Andi Offset. Yogyakarta

Pemerintah Daerah Kabupaten Agam. 2014. Evaluasi Rencana Kerja Pemerintah Daerah.

Kabupaten Agam

Peraturan Menteri kesehatan Republik Indonesia No. 97 Tahun 2014 Tentang Pelayanan

Kesehatan Masa sebelum hamil, masa hamil, persalinan, masa sesudah melahirkan,

penyelenggaraan pelayanan kesehatan kontrasepsi, serta pelayanan kesehatan seksual.

Jakarta

Peraturan Presiden Republik Indonesia Nomor 61 Tahun 2014 Tentang Kesehatan

Reproduksi

Peraturan Bupati Agam No 38 Tahun 2011 tentang Tupoksi Dinas kesehatan Kabupaten

Agam

Peraturan Daerah Kabupaten Agam Nomor 4 Tahun 2011 Tentang Uraian Tugas Dinas

Kesehatan Kabupaten Agam.

Peraturan Daerah Kabupaten Agam Nomor 12 Tahun 2007 TentangPemerintahan Nagari

Prawiroharjo.S.2008. Ilmu Kebidanan Edisi IV. Bina Pustaka.Jakarta

Program pascasarjana Unand, 1997. Pedoman Penulisan Proposal Penelitian Tesis.

Unand.Padang

Purwanto, E.A. 2012. Implemetasi Kebijakan Publik (Konsep Dan Aplikasinya Di Indonesia).

Cetakan Pertama. Gava media. Yogyakarta

Puscheck, E.E., Pradhan, A. 2006. First Trimester Pregnancy Loss. Emedicine. Medscape.

http://emedicine.medscape.com/article/266317-overview.

Putri Nurvita. 2013. Faktor-faktor yang mempengaruhi abortus di ruang rumah sakit umum

pusat dr. Soeradji tirtonegoro klaten. Skripsi IKM. Universitas Muhammadiyah

Surakarta.

Retno Restuargo. 2008. Hubungan Antara Status Pekerjaan Ibu Dengan Kejadian Abortus Di

Desa Jatijajar Kecamatan Bergas Kabupaten Semarang. Karya Tulis Ilmiah STIKes

Ngudi Waluyo

Sari. 2014. Hubungan antara Karakteristik Ibu dengan Kejadian Abortus Spontan di Bagian

Kebidanan Rumah Sakit Al-Islam Bandung. Prosiding Pendidikan Dokter.

Sastrawinata.2005. Ilmu Kesehatan Reproduksi Obstetri Pathologi. EGC.Jakarta

Syarifuddin Dan Hamidah. 2009. Kebidanan Komunitas. EGC. Jakarta

Silmi. (2013). Faktor Risiko Kejadian Abortus di Rumah Sakit Prikasih. UIN. Jakarta.

http://emedicine.medscape.com/article/266317-overview

Sinclair. Constance. 2009. Buku Saku Kebidanan. EGC.Jakarta

Simanjuntak. 2009. Hubungan Anemia Pada ibu Hamil denga kejadian BBLR di Medan.

FKM USU. Medan

Siti Maemunah. 2013. Hubungan Karakteristik Ibu Dengan Kejadian Abortus Di Rumah

Sakit Ibu Dan Anak Siti Fatimah Makassar. Volume 2 Nomor 5 Tahun 2013 ● ISSN :

2302-1721

Sri Puji Ningsih. 2010. Permasalahan Kehamilan Yang Sering Terjadi. Suka Buku. Jakarta

Sugiono. 2013. Cara Mudah Penyususnan Skripsi, Tesis Dan Disertasi. Alfabeta. Bandung

 2014. Metode Penelitian Kombinasi. Alfabeta. Bandung

 2005. Memahami penelitian Kualitatif. Alfabeta. Bandung

Sulaeman. 2009. Manajemen Kesehatan. Gajah Mada University Press. Yogyakarta.

Suparman E. 2003. Diabetes mellitus dalam kehamilan. Cermin Dunia Kedokteran. Jakarta

Sutanto Prihastono. 2010. Statistik Kesehatan. Rajawali Press. Jakarta

 2006. Basic data Analysis For Health Research. Fakultas kesehatan

Masyarakat Universitas Indonesia Jakarta

Suromo, M.A.L Budipradigdo. Kewaspadaan
terhadap Infeksi Cytomegalovirus serta Kegunaan
Deteksi secara Laboratorik. Semarang:
Badan Penerbit Universitas Diponegoro. 2007.

Suryadi. 2010. Faktor Risiko Dan Prognosis Berat Badan Lahir Rendah dan Berat Badan

Lahir Sangat Rendah Dan kejadian Lahir Mati di Kota Palembang Tahun 2010. Jurnal

Kedokteran Universitas Sriwijaya. Palembang

Titik Kuntari. 2010. Determinan Abortus Di Indonesia. Jurnal Kesehatan Masyarakat

Nasional Vol. 4, No. 5, April 2010

Tyagita.2011. Hubungan Faktor Maternal Dengan Kejadian Abortus Inkomplit Di RSUD

Tugurejo. Universitas Muhammadiyah. Semarang.

Undang-Undang Republik Indonesia No. 36 Tahun 2009 Tentang Kesehatan. Jakarta

VOA Indonesia. 2014. Abortus Di Amerika Turun Ke Tingkat Terendah. Amerika

Wasis. 2006. Pedoman Riset Praktis Untuk Profesi Perawat. EGC. Jakarta

WHO, 2015. PBB Di Indonesia. Jakarta

Wijayakusuma. 2008. Peran Suami Dalam Mendeteksi Tanda Kehamilan.

http://www.ciberindo-aditama

http://www.ciberindo-aditama/

V.Walsh. Linda. 2007. Buku Ajar Kebidanan Komunitas. EGC. Jakarta

Yuni Kusmiyati. 2010. Perawatan ibu Hamil. Fitramaya. Yogyakarta

