

**PENGARUH PEMBERIAN BROWNIES TEMPE SUBSTITUSI WORTEL
(*Daucus Carota L.*) TERHADAP KADAR HEMOGLOBIN (Hb) PADA
SANTRIWATI ANEMIA DI SMP PONDOK PESANTREN AS-SHALIHIN
GOWA TAHUN 2019**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana
Kesehatan Masyarakat Prodi Kesehatan Masyarakat
Pada Fakultas Kedokteran dan Ilmu Kesehatan
UIN Alauddin Makassar

Oleh:

HASMIDAH BT. DUDDIN

NIM: 70200113091

**PROGRAM STUDI KESEHATAN MASYARAKAT
FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN
UIN ALAUDDIN MAKASSAR
TAHUN 2021**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa (i) yang bertanda tangan di bawah ini :

Nama : Hasmidah Bt. Duddin
NIM : 70200113091
Tempat/Tgl. Lahir : Mengaris Est, 16 Oktober 1994
Jurusan/Konsentrasi : Kesehatan Masyarakat/Gizi
Fakultas : Kedokteran dan Ilmu Kesehatan
Alamat : BTN. Botomate'ne, Blok A2 No.11 Kec.
Patallasang Kab. Takalar
Judul : Pengaruh Pemberian Brownies Tempe Substitusi
Wortel (*Daucus Carota L.*) Terhadap Kadar
Hemoglobin (Hb) Pada Santriwati Anemia di
Pesantren Madrasah Tsanawiyah As-Shalihin
Gowa Tahun 2019.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata-Gowa, 24 Februari 2021

Penyusun,

Hasmidah Bt. Duddin
NIM 70200113091

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Pengaruh Pemberian Brownies Tempe Substitusi Wortel (*Daucus carota L.*) Terhadap Peningkatan Kadar Hemoglobin (Hb) Pada Santriwati Anemia di Pesantren As-Shalihin Gowa Tahun 2019” yang disusun oleh **Hasmidah Bt. Duddin** NIM 70200113091 Mahasiswa Jurusan Kesehatan Masyarakat Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang skripsi yang diselenggarakan pada hari Jumat, tanggal 26 Februari 2021 M, bertepatan dengan 14 Rajab 1442 H, dinyatakan telah diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Kesehatan Masyarakat.

Samata-Gowa, 26 Februari 2021 M
14 Rajab 1442 H

DEWAN PENGUJI

Ketua	: Dr. dr. Syatirah Sp.A., M.Kes	(.....)
Sekretaris	: Sukfitrianty Syahrir, SKM., M.Kes	(.....)
Pembimbing I	: Syarfaini, SKM., M.Kes	(.....)
Pembimbing II	: Sukfitrianty Syahrir, SKM., M.Kes	(.....)
Penguji I	: Irviani Ibrahim, SKM., M.Kes	(.....)
Penguji II	: Drs. H. Syamsul Bahri, M.Si	(.....)

Diketahui oleh:
Dekan Fakultas Kedokteran dan
Ilmu Kesehatan UIN Alauddin
Makassar

Dr. dr. Syatirah Sp.A., M.Kes
NIP. 19800701 200604 2 002

KATA PENGANTAR

Alhamdulillah, segala puji dan syukur kepada Allah swt. karena atas kuasa-Nyalah Penulis dapat menyelesaikan penelitian ini dengan judul **“Pengaruh Pemberian Brownies Tempe Subtitusi Wortel (*Daucus Carota L.*) Terhadap Kadar Hemoglobin (Hb) Pada Santriwati Anemia di Pesantren Madrasah Tsanawiyah As-Shalihin Gowa Tahun 2019”**. Juga tak lupa pula shalawat dan salam semoga tetap tercurahkan hanya untuk Nabi Muhammad saw. sebagai pembawa kebenaran di muka bumi ini dan Al Qur’anul Karim sebagai penuntun manusia menuju jalan keselamatan.

Penulis menghaturkan banyak terima kasih kepada kedua orang tua, kepada Ayahanda Duddin B. Nasaruddin yang banyak memberikan tindakan nyata untuk mendukung penulis menyelesaikan hasil penelitian yang tidak mudah dan penuh hambatan ini, serta Ibunda tercinta Hernawati Samaila yang selalu memberikan kasih sayangnya dan tidak pernah lupa menyelipkan nama penulis dalam doa beliau. Semoga Allah selalu melimpahkan Rahmat-Nya kepada mereka.

Tak lupa juga penulis memberikan penghargaan setinggi-tingginya dan ucapan terima kasih kepada Ibu Syarfaini, SKM., M. Kes pembimbing I dan Ibu Syukfitrianty Sahrir, SKM., M.Kes selaku pembimbing II, yang keduanya telah

ikhlas dalam meluangkan waktu, tenaga, dan pikirannya, serta dengan sabar membimbing penulis sehingga dapat menyelesaikan penulisan skripsi ini.

Penghargaan dan ucapan terima kasih yang mendalam juga disampaikan dengan hormat oleh penulis terhadap semua pihak, terutama kepada:

1. Bapak Prof. Drs. Hamdan Juhannis, M.A., Ph.D selaku Rektor terpilih UIN Alauddin Makassar beserta jajarannya wakil rektor I, II, III dan IV.
2. Ibu Dr. dr. Syatirah Jalaluddin, Sp.A., M.Kes selaku Dekan Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar beserta jajarannya wakil dekan I, II, dan III.
3. Bapak Abd. Majid HR Lagu, SKM., M.Kes selaku ketua jurusan Kesehatan Masyarakat UIN Alauddin Makassar yang telah membantu dan juga memberikan dukungan untuk menyelesaikan penulisan skripsi ini.
4. Ibu Irviani Ibrahim, SKM., M.Kes selaku penguji Akademik yang telah memberikan masukan terhadap penulisan skripsi ini.
5. Bapak Prof. Dr. H. M. Dahlan, M.Ag selaku penguji integrasi Keislaman yang telah memberikan masukan terhadap penulisan skripsi ini.
6. Para dosen fakultas Kedokteran dan Ilmu Kesehatan jurusan Kesehatan Masyarakat khususnya peminatan Gizi yang telah memberikan segenap ilmunya dalam proses perkuliahan. Para staf akademik dan tata usaha Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin, serta staf jurusan Kesehatan Masyarakat yang telah membantu penulis dalam administrasi.

7. Saudara-saudaraku tercinta Mohd Ijjhad Duddin, Johari B. Duddin, Mohd Arif Duddin, dan kakak ipar Siti Nordiana Rahuni dan andi Nurul Faisah Jamal serta keluarga besar yakni Nenannu, tante dan Om, kakak-adik sepupu yang telah memberikan dukungan moril kepada penulis.
8. Teman-teman tercinta angkatan 2013 (Dimension) jurusan Kesehatan Masyarakat UIN Alauddin Makassar khususnya peminatan Gizi, teman-teman Kesmas C (KeCe), dan teman-teman posko PBL Kesmas yang senantiasa membantu penulis dalam menyelesaikan penulisan skripsi ini.
9. Para informan dalam penelitian ini yang telah berbesar hati memberikan informasi dan berbagi pengalaman, serta pihak-pihak bersangkutan yang telah memberikan bantuan kepada penulis dalam menyelesaikan skripsi ini.
10. Semua pihak yang tidak bisa penulis sebutkan satu persatu yang telah membantu penulis dan memberikan dukungannya dalam menyelesaikan penulisan skripsi ini.

Alhamdulillah akhirnya hasil penelitian ini bisa dirampungkan, karena tanpa bantuan mereka penulis tidaklah mampu menyelesaikan hasil penelitian ini. Semoga hasil penelitian ini dapat bermanfaat bagi banyak pihak.

Makassar, 24 Februari 2021
Penulis,

Hasmidah Bt. Duddin
NIM. 70200113091

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
LEMBAR PENGESAHAN	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vii
DAFTAR TABEL.....	ix
DAFTAR GRAFIK	xi
DAFTAR LAMPIRAN	xii
BAB I PENDAHULUAN	
A. Latar Belakang	6
B. Rumusan Masalah.....	6
C. Hipotesis	6
D. Definisi Operasional dan Kriteria Objektif.....	7
E. Kajian Pustaka	9
F. Tujuan dan Manfaat Penelitian	12
BAB II TINJAUAN PUSTAKA	
A. Tinjauan Umum tentang Remaja	14
B. Tinjauan Umum tentang Anemia pada Remaja	18
C. Tinjauan Umum tentang Zat Besi	25
D. Tinjauan Umum tentang Brownies Tempe	39
E. Tinjauan Umum tentang Brownies Tempe Substitusi Wortel	42
F. Kerangka Teori	50
G. Kerangka Konsep.....	51
BAB III METODE PENELITIAN	
A. Jenis dan Lokasi Penelitian	52

B. Pendekatan Penelitian	52
C. Populasi dan Sampel Penelitian	54
D. Metode Pengumpulan Data.....	55
E. Instrumen Penelitian	56
F. Validasi dan Reliabilitas Instrumen.....	58
G. Teknik Pengolahan dan Analisis Data	59

BAB IV HASIL DAN PEMBAHASAN

A. Hasil Penelitian	61
1. Gambaran Umum Lokasi Penelitian.....	61
2. Gambaran Khusus Responden.....	65
B. Pembahasan	73
1. Asupan Fe (Zat Besi)	78
2. Kadar Hemoglobin (Hb).....	82
3. Perubahan status Anemia menjadi Normal sebelum dan setelah intervensi.....
C. Keterbatasan Penelitian.....	89

BAB V PENUTUP

A. Kesimpulan	90
B. Saran	90

DAFTAR PUSTAKA

ABSTRAK

Nama : Hasmidah Bt. Duddin

NIM : 70200113091

Judul : Pengaruh Pemberian Brownies Tempe Substitusi Wortel (*Daucus carota L.*) Terhadap Peningkatan Kadar Hemoglobin (Hb) Remaja SMP di Pesantren As-Shalihin Gowa Tahun 2019

Latar belakang: Data World Health Organization (WHO) melaporkan bahwa lebih dari 30% atau 2 milyar orang didunia berstatus anemia. Angka kejadian anemia pada remaja putri di Negara-negara berkembang sekitar 53,7% dari semua remaja putri, anemia sering menyerang remaja putri disebabkan karena keadaan stress, haid, atau terlambat makan. Kejadian anemia juga masih sering ditemukan di pondok pesantren, hal ini dikarenakan kurangnya pengetahuan dan kesadaran akan pentingnya menjaga pola makan dan pengetahuan mengenai anemia. Tujuan penelitian ini untuk mengetahui adanya pengaruh pemberian brownies tempe substitusi wortel (*Daucus carota L.*) terhadap peningkatan kadar hemoglobin (Hb) pada remaja SMP di Pesantren As-Shalihin Gowa.

Subjek dan Metode: Jenis penelitian yang digunakan adalah kuantitatif lapangan dengan jumlah sampel sebanyak 22 santri di mana pengambilan sampel menggunakan teknik purposive sampling dengan desain penelitian *non randomized pre-post control design*.

Hasil: Dari hasil penelitian diketahui bahwa, dari 22 responden yang dibagikan kedalam kelompok kontrol dan kasus terdapat 10 (90,9%)santri anemia yang mengalami peningkatan kadar Hb setelah intervensi dan 1 (9,1%) tidak mencapai batas normal. Selanjutnya terdapat 10 (90,1%) santri mengalami kenaikan kadar Hb setelah intervensi dan 1 (9,1%) tidak mencapai batas normal.

Kesimpulan: Adanya pengaruh pemberian produk brownies tempe dan brownies tempe substitusi wortel pada santri Pesantren As-Shalihin Gowa pada kedua kelompok sebelum dan setelah dilakukan intervensi.

Kata kunci: Anemia, remaja putri SMP.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

BAB I

PENDAHULUAN

A. Latar Belakang

Masalah gizi remaja merupakan kelanjutan dari masalah gizi pada usia anak yaitu anemia defisiensi besi serta kelebihan dan kekurangan berat badan. Sedikit sekali yang diketahui tentang asupan pangan pada remaja, meskipun asupan kalori dan protein sudah tercukupi, elemen lain seperti besi, kalsium, dan beberapa vitamin ternyata masih kurang. Kekurangan besi dapat mengakibatkan anemia dan kelelahan. Remaja membutuhkan lebih banyak besi dan wanita membutuhkan lebih banyak lagi untuk mengganti besi yang hilang bersamaan dengan darah haid. Anemia pada remaja putri adalah suatu keadaan dimana kadar hemoglobin dalam darah kurang dari normal dimana nilai Hb normal pada remaja putri menurut WHO adalah 12 g % (Arisman, 2010).

Remaja adalah tahap umur yang datang setelah masa kanak-kanak berakhir, ditandai oleh pertumbuhan fisik yang cepat. Pada umumnya, anemia lebih sering terjadi pada wanita dan remaja putri dibandingkan dengan pria (Sembiring, 2014). Hal ini terjadi karena masa remaja memerlukan zat gizi yang lebih tinggi termasuk zat besi untuk pertumbuhan dan perkembangannya. Remaja putri memiliki risiko yang lebih tinggi dibandingkan remaja putra, hal ini dikarenakan remaja putri setiap bulannya mengalami haid (menstruasi). Selain itu remaja putri cenderung sangat memperhatikan bentuk

badannya sehingga akan membatasi asupan makan dan banyak pantangan terhadap makanan seperti melakukan diet vegetarian (Almatsier, 2011).

Anemia merupakan masalah kesehatan yang paling sering di jumpai di negara-negara maju maupun berkembang. Meskipun penyebab utama adalah kekurangan zat besi, namun anemia juga merupakan masalah kurang gizi mikro yang cukup besar didunia dengan prevalensi 40% (WHO, 2005). Anemia pada umumnya banyak terjadi di Negara berkembang (*developing countries*) dan pada kelompok sosial – ekonomi rendah (Siahaan, 2012).

World Health Organization (WHO) tahun 2014 melaporkan bahwa lebih dari 30 % atau 2 milyar orang di dunia berstatus anemia. Menurut WHO, angka kejadian anemia pada remaja puteri di Negara-negara berkembang sekitar 53,7% dari semua remaja puteri, anemia sering menyerang remaja puteri disebabkan karena keadaan stress, haid, atau terlambat makanan. (WHO, 2014).

Menurut data Riskesdas tahun 2013, prevalensi anemia di Indonesia yaitu 21,7%, dengan proporsi 20,6% di perkotaan dan 22,8% di pedesaan serta 18,4% laki-laki dan 23,9% perempuan. Berdasarkan kelompok umur, penderita anemia berumur 5-14 tahun sebesar 26,4% dan sebesar 18,4% pada kelompok umur 15-24 tahun. Prevalensi anemia defisiensi besi banyak ditemukan pada remaja perempuan sebesar 22.7 %, sedangkan anemia defisiensi besi pada remaja lakilaki sebesar 12.4 % (Kemenkes, 2013).

Dampak anemia pada remaja dapat menurunkan konsentrasi dan prestasi belajar, serta mempengaruhi produktivitas di kalangan remaja. Akibat dari jangka panjang penderita anemia pada remaja putri, maka remaja putri yang nantinya menjadi dan akan hamil tidak mampu memenuhi zat-zat gizi pada dirinya dan pada janinnya sehingga dapat meningkatkan terjadinya risiko kematian maternal, prematuritas, BBLR, dan kematian perinatal (Depkes Jakarta RI, 2010). Melihat dampak yang anemia sangat merugikan tersebut, maka diperlukan pencegahan maupun penanggulangan masalah anemia perlu ditingkatkan.

Beberapa upaya yang dapat dilakukan untuk mencegah dan menanggulangi anemia akibat kekurangan konsumsi zat besi. Upaya pertama yaitu dengan meningkatkan konsumsi zat besi melalui sumber alami seperti makanan sumber hewani yang mudah diserap dan makanan yang banyak mengandung vitamin A dan vitamin C untuk membantu penyerapan zat besi dan membantu proses pembentukan hemoglobin. Kedua melakukan fortifikasi bahan makanan yaitu menambah zat besi, asam folat, vitamin A dan asam amino esensial pada bahan makanan yang dimakan. Ketiga melakukan suplementasi besi folat secara rutin kepada penderita anemia selama jangka waktu tertentu untuk meningkatkan kadar hemoglobin secara cepat (Zulaekah, 2012).

Salah satu alternatif dalam penanggulangan anemia defisiensi besi adalah fortifikasi makanan yang banyak dikonsumsi oleh masyarakat. Tempe dipilih sebagai pangan yang difortifikasi karena kelompok ekonomi bawah

konsumsi tempe lebih tinggi dibanding kelompok ekonomi menengah keatas, berdasarkan data Susenas fortifikasi yang akan dilakukan adalah penambahan zat besi dan vitamin A karena berbagai penelitian menunjukkan bahwa pada anemia defisiensi besi, juga ditemukan defisiensi vitamin A, Defisiensi vitamin A menyebabkan gangguan absorpsi besi, metabolisme besi, dan gangguan mobilisasi besi dari cadangan besi untuk eritropoiesis (Semba, 2002).

Salah satu alternatif bahan pangan yang dapat di fortifikasi adalah tempe dan wortel. Tempe memungkinkan sebagai alternatif makanan untuk di fortifikasi dengan zat besi, karena tempe sebagai sumber protein, sedangkan protein dan zat besi di perlukan dalam pembentukan kadar hemoglobin. Protein tempe tergolong mudah dicerna sehingga protein dapat digunakan untuk membentuk hemoglobin bersama dengan zat besi atau senyawa lain.

Kandungan setiap 100 g tempe mengandung protein 46,5g, lemak 19,7g, karbohidrat 30,2 g, serat 7,2g, abu 3,6 g, kalsium 347 mg, fosfor 724 mg, zat besi 9 mg, vitamin B1 0,28UI, vitamin B12 3,9 UI (Sutomo, 2008).

Kandungan gizi wortel dalam tiap 100 gram di antaranya yaitu energi 42 kal, protein 1,2 g, karbohidrat 9,3 g, lemak 0,3 g, kalsium 39 mg, fosfor 37 mg, zat besi 0,8 mg, vitamin A 12.000 SI, vitamin B 0,06 mg, vitamin C 6 mg, air 88,2 g (Rukmana,1995).

Proses pengolahan yang semakin berkembang dalam bidang pangan di masyarakat, menghasilkan beragam produk olahan pangan yang digemari oleh

masyarakat. Salah satu produk olahan pangan yang digemari dalam masyarakat mulai dari anak-anak hingga orang tua adalah brownies.

Penambahan tempe dan wortel kedalam pembuatan brownies merupakan salah satu bentuk pengolahan makanan tambahan atau jajanan yang diharapkan akan dapat memberi sumbangan zat gizi lainnya terutama zat besi bagi anemia.

Kandungan gizi brownies tempe substitusi wortel (1:1) dalam tiap 100 gram di antaranya yaitu karbohidrat 13,11 %, protein 7,88 %, lemak 20,07 %, vitamin A 4,56 $\mu\text{g/g}$, fe 77,86 $\mu\text{g/g}$ (Rabitatul, 2016).

Berdasarkan uraian tersebut, peneliti tertarik untuk melakukan penelitian “Pengaruh pemberian brownies tempe substitusi wortel sebagai alternatif makanan terhadap kadar hemoglobin (Hb) pada remaja putri anemia di Pondok Pesantren As-Sholihin Gowa Tahun 2019”.

B. Rumusan Masalah

Berdasarkan latar belakang tersebut, maka permasalahan utama dalam penelitian ini adalah : “Bagaimana pengaruh pemberian brownies tempe substitusi wortel terhadap kadar hemoglobin (Hb) pada remaja putri anemia di Pondok Pesantren As-Sholihin Gowa Tahun 2019?”

C. Hipotesis

Untuk mengarahkan penelitian dan pembahasan pada pokok permasalahan, maka di tarik kesimpulan sementara yang akan diuji kebenarannya. Adapun hipotesa yang diajukan adalah :

1. Hipotesa alternatif (Ha) adalah “Ada pengaruh pemberian brownies tempe (1:0) terhadap kadar hemoglobin (hb) santriwati (smp) kelas 1, 2 dan 3 di Pondok Pesantren As-Sholihin Gowa Tahun 2019”.
2. Hipotesa alternatif (Ha) adalah “Ada pengaruh pemberian brownies tempe substitusi wortel (1:1) terhadap kadar hemoglobin (hb) santriwati (smp) kelas 1, 2 dan 3 di Pondok Pesantren As-Sholihin Gowa Tahun 2019”..

D. Definisi Operasional dan Ruang Lingkup Penelitian

1. Tempe

Definisi Operasional : tempe yang dibuat murni dari fermentasi biji kedelai dan memiliki struktur yang kompak, tidak hancur pada saat tempe di potong, serta permukaan tertutupi oleh miselium kapang secara merata.

Ruang Lingkup Penelitian : tempe yang digunakan dalam penelitian ini yaitu tempe yang murni berbahan dasar kedelai dan telah dibuang kulit arinya terlebih dahulu sebelum dibuat menjadi tempe.

2. Wortel

Definisi Operasional : wortel adalah kelompok sayur-sayuran yang bermanfaat bagi kesehatan masyarakat.

Ruang Lingkup Penelitian : wortel yang digunakan dalam penelitian ini yaitu wortel yang memiliki kontur kulit yang halus, memiliki warna orange yang cerah serta wortel yang masih muda karena rasanya yang lebih manis dan segar.

3. Brownies Tempe

Definisi Operasional : brownies yang dimaksud adalah brownies yang terbuat dari tempe yang diperuntukkan sebagai makanan tambahan pada remaja putri yang menderita anemia.

Ruang Lingkup Penelitian : brownies tempe yang digunakan terbuat dari tempe yang dikukus kemudian di haluskan.

4. Brownies Tempe Substitusi Wortel

Definisi Operasional : brownies tempe substitusi wortel merupakan perpaduan tempe dan wortel yang dibuat menjadi brownies yang diperuntukkan sebagai makanan tambahan pada remaja yang anemia.

Ruang Lingkup Penelitian: pada penelitian ini, peneliti akan membuat brownies tempe substitusi wortel yang akan diberikan pada remaja anemia untuk peningkatan status gizi.

5. Remaja Penderita Anemia

Definisi Operasional : santriwati SMP kelas 1, 2 dan 3 di Pondok Pesantren As-Sholihin Gowa yang anemia.

Ruang Lingkup Penelitian : pada penelitian ini yang menjadi obyek penelitian adalah santriwati yang anemia dan bersekolah di Pondok Pesantren As-Sholihin Gowa yang merupakan lokasi penelitian peneliti.

6. Anemia

Definisi Operasional : anemia adalah keadaan dimana kadar hemoglobin, hematokrit, dan jumlah sel darah merah di bawah normal sesuai umur dan jenis kelamin.

Ruang Lingkup Penelitian : pada penelitian ini jenis anemia yang menjadi fokus penelitian adalah anemia gizi besi. Anemia gizi besi itu sendiri adalah anemia yang disebabkan kekurangan zat besi dalam tubuh.

Seseorang di golongan menderita anemia jika konsentrasi hemoglobin (Hb) dalam darahnya rendah. Batasan konsentrasi hemoglobin (Hb) seseorang remaja yaitu 12,0 gr/dl. Seorang remaja dikatakan anemia bila konsentrasi hemoglobin (Hb) <12,0 gr/dl.

E. Kajian Pustaka

Adapun beberapa penelitian yang telah dilakukan sebelumnya dan penulis gunakan sebagai referensi awal dalam melakukan penelitian ini adalah sebagai berikut:

No	Peneliti/ Tahun	Judul Penelitian	Responden	Hasil Penelitian
1	Nuniek Nizmah/ 2016	Gambaran Tingkat Pengetahuan Tentang Anemia Pada Remaja Putri	Remaja Putri 10-19 tahun	Remaja putri kelas X Sekolah Menengah Atas Negeri 1 Wiiradesa sebagian besar responden yaitu 27 remaja putri (64,3%) tidak mengetahui tentang anemia dan 15 remaja putri (35,7%) mengetahui tentang anemia.
2	Amirul Amalia/ 2016	Efektifitas Minuman Kacang Hijau Terhadap	Mahasiswa Semester 4 D-III	Hasil penelitian menunjukkan bahwa rata-rata kadar

		Peningkatan Kadar Hb	Kebidanan sebanyak 38 orang	<p>hemoglobin (Hb) 9,6 gr/dl atau mengalami anemia ringan sebelum pemberian minuman kacang hijau, dan rata-rata kadar hemoglobin (Hb) 10,6 gr/dl atau tidak anemia setelah pemberian minuman kacang hijau. Ada pengaruh pemberian minuman kacang hijau terhadap peningkatan kadar hemoglobin (Hb) dengan $p = 0,000$. Melihat hasil penelitian ini maka mahasiswi dianjurkan minum kacang hijau terutama pada saat menstruasi atau setelah menstruasi</p>
--	--	----------------------	-----------------------------	--

				karena untuk mencegah terjadinya anemia defisiensi besi.
3	Kintha Raditya Ariutami /2012	Beda Kadar Hemoglobin Remaja Putri Anemia Setelah Pemberian Tablet Suplementasi Tablet Besi Folat Satu Kali dan Dua Kali Per Minggu	Remaja putri di Yayasan Sosial dan Panti Asuhan At-Taqwa Mateseh sebanyak 18 orang	Kenaikan kadar hemoglobin sebelum dan setelah intervensi pada kelompok pemberian suplementasi tablet besi folat satu kali per minggu sebesar 0,63 g/dl ($t=-2,092$, $p=0,35$) dan dua kali per minggu sebesar 0,98 g/dl ($t=2,138$, $p=0,032$). Uji statistik menunjukkan tidak terdapat perbedaan kenaikan kadar hemoglobin pada remaja putri anemia setelah pemberian suplementasi tablet besi asam folat satu kali dan

				dua kali perminggi ($t=0,643$, $p=0,132$).
4	Rahayu Astuti/ 2014	Kadar Hemoglobin Pada Siswi Pondok Pesantren Putri Kecamatan Mranggen Kabupaten Demak Jawa Tengah	Siswi Pada Pondok Pesantren Puteri Asy Syarifah	Kadar hemoglobin (Hb) dari 213 orang siswi, terendah 7,56 g/dL, tertinggi 14,80 g/dL, rata-rata 11,15 g/dL dan simpangan baku 1,46 g/dL. Siswi yang menderita anemia sebanyak 159 orang (74,6%). Siswi pada ponpes Asy Syarifah yang anemia sebesar 71,6% dan pada ponpes Al Bhroniyah sebesar 84,3%. Terdapat perbedaan yang bermakna ($p=0,000$ dan $p=0,007$) rata-rata kadar Hb berdasarkan kelas dan umur, dimana rata-rata

				<p>kadar Hb pada kelas 1 lebih rendah (10,65 g/dL) dibanding kelas 2 (11,78 g/dL) dan rata-rata kadar Hb siswi umur 12-13 tahun lebih rendah (10,88 g/dL) dibanding umur 14-15 tahun (11,43 g/dL). Tidak terdapat perbedaan rata-rata kadar Hb berdasarkan kategori jumlah anak, pendidikan bapak, status menarche, dan kategori IMT ($p>0,05$).</p>
--	--	--	--	--

Penelitian yang akan dilakukan kali ini berbeda dengan penelitian-penelitian sebelumnya, yakni penelitian ini melakukan intervensi pengaruh pemberian brownies tempe substitusi wortel terhadap kadar hemoglobin pada remaja anemia di Pondok Pesantren As-Sholihin Gowa.

F. Tujuan dan Manfaat Penelitian

1. Tujuan Umum

Untuk mengetahui pengaruh pemberian brownies tempe substitusi wortel terhadap kadar Hemoglobin (Hb) remaja anemia di Pesantren As-Sholihin Gowa.

2. Tujuan Khusus

- a. Untuk mengetahui pengaruh pemberian brownies tempe wortel terhadap kadar Hemoglobin (Hb) remaja anemia di Pondok Pesantren Pondok Pesantren As-Sholihin Gowa .
- b. Untuk mengetahui pengaruh pemberian brownies tempe substitusi wortel terhadap kadar Hemoglobin (Hb) remaja anemia di Pondok Pesantren Pondok Pesantren As-Sholihin Gowa.

3. Manfaat Penelitian

a. Manfaat Ilmiah

Sebagai salah satu sumber pengembangan ilmu pengetahuan yang berkaitan dengan upaya pencegahan dan perbaikan zat gizi pada remaja SMP. Dan diharapkan mampu memberi kontribusi sebagai salah satu referensi atau bahan informasi tentang manfaat pemberian brownies tempe substitusi wortel guna memperluas wawasan dan ilmu kesehatan masyarakat, khususnya dibidang gizi.

b. Manfaat Institusi Terkait

Hasil penelitian ini dapat dijadikan sebagai referensi untuk penelitian selanjutnya sebagai salah satu sumber informasi yang dapat dijadikan sebagai masukan pada institusi terkait yang berhubungan dengan penanganan masalah gizi dalam meningkatkan derajat kesehatan masyarakat terutama masyarakat disekitar lokasi penelitian.

c. Manfaat Bagi Peneliti

Sebagai pengalaman berharga bagi peneliti dalam memperluas wawasan dan meningkatkan keterampilan serta menerapkan ilmu yang telah diperoleh selama mengikuti pendidikan.

BAB II

TINJAUAN TEORITIS

A. Tinjauan Umum Tentang Gizi

Kata gizi berasal dari Bahasa Arab “*Ghidza*” yang artinya makanan dan manfaatnya untuk kesehatan. Kata gizi (*Nutrition*) adalah suatu proses organisme menggunakan makanan yang dikonsumsi secara normal melalui proses digesti, absorpsi, transportasi, penyimpanan, metabolisme, dan pengeluaran zat-zat yang tidak digunakan untuk mempertahankan kehidupan, pertumbuhan dan fungsi normal dari organ-organ serta menghasilkan energi (Hariza, 2011).

Ilmu gizi (*Nutrition science*) adalah ilmu mempelajari segala sesuatu tentang makanan dalam hubungannya dengan kesehatan optimal (ilmu mempelajari cara memberikan makanan yang sebaik-baiknya agar tubuh selalu dalam kesehatan optimal) (Hariza, 2011).

Definisi ilmu gizi yang digunakan sekarang adalah ilmu yang mempelajari segala sesuatu tentang makanan dikaitkan dengan kesehatan tubuh. Definisi ini memungkinkan kajian dan ruang lingkup ilmu gizi menjadi lebih luas, tidak terbatas pada makanan yang dikonsumsi (Irviani, 2012).

WHO mengartikan ilmu gizi sebagai ilmu yang mempelajari proses yang terjadi pada organisme hidup untuk mengambil dan mengolah zat-zat padat dan cair dari makanan yang diperlukan untuk memelihara kehidupan,

pertumbuhan, berfungsinya organ tubuh dan menghasilkan energi (Syarfaini, 2012).

Dalam kesehatan nutrisi, islam menganjurkan terhadap pemeluknya untuk mengonsumsi makanan dan minuman yang halal dan thoyyiban (halal dan baik). Halal adalah suatu hal yang dibolehkan secara agama, sedangkan thayyib adalah sesuatu yang baik pada dasarnya, dan harus memenuhi syarat dari segi kebersihan dan kesehatannya. Demikian yang disebutkan dalam QS. al-Baqarah/ 2:168 :

يَتَأْتِيهَا النَّاسُ كُلُّوْا مِمَّا فِي الْأَرْضِ حَلٰلًا طَيِّبًا وَلَا تَتَّبِعُوا خُطُوٰتِ الشَّيْطٰنِ ۚ إِنَّهُ لَكُمْ عَدُوٌّ

Terjemahnya :

Hai sekalian manusia, makanlah yang halal lagi baik dari apa yang terdapat di bumi, dan janganlah kamu mengikuti langkah-langkah syaitan; Karena sesungguhnya syaitan itu adalah musuh yang nyata bagimu (Kementerian Agama RI, 2010: 168).

Berdasarkan ayat diatas, Islam melarang manusia untuk mengonsumsi makanan dan minuman yang tidak halal dan tidak baik seperti bangkai, darah, daging babi, minuman keras (khamar), binatang yang dicekik atau tercekik dan hewan ternak yang tidak disembelih dengan menyebut nama

Allah. Islam begitu hati-hati dalam hal kesehatan nutrisi ini, karena kebersihan dan kebaikan adalah suatu hal yang fitrah, hal yang fitrah ini akan dapat bersinergi dalam tubuh manusia yang telah diciptakan oleh Allah dengan keadaan fitrah (Syarfaini, 2013).

Tidak semua yang ada di dunia otomatis halal dimakan atau digunakan. Allah menciptakan ular berbisa untuk dimakan, tetapi antara lain untuk digunakan bisanya sebagai obat. Ada burung-burung yang diciptakan-Nya untuk memakan serangga yang merusak tanaman. Dengan demikian tidak semua yang ada di bumi menjadi makanan yang halal karena bukan semua yang diciptakannya untuk dimakan manusia, walau semua untuk kepentingan manusia. Karena itu, Allah memerintahkan untuk makan-makanan yang halal (Quraish Shihab, 2002 Vol. 1 hal. 456).

Sejak dahulu kala syari'at Islam yang terbukti manjur untuk menjaga kesehatan dan mencegah datangnya berbagai penyakit ialah dengan menempuh hidup sederhana, yaitu tidak berlebih-lebihan dalam hal makan dan minum. Hal tersebut sesuai dengan hadist yang berbunyi.

سَمِعْتُ الْمِقْدَامَ بْنَ مَعْدِ يَكْرِبَ يَقُولُ سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَقُولُ مَا مَلَأَ آدَمِيَّ وَعَاءَ شَرًّا مِنْ بَطْنٍ حَسْبُ الْآدَمِيِّ لَقِيمَاتُ يُؤْمِنُ صَلْبُهُ فَإِنْ غَلَبَتْ الْآدَمِيَّ نَفْسُهُ فَتُلْتُ لِلطَّعَامِ وَتُلْتُ لِلشَّرَابِ وَتُلْتُ لِلنَّفْسِ

Artinya:

Dari Al Miqdam bin Ma'di Yakrib, ia berkata, "Aku mendengar Rasulullah SAW bersabda, "Tidaklah seorang anak Adam memenuhi tempat yang lebih buruk dari perutnya. Ukuran (yang layak bagi perut) seorang anak Adam

adalah beberapa suapan yang dapat menguatkan tulang-tulangnya. Karena jiwa seorang anak Adam tidak dapat melampaui batasannya, maka sepertiga untuk makanan, sepertiga untuk minuman dan sepertiga untuk jiwanya (nafasnya)" Shahih: Al Irwa (1983), At-Ta'liq Ar-Raghib (3/122), Ash-Shahihah (2265).

Allah melarang makan dan minum secara berlebih-lebihan dan sebaiknya sesuai yang dibutuhkan oleh tubuh. Sesuai firman Allah yang berbunyi di Qs. Al-A'raaf 3: 122.

..... وَكُلُوا وَاشْرَبُوا وَلَا تُسْرِفُوا إِنَّهُ لَا يُحِبُّ الْمُسْرِفِينَ ﴿١٢٢﴾

Terjemahnya:

.... makan dan minumlah, tetapi jangan berlebihan. Sungguh Allah tidak menyukai orang yang berlebih-lebihan (Kementerian Agama RI, 2010: 225).

Perintah makan dan minum, lagi tidak berlebih-lebihan, yakni tidak melampaui batas, merupakan tuntutan yang harus disesuaikan dengan kondisi setiap orang. Ini karena kadar tertentu yang dinilai cukup untuk seseorang, boleh jadi telah dinilai melampaui batas atau belum cukup buat orang lain. Atas dasar itu, kita dapat berkata bahwa penggalan *ayat* tersebut mengajarkan sikap proporsional dalam makan dan minum (Quraish Shihab, 2009: 82).

B. Tinjauan Umum Tentang Anemia

1. Pengertian Anemia

Anemia adalah berkurangnya jumlah eritrosit serta jumlah hemoglobin dalam 100 ml darah. Secara fisiologis, anemia terjadi apabila terdapat kekurangan jumlah hemoglobin untuk mengangkut oksigen ke jaringan sehingga tubuh akan mengalami hipoksia. Anemia bukan suatu penyakit atau diagnosis melainkan merupakan pencerminan kedalam suatu penyakit atau dasar perubahan patofisiologis yang diuraikan oleh anamneses dan pemeriksaan fisik yang teliti serta didukung oleh pemeriksaan laboratorium (Syarfaini, 2013).

Secara fungsional anemia didefinisikan sebagai penurunan jumlah masa eritrosit sehingga tidak dapat memenuhi fungsinya untuk membawa oksigen dalam jumlah yang cukup ke jaringan perifer. Sel darah merah dapat bertahan hidup sekitar 120 hari, sehingga tubuh selalu mencoba untuk menggantikan mereka. Anemia menggambarkan kondisi dimana jumlah sel darah merah dalam darah rendah.

Anemia ditandai dengan rendahnya konsentrasi hemoglobin (Hb) atau hematokrit nilai ambang batas yang disebabkan oleh rendahnya produksi sel darah merah (eritrosit) dan Hb, meningkatnya kerusakan eritrosit (hemolisis), atau kehilangan banyak darah yang berlebihan (Fatmah, 2013).

Kekurangan pasokan zat gizi besi (Fe) yang merupakan inti molekul hemoglobin sebagai unsur utama sel darah merah. Akibat anemia gizi besi terjadi pengecilan ukuran hemoglobin, kandungan hemoglobin rendah, serta

pengurangan jumlah sel darah merah. Anemia zat besi biasanya ditandai dengan menurunnya kadar Hb total di bawah nilai normal (hipokromia) dan ukuran sel darah merah lebih kecil dari normal (mikrositosis). Tanda-tanda ini biasanya akan mengganggu metabolisme energi yang dapat menurunkan produktivitas (Citrakesumasari, 2012).

Faktor utama penyebab anemia adalah kekurangan zat besi yang menjadi salah satu unsur penting dalam memproduksi hemoglobin. Kekurangan zat ini, bisa karena penderita memang kurang mengonsumsi makanan yang mengandung zat besi seperti sayuran hijau, ikan, hati, telur, dan daging, serta mengonsumsi makanan yang mengandung zat penghambat absorpsi zat besi dalam tubuh dalam waktu bersamaan (Citrakesumasari, 2012).

Hemoglobin (Hb) adalah parameter yang digunakan secara luas untuk menetapkan prevalensi anemia. Hemoglobin adalah pigmen yang membuat sel darah berwarna merah pada akhirnya akan membuat darah manusia berwarna merah (Hariza, 2011).

Hemoglobin merupakan senyawa pembawa oksigen pada sel darah merah. Hemoglobin dapat diukur secara kimia dan jumlah Hb/100 ml darah dapat digunakan sebagai indeks kapasitas pembawa oksigen pada darah. Kandungan hemoglobin yang rendah dengan demikian mengindikasikan anemia (Supariasa, 2012).

Tabel 2.1

Nilai Ambang Batas Kadar Hemoglobin

Kelompok Umur/ Jenis Kelamin	Konsentrasi Hemoglobin (<g/dL)
6 bulan – 5 tahun	11,0
5 - 11 tahun	11,5
12 – 13 tahun	12,0
Wanita	12,0
Ibu Hamil	11,0
Laki-laki	13,0

Sumber : WHO/UNICEF/UNU, 1997 dalam (Citrakesumasari, 2012)

Proses kekurangan zat besi sampai menjadi anemia melalui beberapa tahap. Awalnya, terjadi penurunan simpanan cadangan zat besi. Bila belum juga dipenuhi dengan masukan zat besi, lama kelamaan timbul gejala anemia disertai penurunan Hb.

Anemia gizi besi terjadi melalui beberapa tingkatan, yaitu :

- a. Tingkatan pertama disebut “Anemia Kurang Besi Laten” merupakan keadaan dimana banyaknya cadangan zat besi berkurang dibawah normal, namun besi di dalam sel darah dan jaringan masih tetap normal.
- b. Tingkatan kedua disebut “Anemia Kurang Besi Dini” merupakan keadaan dimana penurunan besi cadangan terus berlangsung sampai habis atau

hampir habis, tetapi besi dalam sel darah merah dan jaringan masih tetap normal.

- c. Tingkatan ketiga disebut “Anemia Kurang Besi Lanjut” merupakan perkembangan lebih lanjut dari anemia kurang besi dini, dimana besi di dalam sel darah merah sudah mengalami penurunan, tetapi besi di dalam jaringan tetap normal.
- d. Tingkatan keempat disebut “Kurang Besi dalam Jaringan” yang terjadi setelah besi dalam jaringan yang berkurang (Citrakesumasari, 2012:7).

2. Penyebab Anemia

Anemia gizi disebabkan oleh karena tidak tersedia zat-zat gizi dalam tubuh yang berperan dalam pembentukan sel darah merah. Zat-zat yang berperan dalam hemopoiesis ialah protein, vitamin (asam folat, vitamin B12, vitamin C dan vitamin E) dan mineral (Fe dan Cu).

Secara umum, ada tiga penyebab anemia defisiensi zat besi, yaitu (1) kehilangan darah secara kronis sebagai dampak pendarahan kronis, seperti pada penyakit ulkus peptikum, hemoroid, infestasi parasite, dan proses keganasan; (2) asupan zat besi tidak cukup dan penyerapan tidak adekuat; (3) peningkatan kebutuhan akan zat besi untuk pembentukan sel darah merah yang lazim berlangsung pada masa pertumbuhan bayi, masa pubertas, kehamilan dan menyusui (Arisman,2010).

Penyebab anemia pada remaja putri dan wanita menurut Depkes (2013), adalah (1) pada umumnya konsumsi makanan nabati pada remaja putri

dan wanita lebih tinggi, disbanding makanan hewani sehingga kebutuhan Fe tidak terpenuhi ; (2) sering melakukan diet (pengurangan makanan) karena ingin langsing dan mempertahankan berat badannya; (3) remaja putri dan wanita mengalami menstruasi tiap bulan yang membutuhkan zat gizi tiga kali lebih banyak disbanding laki-laki.

3. Dampak Anemia

Dampak anemia pada remaja putri ialah:

- a. Menurunkan kemampuan dan konsentrasi belajar.
- b. Mengganggu pertumbuhan sehingga tinggi badan tidak mencapai optimal.
- c. Menurunkan kemampuan fisik olahragawati.
- d. Mengakibatkan muka pucat. (Tarwoto dkk, 2010)

Komplikasi dari anemia yaitu: Gagal jantung kongesif; Parestesia; Konfusi kanker; Penyakit ginjal; Gondok; Gangguan pembentukan heme; Penyakit infeksi kuman; Thalasemia; Kelainan jantung; Rematoid; Meningitis; Gangguan sistem imun (Reksodiputro dalam Tarwoto, dkk 2010).

Menurut Moore (1997) yang dikutip oleh Tarwoto, dkk (2010)

Dampak anemia pada remaja adalah a) Menurunnya produktivitas ataupun kemampuan akademis di sekolah, karena tidak adanya gairah belajar dan konsentrasi; b) Mengganggu pertumbuhan di mana tinggi dan berat badan menjadi tidak sempurna; c) Daya tahan tubuh akan menurun sehingga mudah

terserang penyakit; d) Menurunnya produksi energi dan akumulasi laktat dalam otot.

4. Penanggulangan Anemia

Penanggulangan anemia dilakukan dengan berbagai cara salah satunya dengan memperbaiki pola makan. Pola makan menjadi kunci utama menjaga kesehatan tubuh. Masyarakat mengenal diet sebagai upaya keseimbangan pasokan gizi dan vitamin kedalam tubuh.

Selain pola makan yang harus diperhatikan dalam penanggulangan anemia adalah beberapa cara yang dilakukan, dan diharapkan dapat mengurangi kejadian anemia, yaitu :

a. Fortifikasi

Fortifikasi adalah suatu tindakan menambahkan kandungan mikronutrien, yaitu vitamin dan mineral (termasuk elemen) dalam makanan, sehingga dapat meningkatkan kualitas gizi dari pasokan makanan dan memberikan manfaat kesehatan masyarakat dengan risiko minimal bagi kesehatan. Fortifikasi makanan mengacu pada penambahan mikronutrien pada makanan olahan.

Karena manfaat yang besar, fortifikasi pangan dapat menjadi intervensi hemat biaya bagi kesehatan. Namun persyaratannya adalah bahwa makanan yang diperkaya perlu dikonsumsi dalam jumlah yang cukup oleh sebagian besar individu-individu dari target populasi.

b. Suplementasi Tablet Besi

Tablet besi merupakan suatu sediaan farmasi yang berbentuk tablet mengandung zat besi (ferro), yang disediakan oleh pemerintah, diutamakan diberikan kepada sasaran yaitu masyarakat berpenghasilan rendah. Tablet besi ini bertujuan untuk mencegah anemia yang terutama disebabkan oleh defisiensi zat besi sehingga prevalensi anemia menurun. Pada anak usia sekolah dosis tablet besi yaitu sehari $\frac{1}{2}$ tablet (30 mg elemental iron dan 0,125 mg asam folat) 2 kali seminggu selama 3 bulan (Citrakesumasari, 2012).

c. Edukasi Gizi

Upaya yang ekstensif dan persuasif diperlukan untuk menimbulkan perubahan perilaku dalam masyarakat agar orang-orang dalam masyarakat tersebut mau mengonsumsi diversifikasi pangan. Pada akhirnya satu-satunya solusi yang bertahan lama dalam pemecahan persoalan anemia karena defisiensi zat besi adalah dengan membantu masyarakat mengonsumsi makanan yang kaya dengan zat besi secara teratur, mendorong asupan promotor absorpsi zat besi seperti vitamin C dan mencegah konsumsi faktor-faktor penghambat yang berlebihan.

C. Tinjauan Umum Tentang Zat Besi

1. Pengertian Zat Besi

Zat besi adalah salah satu mineral mikro yang penting dalam proses pembentukan sel darah merah. Secara alamiah zat besi diperoleh dari makanan. Kekurangan zat besi dalam menu makanan sehari-hari dapat

menimbulkan penyakit anemia gizi atau yang dikenal masyarakat sebagai penyakit kurang darah (Citrakesumasari, 2012).

Ada dua jenis zat besi dalam makanan, yaitu zat besi yang berasal dari heme dan non heme. Selain diperoleh dari bahan makanan, makanan dapat pula mengandung zat besi eksogen yang berasal dari tanah, debu, air. Sumber zat besi dalam makanan yaitu:

Tabel 2.2
Sumber Zat Besi yang Ada dalam Makanan

Jenis Zat Besi	Sumber
Zat besi heme	Daging, ikan, unggas dan hasil olahan darah
Zat besi non heme	Sayuran, biji-bijian, umbi-umbian, kacang-kacangan

Sumber : Linder, Maria C, Biokimia Nutrisi dan Metabolisme. Penerjemah Aminuddin dalam (Citrakesumasari, 2012)

Di dalam tubuh manusia zat besi di distribusikan dalam enam lokasi, yaitu:

- Hemoglobin (2-2,5 g besi)
- Simpanan besi sebagai ferritin dan hemosiderin (1 g pada laki-laki dan 600 mg pada wanita)
- Hemoglobin pada otot skeletal dan jantung (130 mg besi)
- Sumber gabungan zat besi yang labil (80-90 mg besi)
- Zat besi dalam jaringan yang terdiri atas heme dan flavoprotein (6-8 mg besi)

- f. Transportasi pada pembentukan zat besi (3 mg besi) (Gibney, Michael dkk, 2009).

2. Fungsi Zat Besi

Fungsi utama zat besi bagi tubuh adalah untuk membawa (sebagai *carrier*) oksigen dan karbondioksida dan untuk pembentukan darah.

- a. Pengangkut (*Carrier*) O₂ dan CO₂. Zat besi yang terdapat dalam hemoglobin dan mioglobin berfungsi untuk mengangkut O₂ dan CO₂ sehingga secara tidak langsung zat besi sangat esensial untuk metabolisme energi.
- b. Pembentukan Sel Darah Merah. Hemoglobin (Hb) merupakan komponen esensial sel-sel darah merah (eritrosit). Bila jumlah sel darah merah berkurang, hormon eritropoietin yang diproduksi oleh ginjal akan menstimulir pembentukan sel darah merah. Eritrosit dibentuk dalam tulang sebagai sel-sel muda yang disebut *eritoblast* (masih mengandung inti sel/nukleus). Pada waktu sel menjadi dewasa, disintesis heme (protein yang mengandung zat besi) dari glisin dan Fe (dibantu oleh vitamin B12 atau piridoksin). Pada waktu yang sama disintesis juga protein globin. Heme tersebut digabungkan dengan globin membentuk hemoglobin yang mengandung sel darah merah muda (*retikulosit*). Dalam aliran darah sel-sel muda tersebut akan melepaskan intinya, sehingga terbentuklah sel-sel darah merah dewasa yang tidak mengandung inti sel.
- c. Fungsi lain : Sebagian kecil Fe terdapat dalam enzim jaringan. Bila terjadi defisiensi zat besi, enzim ini berkurang jumlahnya sebelum jumlah Hb

menurun. Zat besi diperlukan sebagai katalis dalam konversi beta karoten menjadi vitamin A, dalam reaksi sintesis purin (sebagai bagian integral asam nukleat dalam RNA dan DNA), dan dalam reaksi sintesis kolagen). Selain itu, Fe diperlukan dalam proses penghilangan lipida dari darah, untuk memproduksi antibodi, serta untuk detoksifikasi zat racun dalam hati (Citrakesumasari, 2012 : 36).

Zat Besi adalah salah satu unsur yang dinyatakan secara jelas dalam Al Qur'an. Zat besi disebut 9 kali dalam Al Qur'an dalam ayat yang berbeda-beda salah satunya adalah QS.al-Hadiid 57: 25 yang berbunyi:

وَأَنْزَلْنَا الْحَدِيدَ فِيهِ بَأْسٌ شَدِيدٌ وَمَنْفَعٌ لِلنَّاسِ وَلِيَعْلَمَ اللَّهُ مَن يَنْصُرُهُ وَرُسُلَهُ بِالْغَيْبِ إِنَّ

اللَّهُ قَوِيٌّ عَزِيزٌ ﴿٢٥﴾

Terjemahan:

“Dan kami ciptakan besi yang padanya terdapat kekuatan yang hebat dan berbagai manfaat bagi manusia, (supaya mereka mempergunakan besi itu) dan supaya Allah mengetahui siapa yang menolong (agama)Nya dan rasul-rasul-Nya Padahal Allah tidak dilihatnya. Sesungguhnya Allah Maha kuat lagi Maha Perkasa” (Kementerian Agama RI, 2010).

Lalu Kami juga menciptakan besi yang dapat dijadikan alat untuk menyiksa orang lain dalam peperangan di samping mempunyai banyak manfaat lain pada masa damai. Itu semua agar manusia memanfaatkan besi

dalam berbagai kebutuhan hidupnya dan agar Allah, dari alam gaib, mengetahui siapa saja yang membela agama dan rasul-rasul-Nya. Allah benar-benar Mahakuasa karena diri-Nya sendiri, dan tidak memerlukan bantuan siapa pun.

Besi merupakan salah satu dari tujuh unsur kimia yang telah dikenal oleh ilmuwan-ilmuwan zaman dahulu yaitu emas, perak, air raksa, loyang, timah hitam (plumbum), besi, dan timah, serta logam yang paling banyak tersebar di bumi. Besi itu biasanya terdapat dalam komponen unsur kimia lain seperti dalam oksida, sulfide (sulfat), zat arang dan silikon. Sejumlah kecil besi murni juga terdapat dalam batu meteor besi. Ayat ini menjelaskan bahwa besi mempunyai kekuatan yang dapat membahayakan dan dapat pula menguntungkan manusia.

Bukti paling kuat tentang hal ini adalah bahwa lempengan besi, dengan berbagai macamnya, secara bertingkattingkat mempunyai keistimewaan dalam bertahan menghadapi panas, tarikan, kekaratan, dan kerusakan, di samping juga lentur hingga dapat menampung daya magnet. Karenanya, besi adalah logam paling cocok untuk bahan senjata dan peralatan perang, bahkan merupakan bahan baku berbagai macam industri berat dan ringan yang dapat menunjang kemajuan sebuah peradaban.

Selain itu, besi juga mempunyai banyak kegunaan lain untuk makhluk hidup. Komponen besi, misalnya, masuk dalam proses pembentukan klorofil yang merupakan zat penghijau tumbuh-tumbuhan (terutama daun) yang terpenting dalam fotosintesis (proses pemanfaatan energi cahaya

matahari) yang membuat tumbuh-tumbuhan dapat bernapas dan menghasilkan protoplasma (zat hidup dalam sel). Dari situlah zat besi kemudian masuk ke dalam tubuh manusia dan hewan.

Selanjutnya besi juga termasuk dalam komposisi kromatin (bagian inti sel yang mudah menyerap zat warna) dari sel hidup, salah satu unsur yang berada dalam cairan tubuh, dan salah satu unsur pembentuk hemoglobin (butir-butir darah merah). Dan dari situ, besi memegang peranan penting dalam proses penembusan dan peran biologis dalam jaringan. Selain itu semua, besi juga terdapat dalam hati, limpa, ginjal, anggota badan, dan sumsum merah tulang belakang. Tubuh memerlukan zat besi dalam jumlah tertentu yang harus dipenuhi dari sumber apa saja. Kurangnya zat besi akan menimbulkan penyakit, terutama anemia (kekurangan hemoglobin) (Tafsir Al-Misbah, 2007).

3. Absorpsi Zat Besi

Penyerapan zat besi terjadi dalam lambung dan usus bagian atas yang masih bersuasana asam, banyaknya zat besi dalam makanan yang dapat dimanfaatkan oleh tubuh tergantung pada tingkat absorpsinya. Tingkat absorpsi zat besi dapat dipengaruhi oleh pola menu makanan atau jenis makanan yang menjadi; sumber zat besi. Misalnya zat besi yang berasal dari; bahan makanan hewani dapat diabsorpsi sebanyak 20 -30% sedangkan zat besi yang berasal dari bahan makanan tumbuh-tumbuhan hanya sekitar 5 %.

Fasilitator absorpsi zat besi yang paling terkenal adalah asam askorbat (vitamin C) yang dapat meningkatkan absorpsi zat besi non heme secara signifikan seperti buah kiwi, jambu biji, dan jeruk. Faktor-faktor yang ada di dalam daging juga memudahkan absorpsi besi nonheme. Laktoferin, yaitu glikoprotein susu, yang terdapat dalam ASI, akan mengikat zat besi sehingga memudahkan penggunaan zat besi secara optimal dengan menyediakan zat besi selama masa defisiensi dan mencegah ketersediaan zat besi bagi bakteri intestinal.

D. Tinjauan Umum Tentang Remaja Putri

1. Karakteristik Remaja Putri

Remaja merupakan masa transisi anak ke dewasa. Selama remaja terjadi perubahan hormonal sehingga mengalami percepatan proses pertumbuhan (WHO, 2015). Masa remaja berlangsung antara umur 12 tahun sampai dengan 21 tahun bagi wanita dan 13 tahun sampai dengan 22 tahun bagi pria. Remaja yang dalam bahasa aslinya disebut *adolescence*, berasal dari bahasa latin *adolescere* yang artinya “tumbuh untuk mencapai kematangan”. Perkembangan lebih lanjut, istilah *adolescence* sesungguhnya memiliki arti yang luas, mencakup kematangan mental, emosional, social, dan fisik (Ali & Asrori, 2012).

WHO (*World Health Organization*) mendefinisikan remaja secara konseptual, dibagi menjadi tiga criteria yaitu biologis, psikologis, dan social

ekonomi (Sarwono, 2012). Secara lengkap definisi tersebut berbunyi sebagai berikut :

- a. Remaja berkembang mulai dari pertama kali menunjukkan tanda-tanda seksual sekundernya sampai mencapai kematangan seksual.
- b. Remaja mengalami perkembangan psikologis dan pola identifikasi dari kanak-kanak menjadi dewasa.
- c. Terjadi peralihan dari ketergantungan social ekonomi menuju keadaan yang relative mandiri.

Secara psikologis remaja adalah suatu usia ketika individu menjadi terintegrasi ke dalam masyarakat dewasa, suatu usia anak tidak merasa bawa dirinya berada di bawah tingkat orang yang lebih tua melainkan merasa sama, atau paling tidak sejajar (Piaget dalam Ali dan Asrori, 2012).

Perubahan-perubahan yang terjadi pada masa remaja menurut Potter dan Perry dalam Fundamental of Nursing adalah :

- a. Perubahan Fisik

Perubahan fisik terjadi dengan cepat pada masa remaja. Kematangan seksual terjadi seiring perkembangan karakteristik seksual primer dan sekunder. Fokus utama perubahan fisik khususnya pada remaja putri adalah pertumbuhan tulang dan otot, payudara membesar, pinggang dan pinggul melebar, perkembangan sistem reproduksi dan karakteristik seks sekunder yang ditandai dengan menarche, pertumbuhan rambut ketiak maupun pubis. Untuk mendukung pertumbuhan jasmani yang optimal, perlu diperhatikan masalah gizi pada remaja, supaya memenuhi semua unsur gizi

yang dibutuhkan oleh tubuh seperti karbohidrat, protein, lemak dan vitamin. Selain itu remaja putri juga memerlukan tambahan makanan yang banyak mengandung zat besi karena remaja putri akan mengalami perdarahan setiap bulan melalui proses menstruasi.

b. Perubahan Kognitif

Perubahan pada pikiran dan lingkungan sosial remaja akan menghasilkan tingkat perkembangan intelektual tertinggi. Remaja memperoleh kemampuan memperkirakan suatu kemungkinan, mengurutkannya, memecahkan masalah dan mengambil keputusan melalui pemikiran logis. Remaja dapat berpikir abstrak dan dapat mengatasi masalah hipotesis. Saat menghadapi suatu masalah, remaja akan mempertimbangkan berbagai kemungkinan penyebab dan penyelesaiannya sehingga dengan kemampuannya tersebut remaja akan memperoleh identitas diri.

Pada masa remaja timbul kualitas introspektif seiring dengan peningkatan kognitif. Remaja percaya bahwa diri mereka unik dan merupakan pengecualian sehingga mereka membangun tingkah laku yang beresiko.

c. Perubahan Psikososial

Pencarian jati diri merupakan tugas utama remaja pada perkembangan psikososial. Remaja dapat membentuk kelompok yang erat atau memilih untuk tetap terisolasi. Remaja berusaha memisahkan unsure emosional dari pihak orang tua sambil tetap mempertahankan hubungan keluarga. Selain itu, remaja membangun sistem etis yang berdasarkan nilai-

nilai pribadi antara lain mengambil keputusan mengenai karier, pendidikan dimasa depan dan gaya hidup (Potter. Perry, 2009).

2. Kebutuhan Gizi Remaja Putri

Periode remaja merupakan salah satu tahapan kehidupan seseorang dimana pertumbuhan berat badan dan tinggi badan mengalami puncaknya. Untuk mendukung proses pertumbuhan yang cepat ini maka seseorang remaja membutuhkan dukungan zat gizi yang cukup.

Remaja yang memiliki asupan gizi yang cukup akan memiliki kondisi tubuh yang lebih sehat, menjalani aktifitas sehari-hari dengan baik baik di rumah maupun di sekolah serta jarang mengalami sakit (Manjilala,2012).

Penentuan kebutuhan akan zat gizi remaja secara umum didasarkan pada *Recimmended Dietary Allowances* (RDA) atau Angka Kecukupan Gizi (AKG). AKG berguna sebagai nilai rujukan yang digunakan untuk perencanaan dan penilaian konsumsi makanan dan asupan gizi bagi orang sehat agar terhindar dari defisiensi ataupun kelebihan zat gizi.

Tabel 2.3 Angka Kecukupan Gizi Rata-Rata

Remaja Putri yang Diperlukan Perhari

Zat gizi	Perempuan 13-15 tahun	Perempuan 16-18 tahun
Energi (kkal)	2125	2125
Protein (g)	69	59

Lemak (g)	71	72
Vitamin A (mcg)	600	600
Vitamin C (mg)	65	75
Besi (mg)	26	26
Air	2000	2100

Sumber: Angka Kecukupan Gizi (AKG), 2013

3. Masalah Gizi pada Remaja Puteri

a. Obesitas

Obesitas adalah kegemukan atau kelebihan berat badan. Di kalangan remaja, obesitas merupakan permasalahan yang merisaukan, karena dapat menurunkan rasa percaya diri seseorang dan menyebabkan gangguan psikologis yang serius. Belum lagi kemungkinan diskriminasi dari lingkungan sekitar. Dapat di bayangkan jika obesitas terjadi pada remaja, maka remaja tersebut akan tumbuh menjadi remaja yang kurang percaya diri. Berdasarkan data dari Riskesdas 2007, prevalensi obesitas sentral pada usia 15-24 tahun adalah 8,09% (Depkes,2010).

Penelitian yang dilakukan oleh Rollan Cahcera (2000) terhadap remaja pada beberapa wilayah di Eropa Barat menemukan bahwa terjadi peningkatan prevalensi obesitas pada remaja. Rata-rata asupan energi para remaja tersebut terlihat adekuat, namun konsumsi lemak jenuh menunjukkan peningkatan dan konsumsi serat justru menurun. Rata-rata asupan mikronutrient menunjukkan angka yang sesuai dengan standar. Namun pada remaja putri asupan zat besi dan kalsium masih rendah. Selain itu, ditemukan

juga masalah-masalah seperti merokok, mengkonsumsi makanan dengan kualitas gizi yang rendah dan diet yang salah. Al sendi juga menemukan hal serupa di Bahrain. Terlihat terjadi peningkatan prevalensi obesitas pada remaja. Lazeery di Italia justru menemukan trend yang berbeda. Dimana dari tahun ke tahun, prevalensi obesitas pada remaja di Tuscany Italia justru mengalami penurunan. Dan penurunan tersebut berbanding lurus dengan peningkatan kelompok umur pada remaja. (Rolland dkk, 2000).

b. Kekurangan Energi Kronik (KEK)

Pada remaja badan kurus atau disebut Kurang Energi Kronis (KEK) pada umumnya disebabkan karena makan terlalu sedikit. Penurunan berat badan secara drastis pada remaja perempuan memiliki hubungan erat dengan faktor emosional seperti takut gemuk seperti ibunya atau dipandang kurang seksi oleh lawan jenis (Depkes, 2010).

Makan makanan yang bervariasi dan cukup mengandung kalori dan protein termasuk makanan pokok seperti nasi, ubi dan kentang setiap hari dan makanan yang mengandung protein seperti daging, ikan, telur, kacang-kacangan atau susu perlu dikonsumsi oleh para remaja tersebut sekurang-kurangnya sehari sekali.

c. Anemia

Remaja putri merupakan salah satu kelompok yang rawan menderita anemia (Depkes, 2010). Pada laki-laki hemoglobin normal adalah 14 – 18 gr % dan eritrosit 4,5 -5,5 jt/mm. Sedangkan pada perempuan hemoglobin

normal adalah 12 – 16 gr % dengan eritrosit 3,5 – 4,5 jt/mm. Remaja putri lebih mudah terserang anemia karena :

- 1) Pada umumnya lebih banyak mengkonsumsi makanan nabati yang kandungan zat besinya sedikit, dibandingkan dengan makanan hewani, sehingga kebutuhan tubuh akan zat besi tidak terpenuhi.
- 2) Remaja putri biasanya ingin tampil langsing, sehingga membatasi asupan makanan.
- 3) Setiap hari manusia kehilangan zat besi 0,6 mg yang diekskresi, khususnya melalui feses.
- 4) Remaja putri mengalami haid setiap bulan, di mana kehilangan zat besi \pm 1,3 mg perhari, sehingga kebutuhan zat besi lebih banyak dari pada pria (Proverawati, 2010).

E. Tinjauan Umum Tentang Tempe

1. Pengertian Tempe

Kata "tempe" diduga berasal dari bahasa Jawa Kuno. Pada zaman Jawa Kuno terdapat makanan berwarna putih terbuat dari tepung sagu yang disebut *tumpi*. Tempe segar yang juga berwarna putih terlihat memiliki kesamaan dengan makanan *tumpi* tersebut (Anonim, 2014).

Tempe adalah makanan yang dibuat dari fermentasi terhadap biji kedelai atau beberapa bahan lain yang menggunakan beberapa jenis kapang *Rhizopus*, seperti *Rhizopus oligosporus*, *Rh. oryzae*, *Rh. stolonifer* (kapang

roti), atau *Rh. arrhizus*. Sediaan fermentasi ini secara umum dikenal sebagai "ragi tempe" (Anonim, 2014).

Proses fermentasi pembuatan tempe memakan waktu 36 – 48 jam. Hal ini ditandai dengan pertumbuhan kapang yang hampir tetap dan tekstur yang lebih kompak. Jika proses fermentasi terlalu lama, menyebabkan terjadinya kenaikan jumlah bakteri, jumlah asam lemak bebas, pertumbuhan jamur juga menurun dan menyebabkan degradasi protein lanjut sehingga terbentuk amoniak. Akibatnya, tempe yang dihasilkan mengalami proses pembusukan dan aromanya menjadi tidak enak. Hal ini terjadi karena senyawa yang dipecah dalam proses fermentasi adalah karbohidrat (Winarno, 1980).

Standar teknis untuk tempe telah ditetapkan dalam Standar Nasional Indonesia dan yang berlaku sejak 9 Oktober 2009 ialah SNI 3144:2009. Dalam standar tersebut, tempe kedelai didefinisikan sebagai "produk yang diperoleh dari fermentasi biji kedelai dengan menggunakan kapang *Rhizopus* sp., berbentuk padatan kompak, berwarna putih sedikit keabu-abuan dan berbau khas tempe" (Anonim, 2014).

2. Manfaat dan Kandungan Zat Gizi Tempe

Tempe segar mempunyai aroma lembut seperti jamur yang berasal dari aroma miselium kapang bercampur dengan aroma lezat dari asam amino bebas dan aroma yang ditimbulkan karena penguraian lemak makin lama

fermentasi berlangsung, aroma yang lembut berubah menjadi tajam karena terjadi pelepasan amonia (Astawan, 2004).

Tempe merupakan hasil olahan kedelai melalui proses fermentasi. Selama proses fermentasi berlangsung, kedelai akan mengalami perubahan nilai gizi dan tekstur. Enzim pencernaan pun akan dihasilkan oleh *Rhizopus oligosporus* (kapang tempe) selama proses fermentasi berlangsung, itulah yang membuat tempe lebih nyaman di lambung (Gentara, 2013).

Tempe berpotensi untuk digunakan melawan radikal bebas, sehingga dapat menghambat proses penuaan dan mencegah terjadinya penyakit degeneratif (*aterosklerosis*, jantung koroner, diabetes melitus, kanker, dan lain-lain). Selain itu tempe juga mengandung zat antibakteri penyebab diare, penurun kolesterol darah, pencegah penyakit jantung, hipertensi, dan lain-lain. Komposisi gizi tempe baik kadar protein, lemak dan karbohidratnya tidak banyak berubah dibandingkan dengan kedelai. Namun karena adanya enzim pencernaan yang dihasilkan oleh kapang tempe, maka protein, lemak, dan karbohidrat pada tempe menjadi lebih mudah dicerna di dalam tubuh dibandingkan yang terdapat dalam kedelai (Astawan, 2008: 21).

Tempe memiliki manfaat bagi tubuh utamanya pada kesehatan manusia. Proses fermentasi menyebabkan tempe memiliki beberapa keunggulan dibandingkan kacang kedelai sebagai bahan dasarnya.

a. Asam Lemak

Proses fermentasi pada tempe meningkatkan derajat ketidak jenuhan terhadap lemak. Akibat proses ini, asam lemak tidak jenuh majemuk pada tempe meningkat jumlahnya. Asam lemak tidak jenuh ini mempunyai efek penurunan terhadap kandungan kolesterol serum, sehingga dapat menetralkan efek negatif sterol di dalam tubuh.

b. Vitamin

Dua kelompok vitamin terdapat pada tempe, yaitu larut air (vitamin B kompleks) dan larut lemak (vitamin A, D, E, dan K). Tempe merupakan sumber vitamin B yang sangat potensial. Jenis vitamin yang terkandung dalam tempe antara lain vitamin B1, B2, asam pantotenat, asam nikotinat, vitamin B6, dan B12.

Vitamin B12 umumnya terdapat pada produk-produk hewani dan tidak dijumpai pada makanan nabati (sayuran, buah-buahan, dan bijibijian), namun tempe mengandung vitamin B12 sehingga tempe menjadi satu-satunya sumber vitamin yang potensial dari bahan pangan nabati. Kenaikan kadar vitamin B12 paling mencolok pada pembuatan tempe. Kadar vitamin B12 dalam tempe berkisar antara 1,5 sampai 6,3 mikrogram per 100 gram tempe kering. Jumlah ini telah dapat mencukupi kebutuhan vitamin B12 seseorang per hari. Dengan adanya vitamin B12 pada tempe, para vegetarian tidak perlu merasa khawatir akan kekurangan vitamin B12, sepanjang mereka melibatkan tempe dalam menu hariannya.

c. Mineral

Tempe mengandung mineral makro dan mikro dalam jumlah yang cukup. Jumlah mineral besi, tembaga, dan zink. Kapang tempe dapat menghasilkan enzim fitase yang akan menguraikan asam fitat (yang mengikat beberapa mineral) menjadi fosfor dan inositol. Dengan terurainya asam fitat, mineral-mineral tertentu (seperti besi, kalsium, magnesium, dan zink) menjadi lebih tersedia untuk dimanfaatkan tubuh.

d. Antioksidan

Di dalam tempe juga ditemukan suatu zat antioksidan dalam bentuk isoflavon yang sangat dibutuhkan tubuh untuk menghentikan reaksi pembentukan radikal bebas. Dalam kedelai terdapat tiga jenis isoflavon yaitu daidzein, glisitein, dan genistein. Pada tempe, di samping ketiga jenis isoflavon tersebut juga terdapat antioksidan faktor II (6,7,4-trihidroksi isoflavon) yang mempunyai sifat antioksidan paling kuat dibandingkan dengan isoflavon dalam kedelai. Antioksidan ini disintesis pada saat terjadinya proses fermentasi kedelai menjadi tempe oleh bakteri *micrococcus luteus* dan *coreyne bacterium*.

Penuaan (aging) dapat dihambat bila dalam makanan yang dikonsumsi sehari-hari mengandung antioksidan yang cukup. Karena tempe merupakan sumber antioksidan yang baik, konsumsinya dalam jumlah cukup secara teratur dapat mencegah terjadinya proses penuaan dini. Lebih lanjut, Universitas Carolina Utara, Amerika Serikat, meneliti tempe dan menemukan bahwa genestein dan fitoestrogen yang terdapat pada tempe ternyata dapat mencegah kanker prostat dan payudara (BSN, 2012).

Table 2.4 Kandungan Zat Gizi Kedelai Dan Tempe

Zat Gizi	Satuan	Komposisi zat gizi 100 gram bdd	
		Kedelai	Tempe
Energi	(kal)	381	201
Protein	(gram)	40,4	20,8
Lemak	(gram)	16,7	8,8
Hidrat arang	(gram)	24,9	13,5
Serat	(gram)	3,2	1,4
Abu	(gram)	5,5	1,6
Kalsium	(mg)	222	155
Fosfor	(mg)	682	326
Besi	(mg)	10	4
Karotin	(mkg)	31	34
Vitamin A	(SI)	0	0
Vitamin B1	(mg)	0,52	0,19
Vitamin C	(mg)	0	0
Air	(gram)	12,7	55,3
bdd (berat yang dapat dimakan)	(%)	100	100

Sumber: Komposisi Zat Gizi Pangan Indonesia Depkes RI Dir. Bin. Gizi Masyarakat dan Putlisbang 1991.

Tempe bermanfaat untuk mencegah anemia karena kandungan berbagai mineral yang tinggi dan mudah diserap darah sekaligus mencegah

osteoporosis. Sumber vitamin (terutama vitamin B) yang sangat bermanfaat untuk metabolisme sel darah merah, kesehatan kulit dan otot (muscle tone), meningkatkan kekebalan dan fungsi sistem syaraf, meningkatkan hormon pertumbuhan, dan mencegah anemia serta kanker pankreas. Sumber protein yang tinggi dengan kandungan sekitar 18 jenis protein dan asam amino yang mudah dicerna tubuh. Sangat cocok untuk mereka yang menjalani diet dan weight loss seperti para atlet binaraga dan fitness mania. Mudah dicerna oleh semua kelompok umur, dari bayi sampai usia lanjut (Gentara, 2013).

F. Tinjauan Umum Tentang Wortel

1. Pengertian Wortel

Wortel memiliki nama latin *Dacus carota L* dan termasuk dalam famili Apiaceae. Wortel merupakan tumbuhan sayur yang dapat ditanam sepanjang tahun, terutama di daerah pegunungan yang memiliki suhu udara dingin dan lembab, kurang lebih pada ketinggian 1200 meter di atas permukaan laut. Wortel mempunyai batang daun basah yang berupa sekumpulan pelepah (tangkai daun) yang muncul dari pangkal buah bagian atas (umbi akar), mirip daun seledri. Wortel dapat tumbuh dengan baik ditanah yang gembur dan subur (Ibrahim, 2011: 15).

Secara garis besar, para ahli botani mengelompokkan wortel ke dalam dua kategori, yaitu wortel timur dan wortel barat. Wortel timur dibudidayakan pertama kali di Afganistan pada abad ke-10 Masehi. Warna wortel ini ungu. Sementara itu, wortel barat dibudidayakan pertama kali di Belanda, sekitar

abad ke-15. Warna wortelnya orange. Untuk mendapatkan wortel yang berkualitas baik, tanaman wortel sebaiknya ditanam pada tanah yang sedikit berpasir, namun tidak berbatu. Cuaca dan kondisi tanah secara keseluruhan akan berpengaruh terhadap rasa wortel yang dihasilkan (Mehrir, 2012).

Wortel adalah tanaman semusim berbentuk rumput yang mempunyai umbi berwarna kuning sampai kemerahan. Umbi ini terbentuk dari akar yang berubah bentuk dan fungsi sehingga bisa dikonsumsi (Sunarjono,1984).

Dalam taksonomi tumbuhan, wortel diklasifikasikan sebagai berikut:

Kingdom : Plantae (tumbuh-tumbuhan)
Divisi : Spermatophyta (tumbuhan berbiji)
Sub-Divisi : Angiospermae
Klas : Dicotyledonae
Ordo : Umbelliferales
Famili : Umbelliferae (Apiaceae)
Genus : *Daucus*
Spesies : *Daucus carota* L.

Menurut para botanis, wortel dapat dibedakan atas beberapa jenis, diantaranya (Ibrahim, 2011:15):

- a. Wortel Jenis Imperator: Wortel ini memiliki umbi akar yang berukuran panjang dengan ujungmeruncing dan rasanya kurang manis.
- b. Wortel Jenis Chantenang: Wortel ini memiliki umbi akar yang berbentuk bulat panjang dan rasanya manis.

- c. Wortel Jenis Mantes: Wortel ini merupakan hasil kombinasi dari jenis wortel imperator dan chantenang. Umbi akar dari wortel ini mempunyai warna khas jingga.

Di samping kaya akan sumber vitamin A, wortel juga kaya akan sumber vitamin C, vitamin K, serat, dan potasium. Dengan zat-zat yang dikandungnya tersebut, wortel diyakini para ahli kesehatan dapat melindungi tubuh dari risiko serangan penyakit jantung dan kanker, serta meningkatkan kesehatan mata (Mehrir, 2012).

Wortel memiliki banyak kandungan vitamin, terutama vitamin A yang baik untuk kesehatan mata. Kekurangan vitamin A dapat menyebabkan kebutaan (total atau sebagian), kurang nafsu makan, pertumbuhan terhambat, gangguan pada syaraf, gangguan pada kulit, rabun senja, xerophthalmia (mengeringnya selaput lendir yang melapisi bagian dalam kelopak mata), mudah terserang penyakit infeksi, tulang menjadi lebih lunak dan keropos, mudah terjadi degenerasi sel (menurunnya fungsi sel) (Ibrahim, 2011:15).

2. Manfaat dan Kandungan Gizi Wortel

Bagian yang utama dikonsumsi masyarakat dunia dari tanaman wortel adalah umbinya. Meskipun demikian, hampir semua bagian tanaman tersebut dapat digunakan untuk berbagai keperluan hidup dan penghidupan manusia. Umbi wortel enak dan lezat untuk dijadikan lalab mentah ataupun masak, dibuat sayur capcai, sop dan berbagai ragam lainnya. Disamping itu, wortel mempunyai khasiat untuk pengobatan beberapa jenis penyakit. Wortel

(*Daucus carota*) sangat bagus bagi tubuh manusia, pilihlah wortel yang intinya kecil dan berwarna muda karena menandakan bahwa wortel tersebut masih muda dan segar (Febrina, 2012).

Wortel segar mengandung air, protein, karbohidrat, lemak, vitamin (beta karoten, B1, dan C). Beta Karotennya mempunyai manfaat sebagai anti oksidan yang menjaga kesehatan dan menghambat proses penuaan. Selain itu Beta Karoten dapat mencegah dan menekan pertumbuhan sel kanker serta melindungi asam lemak tidak jenuh ganda dari proses oksidasi (Febrina, 2012).

Tabel 2.5

Kandungan Gizi Wortel dalam 100 gram

Zat Gizi	Satuan	Jumlah
Kalori	Kal	42,00
Protein	Gr	1,20
Lemak	Gr	0,30
Karbohidrat	Gr	9,30
Kalsium	Mg	39,00
Fosfor	Mg	37,00
Zat besi	Mg	0,80
Vitamin A	SI	12.000,00
Vitamin B	Mg	0,06
Vitamin C	Mg	6,00

Air	Gr	88,20
-----	----	-------

Sumber: Rukmana, 1995

Wortel baik Untuk Penglihatan dan Imunitas Wortel merupakan jenis sayuran terpopuler kedua setelah kentang. Wortel mengandung vitamin A yang tinggi. Mencegah kanker Penelitian dari National Cancer Institute mengaitkan kandungan tinggi beta karoten dengan pencegahan kanker, karena sifat antioksidannya yang melawan kerja destruktif sel-sel kanker. Mencegah rabun senja Karoten juga baik untuk kesehatan mata. Membantu mencegah terjadinya rabun senja dan memperbaiki penglihatan yang lemah. Menurunkan kolesterol darah. Di dalam wortel juga terkandung pectin yang baik untuk menurunkan kolesterol darah (Febrina, 2012).

Serat yang tinggi juga bermanfaat untuk mencegah terjadinya konstipasi. Mencegah Stroke Khasiat antistroke timbul karena aktivitas beta karoten yang mencegah terjadinya plak atau timbunan kolesterol dalam pembuluh darah. Mengatasi kandungan kulit Seperti jerawat, bengkak bernanah ataupun kulit kering. Masalah-masalah tersebut biasa timbul karena diet dan kebiasaan minum alkohol, obat-obatan, dan rokok, sehingga menimbulkan kondisi asam yang tinggi dalam darah, kesemuanya dapat dicegah dengan rutin minum jus wortel. Membantu menetralkan asam dalam darah dan menghilangkan toksin dalam tubuh karena adanya kandungan kalium dalam wortel (Febrina, 2012).

G. Tinjauan Umum Tentang Brownies Tempe Substitusi Wortel

Brownies terdiri dari dua macam, brownies kukus dan brownies panggang. Struktur brownies sama seperti cake. Ketika dipotong terlihat keseragaman pori remah, berwarna menarik. Jika dimakan terasa lembut, lembab, dan menghasilkan flavor yang baik (Saragih, 2011).

Telur, lemak, gula, dan terigu merupakan komponen pembentuk struktur utama brownies. Untuk memperbaiki tekstur, biasanya ditambahkan bahan pengemulsi (emulsifier) dan bahan pengembang (Saragih, 2011).

Brownies tempe substitusi wortel adalah kue (cake) dengan bahan utama tempe dan wortel. Brownies ini dibuat dengan cara tempe yang telah dipotong-potong dan wortel dikukus. Setelah dikukus tempe di haluskan dengan cara ditumbuk dan wortel diparut, kemudian setelah dikukus bahan utama tempe dan wortel di mixer dengan bahan tambahan tepung terigu, gula pasir, margarin, telur, dan baking powder (bahan pengembang).

Tujuan dari pembuatan brownies tempe ini adalah sebagai makanan tambahan pada remaja putri SMP.

Adapun kandungan dari brownies tempe substitusi wortel dapat dilihat pada table ini :

Tabel 2.6

Rata-rata kadar zat gizi dalam 100 gram Brownies

Tempe substitusi Wortel (*Daucus carota L*)

Perlakuan	Parameter				
	Karbohidrat (g)	Protein (g)	Lemak (g)	Vitamin A (mg)	Fe (ug/g)
1:0	11,88	11,52	24,29	0,00077	0,04665
3:1	12,59	9,32	23,42	0,00236	0,0777
1:1	13,11	7,88	20,07	0,00456	0,07786
1:3	13,78	6,87	19,30	0,00517	0,06409

Sumber : Data Primer dalam Rabitatul Isma, 2016

Bahan yang diperlukan untuk membuat brownies tempe substitusi wortel yaitu:

1. Bahan utama

Bahan utama adalah bahan yang digunakan dalam jumlah yang besar dan fungsinya tidak dapat digantikan oleh bahan lain (Winarno, 1987 dalam Wiraswanti, 2008).

2. Bahan pendukung

a. Tepung Terigu

Tepung terigu merupakan hasil penggilingan biji gandum. Tepung terigu mengandung gluten (protein) yang dapat membuat adonan makanan

menjadi tipis dan elastis. Tepung berfungsi sebagai pembentuk struktur dan tekstur brownies, pengikat bahan-bahan lain dan mendistribusikannya secara merata, serta berperan dalam membentuk cita rasa (Astawan, 2009:51).

Digunakan tepung terigu lunak karena cenderung membentuk adonan lebih lembut dan lengket. Selain itu, tepung lebih mudah terdispersi dan tidak punya daya serap air terlalu tinggi, sehingga dalam pembuatan adonan butuh sedikit cairan (Astawan, 2009:51).

3. Gula

Secara umum gula pasir ditambahkan pada produk untuk memberikan rasa manis. Fungsi gula dalam pembuatan brownies, selain untuk memberikan rasa manis, juga berpengaruh terhadap pembentukan strukturnya, memperbaiki tekstur dan keempukan, memperpanjang kesegaran dengan cara mengikat air, serta merangsang pembentukan warna yang baik. Selain itu, gula yang ditambahkan dapat berfungsi sebagai pengawet. Gula dapat mengurangi kadar air bahan pangan, sehingga dapat menghambat pertumbuhan mikroorganisme (Saragih, 2011: 2).

4. Telur

Telur dalam pembuatan brownies berfungsi untuk membentuk suatu kerangka yang bertugas sebagai pembentuk struktur. Telur juga berfungsi sebagai pelembut dan pengikat. Fungsi lainnya adalah untuk aerasi, yaitu kemampuan menangkap udara pada saat adonan dikocok, sehingga udara menyebar rata pada adonan (Saragih, 2011: 2).

5. Lemak

Lemak merupakan salah satu komponen penting dalam pembuatan brownies. Lemak yang biasanya digunakan adalah mentega atau margarin. Dalam pembuatan brownies, umumnya digunakan margarin karena harganya yang lebih murah dibandingkan butter. Penambahan lemak untuk memberikan rasa gurih, melembutkan, membuat produk tidak cepat menjadi keras dan lebih empuk. Selain itu, menambah nilai gizi dan rasa lezat brownies (Saragih, 2011: 2).

6. Bahan pengembang

Bahan pengembang merupakan senyawa kimia yang akan terurai menghasilkan gas di dalam adonan. Bahan pengembang dapat mengembangkan produk karena dapat menghasilkan gas C_0_2 . Bahan pengembang yang digunakan pada pembuatan brownies adalah baking powder (Saragih, 2011:3).

H. Kerangka Teori

Sumber: Husaini (1989), Junadi (1995), Satyaningsih (2007) dan Nursari (2009).

I. Kerangka Konsep

BAB III

METODOLOGI PENELITIAN

A. *Jenis dan Lokasi Penelitian*

1. **Jenis Penelitian**

Jenis penelitian yang digunakan pada penelitian ini adalah penelitian kuantitatif lapangan, yaitu membandingkan pengaruh pemberian brownies tempe substitusi wortel terhadap kadar hemoglobin (Hb) pada santriwati SMP anemia di Pondok Pesantren Puteri Ummul Mukminin tahun 2018.

Pada penelitian ini jenis penelitian yang digunakan adalah penelitian kuantitatif lapangan, yaitu metode dengan menghubungkan antara variabel yang dipilih, dijelaskan dan bertujuan untuk meneliti sejauh mana variabel pada suatu faktor berkaitan dengan variabel masalah kesehatan yang dapat dihitung berupa angka-angka mengenai pengaruh pemberian brownies tempe substitusi wortel terhadap kadar hemoglobin (Hb) pada santriwati anemia di Pondok Pesantren As-Sholihin Gowa.

2. **Lokasi Penelitian**

Penelitian ini dilaksanakan pada 1 Desember-30 Desember 2019. Lokasi penelitian ini akan dilakukan di Asrama yang merupakan tempat tinggal santriwati Pondok Pesantren As-Sholihin Gowa.

B. Pendekatan Penelitian

Pendekatan penelitian yang digunakan dalam penelitian ini adalah quasi eksperimental. Quasi eksperimen (eksperimen semu) adalah yang memiliki perlakuan (treatments), pengukuran-pengukuran dampak (outcome measures), dan unit-unit eksperimen namun tidak menggunakan penempatan secara acak (Albiner Siagian, 2010:88).

Desain penelitian yaitu, *non randomized pre-post control design*. Dalam penelitian ini yang menjadi variabel yang mempengaruhi adalah brownies tempe sedangkan yang menjadi variabel yang dipengaruhi adalah status gizi anemia pada santriwati. Intervensi yang dilakukan pada santriwati anemia kelas 1, 2 dan 3 yaitu, brownies tempe substitusi wortel pada kelompok intervensi dan brownies tempe pada kelompok kontrol. Skema desain ini dapat digambarkan sebagai berikut

Bagan 1. Rancangan penelitian

C. Populasi dan Sampel Penelitian

1. Populasi

Populasi adalah keseluruhan objek penelitian atau objek yang diteliti. Populasi dalam penelitian ini adalah seluruh santriwati kelas 1, 2 dan 3 SMP Pondok Pesantren As-Sholihin Gowa.

2. Sampel

Sampel merupakan sebagian yang diambil dari keseluruhan objek yang diteliti dan dianggap mewakili seluruh populasi. Pada penelitian ini yang menjadi sampel penelitian adalah sebagian santriwati kelas 1, 2 dan 3 SMP Pondok Pesantren As-Sholihin Gowa.

Teknik penarikan sampel yang digunakan adalah teknik purposive sampling. Teknik Purposive sampling adalah salah satu teknik penarikan sampel dengan menetapkan beberapa kriteria dari peneliti.

Sampel harus memenuhi kriteria inklusi sebagai berikut :

- a. Santriwati SMP Pondok Pesantren Puteri Ummul Mukminin.
- b. Kadar hemoglobin (Hb) dibawah 12 mg/dl (menderita anemia).
- c. Sehat jasmani dan rohani (tidak menderita suatu penyakit).
- d. Bersedia mengonsumsi Brownies Tempe Substitusi Wortel sesuai saran (bersedia menjadi responden).

Kriteria eksklusi :

- a. Santriwati yang bukan berasal dari Pondok Pesantren As-Sholihin Gowa.
- b. Kadar hemoglobin (Hb) diatas 12 mg/dl (tidak menderita anemia).
- c. Santriwati yang mengalami komplikasi

- d. Tidak bersedia menjadi responden.

D. Metode Pengumpulan Data

Metode pengumpulan data yang digunakan dalam penelitian ini adalah metode sampling. Sampling adalah cara mengumpulkan data dengan mencatat atau meneliti sampelnya saja. Dalam penelitian ini jenis data yang diperlukan adalah:

1. Data Primer

Data primer diperoleh melalui pengamatan langsung pada objek peneliti yaitu melalui observasi pemeriksaan tanda dan gejala anemia, dan pemeriksaan kadar hemoglobin Hb terhadap obyek penelitian.

2. Data Sekunder

Diperoleh melalui penelusuran pustaka, jurnal-jurnal hasil penelitian, buku literatur yang relevan, laporan dan instansi yang terkait.

E. Instrumen Penelitian

1. Alat-alat dalam Penelitian

- a. Perangkat Alat Tulis

Terdiri dari buku tulis dan ballpoint, perangkat ini digunakan untuk menghimpun informasi yang didapat dilapangan, berupa catatan yang dianggap penting untuk keperluan penelitian.

- b. Kuesioner identitas responden

Kuesioner identitas responden digunakan untuk mendapatkan data mengenai karakteristik meliputi nama responden, umur, pendidikan, jenis kelamin, status anemia (sebelum dan sesudah intervensi), nama orang tua responden, pekerjaan orangtua responden, alamat tempat tinggal.

c. Obat Cacing

Prinsip pemberian obat cacing adalah membunuh cacing dalam tubuh manusia yaitu dengan menggunakan obat yang aman dan efektif untuk jenis cacing yang ditularkan melalui tanah. Berdasarkan beberapa penelitian terdapat hubungan antara status kecacingan dengan kadar hemoglobin dalam menentukan kejadian anemia defisiensi besi.

d. Pemeriksaan kadar hemoglobin (Hb)

Pemeriksaan kadar hemoglobin menggunakan:

- 1) Alat tes hemoglobin (Nesco)
- 2) Kapas alcohol 70% (pembersih)
- 3) Blood lancet
- 4) Microcuvet

Pemeriksaan Hemoglobin (Hb) dilakukan dengan cara:

- 1) Oleskan kapas alcohol 70% pada ujung jari (jari manis)
- 2) Tusuk ujung jari dengan blood lancet
- 3) Darah yang pertama keluar dihapus dengan tisu
- 4) Darah yang keluar selanjutnya dihisap dengan menggunakan microcuvet yang kemudian dimasukkan kedalam Nesco.

5) Baca dan catat kadar Hb yang muncul pada layar Nesco, kemudian masukkan kedalam tabel.

e. Perangkat computer

Perangkat komputer diperlukan untuk menyusun laporan hasil penelitian dengan memakai perangkat lunak untuk analisa data.

2. Bahan Pembuatan Brownies Tempe Subtitusi Wortel

Bahan yang digunakan untuk membuat sampel brownies tempe subtitusi wortel, yaitu: tempe, wortel, telur, gula, terigu, margarin, baking powder.

Resep pembuatan brownies tempe subtitusi wortel (1:1) dalam 100 gram adalah :

- a. Tempe 50 g
- b. Wortel 50 g
- c. Tepung terigu 30 g
- d. 1 butir telur ayam
- e. Gula pasir 40 g
- f. Mentega 50 g
- g. Baking powder (pengembang kue)

Adapun resep pembuatan brownies tempe tanpa subtitusi dalam 100 gram adalah :

- a. Tempe 100 g
- b. Tepung terigu 30 g
- c. 1 butir telur ayam

- d. Gula pasir 40 g
- e. Mentega 50 g
- f. Baking powder (pengembang kue)

3. Alat-alat dalam Pembuatan Brownies

- a. Mixer

Dalam pembuatan brownies, mixer merupakan alat yang sangat penting untuk mencampur bahan adonan brownies hingga tercampur merata dan berbentuk kalis.

- b. Timbangan Makanan

Timbangan makanan merupakan salah satu alat yang terpenting dalam pembuatan brownies, karena sebagai alat untuk mengukur berat bahan-bahan yang digunakan dalam pembuatan brownies.

- c. Kompor

Kompor merupakan alat untuk mematangkan brownies pada saat dipanggang. Kompor yang digunakan adalah kompor gas.

- d. Oven

Oven merupakan alat untuk memanggang atau mengeringkan makanan hingga menjadi matang.

- e. Ulekan atau Cobek

Cobek adalah alat untuk mengulek makanan menjadi halus.

- f. Mangkok

Mangkok berguna sebagai wadah bahan-bahan yang sudah selesai ditimbang untuk digunakan dalam pembuatan brownies.

g. Loyang Brownies

Loyang adalah wadah yang digunakan untuk meletakkan adonan sebelum dikukus, loyang juga merupakan sebagai pencetak brownies.

F. Validasi dan Reliabilitas Instrumen

1. Validasi

Validasi merupakan derajat ketetapan antara data yang terjadi pada obyek penelitian dengan data yang dapat dilaporkan oleh peneliti. Dengan demikian data yang valid adalah data “yang tidak berbeda” antara data yang dilaporkan oleh peneliti dengan data yang sesungguhnya terjadi pada obyek penelitian. Dalam penelitian kuantitatif, untuk mendapatkan data yang valid dan reliabel yang di uji validitas dan reliabilitasnya adalah instrument penelitiannya (Sugiyono, 2013 : 365).

Suatu skala atau instrument dapat dikatakan mempunyai validitas yang tinggi apabila instrument tersebut menjalankan fungsi ukurnya, atau memberikan hasil ukur yang sesuai dengan maksud dilakukannya pengukuran tersebut. Validitas pengukuran berkaitan dengan tiga unsur yaitu: alat ukur, metode ukur, dan pengukur (Pratiknya, 2010: 91).

Dalam penelitian ini, keseluruhan unsur validitas termasuk alat ukur, metode pengukuran, dan pengukurannya sudah valid, artinya semua telah sesuai dengan standar operasional sehingga kesemua unsur dapat berjalan sesuai dengan fungsinya.

Kesesuaian dilihat dari segi alat yaitu alat ukur kadar Hemoglobin (Hb) melalui pengecekan dan penggunaan baterai (sumber energi) yang digunakan dalam keadaan baik, lancet yang dalam keadaan baik digunakan sekali pakai.

2. Reliabilitas

Reliabilitas merupakan ukuran yang menunjukkan bahwa alat ukur yang digunakan dalam penelitian mempunyai keandalan sebagai alat ukur. Instrument yang reliabel adalah instrument yang bila digunakan beberapa kali untuk mengukur objek yang sama, akan menghasilkan data yang sama (Sugiyono, 2013: 168).

G. Teknik Pengolahan dan Analisis Data

1. Pengolahan Data

Pengolahan data dilakukan dengan menggunakan komputer melalui tahapan sebagai berikut:

a. Editing

Editing dilakukan untuk menilai kelengkapan, kejelasan dan kesesuaian nilai Hb dalam lembar hasil pengukuran penelitian.

b. Coding

Setelah memperoleh hasil pemeriksaan Hb, dilakukan identifikasi, klasifikasi kemudian diberi kode.

c. Entry data

Memasukkan data yang telah diberi kode pada lembar hasil pengukuran untuk diproses secara komputerisasi.

d. Cleaning

Pembersihan data dari kesalahan-kesalahan selama mengentri data.

e. Tabulasi

Setelah instrumen diisi dengan baik, maka data kemudian di tabulasi disajikan dalam bentuk tabel distribusi frekuensi (Riyanto, 2011:188).

f. Nutrisurvey

Nutrisurvey digunakan untuk mengetahui kandungan gizi pada resep brownies tempe substitusi wortel.

2. Analisis Data

Analisis data menggunakan aplikasi SPSS. Uji yang digunakan yaitu uji-T berpasangan (*Paired T-Test*) adalah satu metode pengujian hipotesis dimana data yang digunakan tidak bebas (berpasangan). Ciri-ciri yang paling sering ditemui pada kasus yang berpasangan adalah satu individu (objek penelitian) dikenai 2 buah perlakuan yang berbeda. Walaupun menggunakan individu yang sama, peneliti tetap memperoleh 2 macam data sampel, yaitu data dari perlakuan pertama dan data dari perlakuan kedua. Perlakuan pertama mungkin saja berupa kontrol, yaitu tidak memberikan perlakuan sama sekali terhadap objek penelitian.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Gambaran Umum Lokasi Penelitian

a. Keadaan Geografis

Pesantren Madrasah Tsanawiyah As-Shalihin yang berdomisili di Jl. Mustafa Dg. Bunga No.2. Secara geografis terletak di Kelurahan Romang Polong, Kecamatan Somba Opu. Kab. Gowa. Bangunan yang memiliki luas tanah sebesar 1.000 m² dan luas seluruh bangunan sebesar 168 m².

b. Visi dan Misi Pesantren

1) Visi

Terwujudnya Pondok Pesantren As-Shalihin sebagai sarana meningkatkan ilmu pengetahuan dan teknologi serta mampu mengaplikasikan ke masyarakat.

2) Misi

- a) Membentuk peserta yang memiliki pemahaman yang benar terhadap ajaran agama islam.
- b) Meningkatkan minat belajar peserta didik dalam meraih prestasi
- c) Meningkatkan sumber daya manusia di bidang ilmu pengetahuan dan teknologi

2. Gambaran Khusus Responden

Adapun gambaran khusus responden dari hasil penelitian terhadap remaja putri anemia adalah sebagai berikut :

a. Analisis Univariat

1) Kelompok Umur

Berikut hasil analisis univariat pada kelompok umur pada remaja puteri SMP yang mengalami anemia:

Tabel 4.1
Distribusi Responden Berdasarkan Umur Pesantren Madrasah
Tsanawiyah As-Shalihin Gowa Tahun 2019

Kelompok Umur	Kelompok Kontrol		Kelompok Kasus	
	n	%	N	%
12 Tahun	2	18,2	2	18,2
13 Tahun	3	45,5	6	54,5
14 Tahun	4	36,4	3	27,3
Jumlah	11	100	11	100

Sumber: Data Primer 2019

Dari tabel 4.1 diatas menunjukkan bahwa dari 11 responden pada kelompok kontrol, terdapat 2 orang (18,2%) berada pada kelompok umur 12 tahun, 3 orang (45,5%) berada pada kelompok umur 13 tahun dan 4 orang (36,4%) berada pada kelompok umur 14 tahun. Pada kelompok kasus, terdapat 2 orang (18,2%) berada pada kelompok umur 12 tahun dan 6 orang

(54,5%) berada pada kelompok umur 13 tahun. Sedangkan terdapat 3 orang (27,4 %) berada pada kelompok umur 14 tahun.

2) Kadar Hemoglobin

Berikut hasil analisis univariat kadar hemoglobin pada remaja puteri SMP:

Tabel 4.2

Distribusi Responden Terhadap Derajat Anemia Berdasarkan Kadar Hemoglobin di Pesantren Darul As-Shalihin Gowa Tahun 2019

Derajat Anemia	Kelompok Kontrol				Kelompok Kasus			
	Sebelum		Sesudah		Sebelum		Sesudah	
	n	%	n	%	n	%	N	%
Normal	0	0	10	90,9	0	0	10	90,9
Anemia	11	100	1	9,1	11	100	1	9,1
Jumlah	11	100	11	100	11	100	11	9

Sumber: Data Primer 2019

Berdasarkan tabel 4.2 menunjukkan bahwa derajat anemia pada 11 responden kelompok kontrol, sebelum dilakukan intervensi terdapat 11 (100%) yang mengalami anemia dan tidak ada yang memiliki derajat anemia normal. Setelah dilakukan intervensi terdapat 10 (90,9%) responden kontrol mengalami peningkatan derajat anemia dari anemia ke normal dan yang

tidak mengalami peningkatan terdapat 1 (9,1%) responden. Pada kelompok kasus menunjukkan bahwa sebelum dilakukan kasus terdapat 11 (100%) yang mengalami anemia dan setelah dilakukan intervensi terdapat 10 (90,1%) mengalami peningkatan derajat anemia dari anemia ke normal dan terdapat 1 (9,1%) tidak mengalami peningkatan dari anemia ke normal.

b. Analisis Bivariat

Pengaruh Pemberian brownies tempe substitusi wortel terhadap peningkatan kadar hemoglobin (Hb) pada remaja putri SMP di Pesantren As-Shalihin Gowa

1) Ratar-Rata Perubahan Asupan Makanan Kelompok Kontrol, dan Kasus Berdasarkan Metode Re-Call 24Jam Sebelum Dan Setelah Intervensi

Metode recall 24 jam dilakukan dengan mencatat jenis dan jumlah bahan makanan yang dikonsumsi pada periode 24 jam yang lalu. Biasanya dimulai sejak ia bangun sampai istirahat tidur malam harinya. Semua makanan dan minuman yang dikonsumsi dikonversi dari URT kedalam ukuran berat (gram). Dalam manaksir/ memperkirakan kedalam ukuran berat (gram) menggunakan berbagai alat bantu seperti contoh ukuran rumah tangga (piring, gelas, sendok, dan lain-lain) atau model dari makanan (*food model*).

Tabel 4.3

Rata-Rata Perubahan Asupan Energi Kelompok Kontrol dan Kasus Berdasarkan Metode Re-Call 24Jam Sebelum Dan Setelah Intervensi Di Pesantren As-Shalihin Gowa Tahun 2019

Variabel	Rata-rata Asupan Energi		Mean (Selisih)	<i>p value</i>
	Sebelum	Setelah		
Kelompok Kontrol	1394,33	1710,64	316,30	0.000
Kelompok Kasus	1191,82	1464,74	272,91	0.000

Sumber: Data Primer 2019

Berdasarkan tabel 4.3, pada kelompok kontrol diperoleh nilai $p=0.000$ ($p < 0.05$). Ini menunjukkan bahwa terdapat perbedaan asupan energi pada kelompok kontrol sebelum dan setelah pemberian brownies tempe yang menandakan bahwa ada pengaruh pemberian brownies tempe terhadap asupan energi pada kelompok kontrol. Lalu pada kelompok kasus diperoleh nilai $p=0.000$ ($p < 0.05$) Ini menunjukkan bahwa terdapat perbedaan asupan energi pada kelompok kasus sebelum dan setelah pemberian brownies tempe substitusi wortel yang berarti ada pengaruh pemberian brownies tempe substitusi wortel terhadap asupan energi kelompok kasus.

Tabel 4.4
Rata-Rata Perubahan Asupan Protein Kelompok Kontrol dan Kasus
Berdasarkan Metode Re-Call 24Jam Sebelum Dan Setelah Intervensi
Di Pesantren As-Shalihin Gowa Tahun 2019

Variabel	Rata-rata Asupan Protein		Mean (Selisih)	<i>p value</i>
	Sebelum	Setelah		
Kelompok Kontrol	44,58	56,13	11,55	0.000
Kelompok Kasus	35,66	44,95	9,29	0.000

Sumber: Data Primer 2019

Berdasarkan tabel 4.4, pada kelompok kontrol diperoleh nilai $p=0.000$ ($p < 0.05$). Ini menunjukkan bahwa terdapat perbedaan asupan protein pada kelompok kontrol sebelum dan setelah pemberian brownies tempe yang menandakan bahwa ada pengaruh pemberian brownies tempe terhadap asupan protein pada kelompok kontrol. Lalu pada kelompok kasus diperoleh nilai $p=0.000$ ($p < 0.05$) Ini menunjukkan bahwa terdapat perbedaan asupan protein pada kelompok kasus sebelum dan setelah pemberian brownies tempe substitusi wortel yang berarti ada pengaruh pemberian brownies tempe substitusi wortel terhadap asupan protein pada kelompok kasus.

Tabel 4.5
Rata-Rata Perubahan Asupan Zat Besi Kelompok Kontrol dan Kasus
Berdasarkan Metode Re-Call 24Jam Sebelum Dan Setelah Intervensi
Di Pesantren As-Shalihin Gowa
Tahun 2019

Variabel	Rata-rata Asupan Zat Besi		Mean (Selisih)	<i>p value</i>
	Sebelum	Setelah		
Kelompok Kontrol	4,95	6,33	1,38	0.000
Kelompok Kasus	4,96	6,29	1,57	0.000

Sumber: Data Primer 2019

Berdasarkan tabel 4.5, pada kelompok kontrol diperoleh nilai $p=0.000$ ($p < 0.05$). Ini menunjukkan bahwa terdapat perbedaan asupan zat besi pada kelompok kontrol sebelum dan setelah dilakukan pemberian brownies tempe yang menandakan bahwa ada pengaruh pemberian brownies tempe terhadap asupan zat besi pada kelompok kontrol. Lalu pada kelompok kasus diperoleh nilai $p=0.000$ ($p < 0.05$) Ini menunjukkan bahwa terdapat perbedaan asupan zat besi pada kelompok kasus sebelum dan sesudah pemberian brownies tempe substitusi wortel yang berarti ada pengaruh pemberian brownies tempe substitusi wortel terhadap asupan zat besi pada kelompok kasus.

Tabel 4.6
Rata-Rata Perubahan Asupan Zat Vit. A Kelompok Kontrol Kasus
Berdasarkan Metode Re-Call 24 Sebelum Dan Setelah Intervensi Di
Pesantren As-Shalihin Gowa
Tahun 2019

Variabel	Rata-rata Asupan Vit. A		Mean (Selisih)	<i>p value</i>
	Sebelum	Setelah		
Kelompok Kontrol	607,99	746,74	138,75	0.000
Kelompok Kasus	448,92	823	374,07	0.003

Sumber: Data Primer 2019

Berdasarkan tabel 4.6, pada kelompok kontrol diperoleh nilai $p=0.000$ ($p < 0.05$). Ini menunjukkan bahwa terdapat perbedaan asupan Vit. A pada kelompok kontrol sebelum dan setelah dilakukan intervensi pemberian brownies tempe yang menandakan bahwa ada pengaruh pemberian brownies tempe terhadap asupan Vit. A pada kelompok kontrol. Dan pada kelompok kasus diperoleh nilai $p=0.003$ ($p < 0.05$) Ini menunjukkan bahwa terdapat perbedaan asupan Vit. A pada kelompok kasus sebelum dan setelah dilakukan intervensi pemberian brownies tempe substitusi wortel yang berarti ada pengaruh pemberian brownies tempe substitusi wortel terhadap asupan Vit. A kelompok kasus.

Tabel 4.7
Rata-Rata Perubahan Asupan Vit. C Kelompok Kontrol dan Kasus
Berdasarkan Metode Re-Call 24Jam Sebelum Dan Setelah Intervensi
Di Pesantren As-Shalihin Gowa
Tahun 2019

Variabel	Rata-rata Asupan Vit. C		Mean (Selisih)	<i>p value</i>
	Sebelum	Setelah		
Kelompok Kontrol	11,47	13,42	1,95	0,002
Kelompok Kasus	6,4	6,99	0,59	0,325

Sumber: Data Primer 2018

Berdasarkan tabel 4.7, pada kelompok kontrol diperoleh nilai $p=0.002$ ($p < 0.05$). Ini menunjukkan bahwa terdapat perbedaan asupan Vit. C pada kelompok kontrol sebelum dan setelah pemberian brownies tempe yang menandakan bahwa ada pengaruh pemberian brownies tempe terhadap asupan Vit. C pada kelompok kontrol. Dan pada kelompok kasus diperoleh nilai $p=0.325$ ($p > 0.05$) Ini menunjukkan bahwa tidak terdapat perbedaan asupan Vit. C pada kelompok kasus sebelum dan setelah pemberian brownies tempe substitusi wortel. Hal tersebut dikarenakan beberapa responden yang tidak menghabisi produk pada saat intervensi yang berarti tidak ada pengaruh pemberian brownies tempe substitusi wortel terhadap asupan Vit. C kelompok kasus.

2) Rata-Rata Perubahan Kadar Hemoglobin Kelompok Kasus dan Kelompok Kontrol Sebelum dan Setelah Intervensi

Berdasarkan tabel 4.8 rata-rata kadar hemoglobin sebelum intervensi pada kelompok kontrol yaitu 11,48 gr/dl, dan rata-rata kadar hemoglobin responden setelah intervensi pada kelompok kontrol yaitu 12,70 gr/dl. Sedangkan rata rata kadar hemoglobin responden sebelum dan sesudah intervensi pada kelompok kontrol yaitu 12,09 gr/dl. Kemudian pada kelompok kasus rata-rata kadar hemoglobin sebelum intervensi pada kelompok kasus yaitu 10,15 gr/dl, dan rata-rata kadar hemoglobin responden setelah intervensi pada kelompok kasus yaitu 12,58 gr/dl. Sedangkan rata-rata kadar hemoglobin responden sebelum dan sesudah intervensi pada kelompok kontrol yaitu 11,36 gr/dl.

Pada kelompok kontrol di berikan brownies tempe sebanyak dua potong brownies (100 gram) dengan kandungan zat besi sebanyak 0,04665 mg, kemudian pada kelompok kasus diberikan brownies tempe substitusi wortel sebanyak 2 potong brownies (100 gram) dengan kandungan zat besi sebanyak 0,07786 mg.

Tabel 4.8
Rata-Rata Perubahan Kadar Hemoglobin Kelompok Kontrol dan
Kelompok Kasus Sebelum dan Setelah Intervensi di Pesantren
As-Shalihin Tahun 2019

Kelompok Perlakuan	Kadar Hemoglobin		Rata-rata (setelah- sebelum)	<i>p value</i>
	Sebelum	Setelah		
<i>S</i> Kelompok Kontrol	11,48	12,70	12,09	0,000
<i>u</i> Kelompok Kasus	10,15	12,58	11,36	0,000
<i>m</i>				

ber: Data Primer 2019

Berdasarkan tabel 4.8, pada kelompok kontrol diperoleh nilai $p=0.000$ ($p < 0.05$) ini menunjukkan bahwa terdapat perbedaan kadar hemoglobin pada kelompok kontrol sebelum dan setelah intervensi dengan pemberian brownies tempe yang menandakan bahwa ada pengaruh pemberian brownies tempe terhadap asupan Fe pada kelompok kontrol. Pada kelompok kasus diperoleh nilai $p=0.000$ ($p < 0.05$) ini menunjukkan bahwa terdapat perbedaan kadar hemoglobin pada kelompok kasus sebelum dan setelah intervensi dengan pemberian brownies tempe substitusi wortel yang menunjukkan ada pengaruh pemberian brownies tempe substitusi wortel terhadap kadar hemoglobin kelompok kasus.

B. Pembahasan

Penelitian ini dilakukan selama 30 hari terhitung mulai tanggal 01 Desember hingga 30 Desember 2019 di Pesantren Madrasah Tsanawiyah As-Shalihin Gowa. Sampel dalam penelitian ini adalah remaja putri SMP dengan rentang umur 12-14 tahun yang memiliki kadar hemoglobin >9 gr/dl - <11 gr/dl. Diperoleh 22 orang remaja putri SMP yang memenuhi kriteria inklusi dan eksklusi.

Sebelum intervensi dilakukan, terlebih dahulu dilakukan pemberian informasi kepada semua remaja putri SMP baik yang akan menjadi responden dan yang tidak menjadi responden. Sosialisasi ini dilakukan agar para siswa khususnya remaja putri mengetahui pentingnya menjaga kesehatan tubuh terutama dalam masalah gizi, informasi yang diberikan mengenai anemia dan bahan-bahan intervensi yang akan diberikan kepada responden. Setelah itu dilakukan pemberitahuan tentang persetujuan sebagai responden kemudian dilakukan pemeriksaan kadar hemoglobin dan dilanjutkan dengan recall 24 jam selama 2 hari.

Dari 22 responden, dibagi menjadi 2 kelompok, yaitu 11 orang pada kelompok kontrol yang di berikan asupan brownies tempe, 11 orang pada kelompok kasus yang di berikan asupan brownies tempe substitusi wortel. Pemberian produk intervensi dilakukan di Pesantren As-Shalihin dan dilakukan di waktu pagi sebelum jam belajar dimulai dan setelah jam sekolah berakhir. Tepatnya pada saat siswa telah melakukan sholat Zuhur berjamaah di masjid Pesantren. Dalam penelitian ini, remaja putri SMP yang menjadi

responden masing-masing tersebar di beberapa kelas, di Kelas VII, Kelas VIII, dan kelas IX.

Pada kelompok kontrol di berikan brownies tempe sebanyak 2 potong (100 gram) dengan kandungan zat besi sebanyak 0,04665 mg, kemudian pada kelompok kasus diberikan brownies tempe substitusi wortel sebanyak 2 potong (100 gram) dengan kandungan zat besi sebanyak 0,07786 mg, Jadi total pemberian brownies tempe selama 30 hari setiap individu dari keseluruhan responden sebanyak 44 brownies selama 30 hari.

Di dalam al-Qur'an telah diperintahkan agar manusia tidak boleh mengkonsumsi makanan secara berlebihan dan tidak melampaui batas yang dibutuhkan oleh tubuh. Sebagaimana dijelaskan dalam firman Allah swt, dalam QS.al-A'raf/7:31:

﴿يٰۤاٰدَمُ خُذُوْا زِيْنَتَكُمْ عِنْدَ كُلِّ مَسْجِدٍ وَكُلُوْا وَشَرِبُوْا وَّلَا تُسْرِفُوْا اِنَّهٗ لَا يُحِبُّ الْمُسْرِفِيْنَ

Terjemahnya :

“Dan makan dan minumlah, dan janganlah berlebih-lebihan. Sesungguhnya Allah tidak menyukai orang yang berlebih-lebihan”.

Perintah makan dan minum, lagi tidak berlebih-lebihan, yakni tidak melampaui batas, merupakan tuntunan yang harus disesuaikan dengan kondisi setiap orang. Ini Karena kadar tertentu yang dinilai cukup untuk seseorang, boleh jadi telah dinilai melampaui batas atau belum cukup buat orang lain. Atas dasar itu, kita dapat berkata bahwa penggalan ayat tersebut

mengajarkan sikap proporsional dalam makan dan minum (Shihab, 2002 dalam Mansur, 2017).

Maka dari itu, kita sebagai umat manusia diperintahkan untuk menjaga keseimbangan gizi kita agar terhindar dari berbagai macam penyakit sebagai akibat dari kelalaian kita untuk menjaga pola makan yang sehat. Sebelum dan setelah intervensi dilakukan pengukuran tentang asupan Fe, dan perubahan kadar hemoglobin (Mansur, 2017).

Dan al-Qur'an juga telah memerintahkan agar manusia memakan makanan yang halal dan tidak boleh mengkonsumsi makanan secara berlebihan/melampaui batas yang dibutuhkan oleh tubuh. Sebagaimana dijelaskan dalam firman Allah swt, dalam QS.al-Al-Maidah/5:87-88:

يَا أَيُّهَا الَّذِينَ ءَامَنُوا لَا تُحَرِّمُوا طَيِّبَاتِ مَا أَحَلَّ اللَّهُ لَكُمْ وَلَا تَعْتَدُوا إِنَّ اللَّهَ لَا يُحِبُّ الْمُعْتَدِينَ وَكُلُوا مِمَّا رَزَقَكُمُ اللَّهُ حَلَالًا طَيِّبًا وَاتَّقُوا اللَّهَ الَّذِي أَنْتُمْ بِهِ مُؤْمِنُونَ

Terjemahannya:

“87..Hai orang-orang yang beriman, janganlah kamu haramkan apa-apa yang baik yang telah Allah halalkan bagi kamu, dan janganlah kamu melampaui batas. Sesungguhnya Allah tidak menyukai orang-orang yang melampaui batas”.

“88..dan makanlah makanan yang halal lagi baik dari apa yang Allah telah rezekikan kepadamu, dan bertakwalah kepada Allah yang kamu beriman kepada-Nya”.

1. Asupan Fe (Zat Besi)

Zat besi (Fe) merupakan mikro elemen yang esensial bagi tubuh, zat ini terutama diperlukan dalam himopebosis (pembentukan darah), yaitu dalam syntesa hemoglobin Hb. Zat besi yang terdapat dalam semua sel tubuh berperan penting dalam pelbagai reaksi biokimia, diantaranya dalam produksi sel darah merah. Sel ini diperlakukan untuk mengangkat oksigen ke seluruh jaringan tubuh. Sedangkan protein penting dalam pembentukan energi agar produktivitas kerja meningkat dan tubuh tidak cepat lelah. (Almatsier, 2004)

Zat besi adalah pembawa oksigen ke sel-sel darah karena zat besi paling banyak terdapat dalam hemoglobin. Zat besi merupakan mineral yang diperlukan sel dalam tubuh untuk melakukan banyak hal. Karena berfungsi sebagai bagian dari hemoglobin protein, zat besi akan berfungsi membawa oksigen dari paru-paru dan mengedarkannya ke seluruh tubuh. Dan apabila tubuh kekurangan zat besi akan berakibat pada metabolisme tubuh dan membuat tubuh terasa cepat lelah yang biasa disebut dengan anemia.

Kekurangan zat besi pada umumnya menyebabkan pucat, rasa lemah, letih, pusing, kurang nafsu makan, menurunnya kebugaran tubuh, menurunnya kemampuan kerja, menurunnya kekebalan tubuh dan gangguan penyembuhan luka. Disamping itu kemampuan mengatur suhu tubuh menurun, dapat menimbulkan sifat apatis, mudah tersinggung, menurunnya kemampuan berkonsentrasi untuk belajar. (Almatsier, 2002).

Pucat merupakan salah satu tanda yang paling sering dikaitkan dengan anemia. Keadaan ini biasanya disebabkan karena berkurangnya volume

darah, berkurangnya hemoglobin serta vasokonstriksi, untuk memaksimalkan pasokan O₂ ke organ-organ vital. Bantalan kuku, telapak tangan, serta membrane mukosa mulut dan konjungtiva merupakan indikator yang lebih baik untuk menilai pucat jika dibandingkan dengan warna kulit. Jika lipatan tangan tidak lagi tampak berwarna merah muda, kadar hemoglobin biasanya kurang dari 8 g/dl (Soraya, 2013).

Kebutuhan zat besi pada seseorang tergantung pada usia dan jenis kelamin. Khususnya pada wanita subur (wanita hamil) bayi, anak-anak dan para remaja lebih beresiko untuk mengalami anemia zat besi dari pada orang lain. Kebutuhan zat besi pada wanita lebih banyak dari pada laki-laki karena mereka mengalami menstruasi (Citrakesumasari, 2012).

Pada uji *paired t-test* diperoleh hasil sebelum dilakukan intervensi rata-rata asupan fe responden pada kelompok kontrol menunjukkan yaitu 4,95 mg dan mengalami peningkatan setelah pemberian menjadi yaitu 6,33 mg, hal tersebut menandakan bahwa ada pengaruh pemberian brownies tempe terhadap asupan Fe pada kelompok kontrol dilihat pada $p=0.000$ ($p < 0.05$). Kemudian pada kelompok kasus diperoleh hasil rata-rata asupan Fe sebelum intervensi pada kelompok kasus yaitu 4,96 mg, dan mengalami peningkatan setelah pemberian menjadi yaitu 6,29 mg, hal tersebut menandakan bahwa ada pengaruh pemberian brownies tempe substitusi wortel terhadap asupan fe pada kelompok kasus dilihat pada $p=0.000$ ($p < 0.05$). Kedua kelompok intervensi sama-sama mengalami peningkatan secara signifikan. Meningkatnya asupan fe dikarenakan kandungan dari brownies tempe dan

brownies tempe substitusi wortel dimana memiliki kandungan zat besi yang tinggi sehingga dapat memenuhi tambahan asupan Fe yang dibutuhkan untuk remaja putri SMP.

Gambar 4.1

Grafik Perubahan Asupan Fe Sebelum Dan Setelah Intervensi

Sumber: Data Primer, 2019

Pada gambar 4.1, dapat dilihat perubahan asupan Fe pada kelompok kasus dan kelompok kontrol sebelum dan setelah intervensi. Kedua kelompok tersebut sama-sama mengalami peningkatan asupan Fe setelah intervensi, Hal tersebut dapat dilihat pada kelompok kontrol dengan presentasi ($p=0.000$), akan tetapi tidak terdapat peningkatan yang sangat signifikan.

Pada kelompok kasus seharusnya terjadi peningkatan yang lebih baik karena terdapat asupan Fe dari tempe kemudian ditambah dengan vitamin A yang terdapat dalam wortel akan tetapi ada beberapa faktor yang menyebabkan tidak terjadi peningkatan yang signifikan. Salah satunya adalah adanya beberapa responden yang mengonsumsi teh manis dimana terdapat kandungan tanin di dalamnya dan sebagian yang lainnya tidak menghabiskan produk intervensi yang diberikan.

Pada kelompok kontrol mengalami peningkatan tetapi juga tidak signifikan di karenakan terdapat beberapa faktor yang menyebabkan asupan zat besinya tidak terlalu meningkat yakni pada kelompok kontrol ada beberapa responden yang tidak menghabiskan brownies tempe selama pemberian produk intervensi.

Terjadi peningkatan asupan fe pada kelompok kasus dan kelompok kontrol namun jumlah tersebut masih kurang dari kebutuhan zat besi sesuai AKG (2013). Hal ini dikarenakan kebanyakan dari remaja putri asupan makanan sehari-harinya belum maksimal berdasarkan recall 24 jam. Berdasarkan AKG 2013, perempuan usia 10-12 tahun kebutuhan setiap harinya sebesar 20 mg dan perempuan usia 13-15 tahun kebutuhan setiap harinya sebesar 26 mg, namun pada kelompok kontrol hanya memperoleh rata-rata hasil recall sebesar 6,33 mg dan kelompok kasus sebesar 6,29 mg.

Dengan adanya pengaruh terhadap asupan Fe pada remaja putri yang menderita anemia setelah mengkonsumsi brownies tempe substitusi wortel diharapkan dapat dijadikan sebagai makanan tambahan bagi remaja.

2. Kadar Hemoglobin (Hb)

Status gizi seseorang dipengaruhi oleh asupan gizinya. Jika asupan gizi dikonsumsi sesuai oleh kebutuhan, maka status gizi seseorang akan baik. Tubuh manusia membutuhkan zat gizi, salah satunya zat besi. Zat besi dibutuhkan oleh tubuh untuk memproduksi hemoglobin yang fungsinya mengantar oksigen dari paru-paru ke jaringan tubuh (Supriasa dkk,2002)

Hemoglobin adalah protein yang kaya akan zat besi. Memiliki afinitas (daya gabung) terhadap oksigen dan dengan oksigen itu membentuk oxihemoglobin didalam sel darah merah. Dengan melalui fungsi ini maka oksigen dibawa dari paru-paru ke jaringan-jaringan (Evelyn dalam Yamin, 2012).

Pada uji *paired t-test* didapatkan hasil sebelum dilakukan intervensi rata-rata kadar hemoglobin responden pada kelompok kontrol yaitu 11,48 gr/dl dan mengalami peningkatan setelah pemberian menjadi yaitu 12,70 gr/dl, hal ini menandakan bahwa ada pengaruh pemberian brownies tempe terhadap kenaikan kadar hemoglobin pada kelompok kontrol dilihat pada $p=0.000$ ($p < 0.05$). Lalu pada kelompok kasus didapatkan hasil rata-rata kadar hemoglobin sebelum intervensi yaitu 10,15 gr/dl, dan mengalami peningkatan setelah pemberian menjadi 12,58 gr/dl, hal ini menunjukkan bahwa ada pengaruh pemberian brownies tempe substitusi wortel terhadap kenaikan kadar hemoglobin kelompok kasus dilihat dari $p=0.000$ ($p < 0.05$). kedua kelompok sama-sama mengalami peningkatan kadar hemoglobin. Hal tersebut dikarenakan kandungan zat besi yang dimiliki brownies tempe dan brownies tempe substitusi wortel yang dapat memenuhi kekurangan zat besi pada remaja anemia. Perubahan kadar hemoglobin dapat dilihat pada gambar 4.2 pada sebelum dan setelah intervensi.

Gambar 4.2

Grafik Perubahan Kadar Hemoglobin Sebelum Dan Setelah Intervensi

Sumber: Data Primer, 2019

Pada gambar 4.2 menunjukkan bahwa kelompok kasus dan kelompok kontrol sama-sama memiliki pengaruh terhadap perubahan kadar hemoglobin setelah intervensi. Hal tersebut ditunjukkan setelah melalui hasil uji *paired t-test* pada tabel 4.8 diatas. Dimana kelompok kontrol ($p=0.000$) dan kelompok kasus ($p=0.000$) semuanya terjadi peningkatan yang signifikan. Meski sama-sama mengalami perubahan akan tetapi perubahan lebih banyak ditunjukkan pada kelompok kontrol. Dikarenakan pada kelompok kasus beberapa responden mengonsumsi tannin yang menghambat zat besi dan ada yang tidak menghabiskan brownies tempe substitusi wortel yang diberikan. Adanya kenaikan kadar hemoglobin secara signifikan pada remaja putri SMP disebabkan oleh kandungan zat besi yang ada pada brownies tempe dengan kandungan zat besi sebanyak 0,04665 mg dan brownies tempe substitusi wortel sebanyak 0,07786 mg sehingga meningkatkan kadar hemoglobin pada remaja putri selama pemberian.

Hasil rata-rata kadar hemoglobin sebelum dilakukan intervensi pada kelompok kontrol yaitu 11,48 gr/dl dan mengalami peningkatan setelah dilakukan intervensi menjadi 12,70 gr/dl jadi terdapat peningkatan kadar hemoglobin sebesar 1,22 gr/dl. Sedangkan Hasil rata-rata kadar hemoglobin sebelum dilakukan intervensi pada responden kelompok kasus yaitu 10,15 gr/dl dan mengalami peningkatan setelah dilakukan intervensi menjadi 12,58 gr/dl jadi terdapat peningkatan kadar hemoglobin sebesar 2,42 gr/dl.

Masing-masing kelompok intervensi sama-sama mengalami peningkatan secara signifikan, tetapi pada kelompok kontrol terdapat satu responden yang kadar hemoglobinnnya meningkat tetapi tidak mencapai batas normal. Begitupun pada kelompok kasus. Hal ini dikarenakan responden pada kelompok kontrol dan kasus pada saat intervensi tidak menghabiskan brownies tempe yang diberikan.

Menurut Maryam, dkk (2012), dampak anemia bagi remaja putri adalah menurunnya kesehatan reproduksi, terhambatnya perkembangan motorik mental dan kecerdasan, menurunkan kemampuan dan konsentrasi belajar, mengganggu pertumbuhan sehingga tinggi badan tidak mencapai optimal, menurunkan fisik olahraga serta tingkat kebugaran dan mengakibatkan muka pucat. Dampak anemia pada remaja putri yaitu pada masa pertumbuhan mudah terinfeksi, mengakibatkan kebugaran atau kesegaran tubuh berkurang, semangat belajar atau prestasi menurun sehingga akan menjadi calon ibu akan beresiko tinggi. (Amalia, 2016).

Akibat kekurangan zat besi bisa membahayakan karena nutrisi ini sangat penting untuk pembentukan sel darah merah. Tubuh manusia membutuhkan zat besi untuk sintesis protein yang membawa oksigen, yaitu hemoglobin serta mioglobin dalam tubuh, dan untuk sintesis enzim yang mengandung zat besi dan turut serta dalam reaksi perpindahan elektron serta reaksi oksidasi-reduksi (Gibney et al, 2008).

Setiap sel darah merah dalam tubuh kita mengandung zat besi dalam hemoglobin (protein yang membawa oksigen ke jaringan tubuh dari paru-paru). Zat besi memberikan hemoglobin kekuatan untuk mengikat oksigen dalam darah, sehingga oksigen bisa didistribusikan ke seluruh bagian tubuh yang membutuhkan.

Di dalam tubuh manusia, zat besi didistribusikan dalam enam lokasi. Total besi tubuh pada manusia adalah sekitar 3,8 g sementara pada wanita adalah 2,3 g. Pada laki-laki, sekitar sepertiga dari total zat besi adalah tubuh berupa simpanan zat besi sementara pada wanita, simpanan zat besi tersebut hanya membentuk seperdelapan dari total zat besi dalam tubuh. Lebih-kurang dua per tiga dari total zat besi merupakan bentuk fungsional, yang melaksanakan fungsi metabolik atau fungsi enzim. Hampir semua zat besi ini berbentuk hemoglobin yang beredar di dalam sel darah merah. Mioglobin dan enzim yang mengandung zat besi lainnya hanya sekitar 15% dari zat besi fungsional (Gibney et al, 2008).

Kebutuhan zat besi sangat tinggi pada remaja, terutama selama periode paku tumbuh. Terdapat variasi individu dalam tingkat pertumbuhan

dan kebutuhan mungkin lebih tinggi daripada yang dihitung. Pada remaja perempuan, kebutuhan total zat besi tinggi karena terjadi pacu tumbuh dan juga menstruasi. Saat menstruasi, perempuan rata-rata kehilangan zat besi dalam darah sekitar 0,56 mg/hari tiap siklus menstruasi 28 hari (Fikawati, 2017).

3. Perubahan status Anemia menjadi Normal sebelum dan setelah intervensi

Intervensi dilakukan pada remaja putri SMP yang menderita anemia dengan memberikan asupan untuk kelompok Kontrol (Brownies Tempe), Kasus (Brownies Tempe Substitusi Wortel).

Pada kelompok kontrol di berikan brownies tempe sebanyak 2 potong brownies (100 gram) dengan kandungan zat besi sebanyak 0,0466 mg, kemudian pada kelompok kasus diberikan brownies tempe substitusi wortel sebanyak 2 potong (100 gram) dengan kandungan zat besi sebanyak 0,07786 mg setiap hari selama 30 hari.

Gambar 4.3
Grafik Perubahan Status Anemia pada Kelompok Kasus dan Kelompok Kontrol Sebelum dan Setelah Intervensi

Sumber: Data Primer, 2019

Pada gambar 4.3 menunjukkan bahwa kelompok kasus dan kelompok kontrol sama-sama memiliki pengaruh terhadap perubahan dari yang sebelum diintervensi mengalami anemia sampai kembali normal setelah diintervensi.

Rata-rata kadar hemoglobin pada kelompok kontrol yaitu 11,48 gr/dl setelah intervensi meningkat menjadi 12,70 gr/dl terjadi peningkatan kadar hemoglobin sebesar 1,22 gr/dl, kemudian pada kelompok kasus rata-rata kadar hemoglobin yaitu sebesar 10,15 gr/dl setelah intervensi meningkat menjadi 12,58 gr/dl terjadi peningkatan kadar hemoglobin sebesar 2,42 gr/dl.

Berdasarkan grafik 4.3 kelompok kontrol dan kelompok kasus sama-sama mengalami peningkatan secara signifikan, tetapi pada kelompok kontrol terdapat satu responden yang kadar hemoglobinnya meningkat tetapi tidak mencapai batas normal. Dikarenakan satu responden pada kelompok kontrol tidak menghabiskan produk brownies pada saat intervensi. Kemudian pada kelompok kasus juga terdapat satu responden yang mengalami kenaikan tetapi tidak mencapai batas normal dikarenakan pada saat intervensi responden tersebut mengonsumsi tannin dan tidak menghabiskan produk yang diberikan.

Akibat dari kekurangan hemoglobin sangat berbahaya bagi kesehatan karena didalam sel darah merah hemoglobin berfungsi untuk mengikat oksigen (O^2). Dengan banyaknya oksigen yang dapat diikat dan dibawa oleh darah, dengan adanya Hb dalam sel darah merah, pasukan

oksigen dari berbagai tempat diseluruh tubuh bahkan yang paling terpencil dan paling terisolasi sekalipun akan tercapai. (Sadikin dalam Oktalina, 2011).

Nutrisi yang optimal serta beragam sangat dianjurkan untuk mencegah terjadinya anemia. Salah satu sumber bahan pangan local yang memiliki mudah ditemukan, haarganya murah serta sebagai sumber protein dan memiliki besi yang tinggi yaitu tempe. Tempe mengandung kapang yang dihasilkan dari peran *Rizhopus Oligosporus* yang memproduksi enzim fitase dan berfungsi memecah fitat, serta mampu memecah komponen makro pada kedelai menjadi komponen mikro yang memiliki zat gizi dan mudah dicerna oleh tubuh. (

Konsumsi makanan yang mengandung banyak Fe. Makanan yang banyak mengandung Fe seperti daging, kacang, sayuran, makhluk hijau. Fe juga sangat penting bagi wanita yang sedang menstruasi, wanita hamil dan anak-anak. Konsumsi makanan yang mengandung asam folat. Konsumsi makanan yang mengandung asam folat seperti sayuran hijau tua, pisang, jeruk, kacang-kacangan, jenis sereal dan lain-lain. Makanan yang mengandung vitamin B12. Bisa didapat dengan mengonsumsi daging dan susu (Wulandari et al, 2017).

Meningkatnya asupan fe dikarenakan kandungan dari brownies tempe dan brownies tempe substitusi wortel tersebut dimana memiliki kandungan zat besi yang tinggi sehingga dapat memenuhi tambahan asupan fe yang dibutuhkan oleh remaja puteri.

C. Keterbatasan Penelitian

Adapun keterbatasan penelitian ini yaitu adanya keterbatasan peneliti untuk mengontrol faktor lain yang mempengaruhi asupan fe dan kadar hemoglobin pada remaja putri SMP yang anemia.

BAB V

PENUTUP

A. Kesimpulan

Dari hasil penelitian yang dilakukan di Pesantren Madrasah Tsanawiyah As-Shalihin Gowa tentang pengaruh pemberian brownies tempe substitusi wortel terhadap peningkatan kadar hemoglobin pada remaja putri SMP yang anemia, maka dapat ditarik kesimpulan :

1. Terdapat peningkatan rata-rata kadar hemoglobin pada remaja putri SMP yang diberikan brownies tempe (1:0) selama 30 hari.
2. Terdapat peningkatan rata-rata kadar hemoglobin pada remaja putri SMP yang diberikan brownies tempe substitusi wortel (1:1) selama 30 hari.

B. Saran

Dari hasil penelitian yang dilakukan di Pesantren Madrasah Tsanawiyah As-Shalihin Gowa, tentang pengaruh pemberian brownies tempe substitusi wortel terhadap peningkatan kadar hemoglobin remaja putri SMP yang anemia, maka ada beberapa saran yang penting untuk dilakukan, yaitu:

1. Perlu adanya sosialisasi dari pihak instansi kesehatan tentang gizi seimbang dan bahaya anemia pada remaja putri.
2. Perlu adanya pemeriksaan setiap bulan dari pihak instansi kesehatan baik untuk pengukuran Berat Badan , Tinggi Badan, pemeriksaan Kadar Hemoglobin dsb.

3. Perlunya penelitian lebih lanjut tentang waktu yang efisien untuk pemberian intervensi brownies tempe substitusi wortel guna mendapat hasil yang lebih optimal.
4. Dalam upaya penurunan kejadian anemia pada remaja putri perlu ditingkatkan kerja sama antar setiap organisasi sekolah, seperti penyebar luasan informasi baik dalam bentuk liflet mengenai hal-hal berhubungan dengan kejadian anemia.

DAFTAR PUSTAKA

- Adnani, Hariza. 2011. *Ilmu Kesehatan Masyarakat*. Yogyakarta: Nuha Medika.
- AKG. 2013. *Permenkes RI NO 75 Tahun 2013 tentang Angka Kecukupan Gizi yang Dianjurkan bagi Bangsa Indonesia*. Menteri Kesehatan RI, Jakarta.
- Ali, Mohammad. Asrori, Mohammad. 2012. *Psikologi Remaja Perkembangan Peserta Didik*. Jakarta: PT. Bumi Aksara.
- Almatsier, S., Soetarjo, S., Soekarti, M. 2011. *Gizi Seimbang dalam Daur Kehidupan*. PT. Gramedia Pustaka Utama : Jakarta.
- Almatsier, S. Prinsip Dasar Ilmu Gizi. Jakarta : gramedia Pustaka Utama. 2001
- Anonim. *Tempe*. <http://id.wikipedia.org/wiki/Tempe> (diakses pada tanggal 11 Agustus 2017).2014.
- Arisman. 2010. *Gizi dalam Daur Kehidupan*. Jakarta: Penerbit Buku Kedokteran EGC.
- Astawan, M. *Tetap Sehat dengan Produk Makanan Olahan*. Tiga Serangkai. Solo. 2004.
- Astawan, Made. *Sehat dengan Tempe (Panduan Lengkap Menjaga Kesehatan dengan Tempe)*. Bogor: Dian Rakyat.2008.
- Batlitbang Kemenkes RI. 2013. *Riset Kesehatan Dasar; RISKESDAS*. Jakarta: Balitbang Kemenkes RI.
- Citrakesumasari, *Anemia Gizi Masalah dan Pencegahannya*. Yogyakarta: Kalika, 2012.

- Departemen Agama RI. *Al-quran dan Terjemahannya*. Bandung: Diponegoro.2007
- Departemen Kesehatan RI. Riset *Kesehatan Dasar (Risesda) Laporan Nasional* 2010. Jakarta: Badan Penelitian dan Pengembangan Kesehatan, Depkes RI.2010
- Fatmah. 2013. *Masalah Gizi Usia Lanjut: Upaya & Pengembangan dalam Memanusiakan Lanjut Usia Penuaan Penduduk & Pembangunan di Indonesia*. Yogyakarta: Survey Meter.
- Febrina. *Kandungan Zat Gizi Wortel dan Manfaatnya*. <http://repository.usu.ac.id/bitstream/123456789/34618/4/Chapter%20II.pdf>. (diakses tanggal 11 Agustus 2017).2012.
- Fikawati, Sandra dkk. *Gizi Anak dan Remaja*. Depok: Rajawali Pers, 2017.
- Gentara, Lukas. *Kandungan Gizi Tempe dan Manfaatnya Bagi Kesehatan*.<http://www.gen22.net/2013/04/kandungan-gizi-tempe-dan-manfaatnya.html>. (diakses tanggal 11 Agustus 2017).2013.
- Gibney, M.J., et al. 2009. *Gizi Kesehatan Masyarakat*. Jakarta: EGC.
- Herlina, Tutik Windaryati dan Ahmad Nafi. *Karakteristik Brownies Yang Dibuat Dari Komposit Tepung Gembolo (Dioscorea bulbifera L)*. *BerkalaIlmiah Pertanian*1(2): 25-29.2013.
- Ibrahim. *Pembuatan Kerupuk Sehatdari Ampas Wortel*. <http://www.academia.edu> (diakses tanggal 11 Agustus 2017).2011.

- Mansur, Wahyuni. *“Pengaruh Pemberian Brownies Tempe Substitusi Wortel (Daucus Carota L.) Terhadap Kadar Hemoglobin (Hb) Pada Ibu Hamil Anemia Di Wilayah Kerja Puskesmas Pertiwi Kecamatan Mariso Kota Makassar”*. Makassar: Fakultas Kedokteran dan Ilmu Kesehatan, UIN Alauddin Makassar, 2017.
- Mehrir. Sejarah Wortel. <http://www.mehrir.kawunganten.com/2012/11/sejarah-wortel.html> (diakses tanggal 11 Agustus 2017). 2012.
- Notoatmodjo, S. 2012. *Metodologi Penelitian Kesehatan*. Jakarta : Rineka Cipta
- Potter,. Perry. 2009. *Fundamental of Nursing*, Buku 1, Edisi : 7. Jakarta: Salemba Medika.
- Proverawati, A. Ilmu Gizi Untuk Keperawatan & Gizi Kesehatan. Yogyakarta: PT Muha Medika. 2010
- Rabiatul Isma, *Analisis Kandungan Zat Gizi Brownies Tempe Substitusi Wortel (Daucus Carota L.) Sebagai Alternatif Perbaikan Gizi Terhadap Masyarakat*, UIN Alauddin Makassar, 2016
- Rukmana, R. *Bertanam Wortel*. Penerbit Kanisius, Yogyakarta.1995.
- Sarwowo, Sarlito Wirawan. 2012. *Psikologi Remaja*. Jakarta: PT. Raja Grafindo Persada.
- Saragih, Indah P. *Penentuan Kadar Air Pada Cake Brownies Dan Roti Two In One Nenas Dan Es*. Universitas Sumatera Utara, 2011.
- Semba, RD and MW, Bloem. *The anemia of vitamin A deficiency: epidemiology and pathogenesis. Eur J Clin Nutr.* 56:271-81.2002.
- Shihab, M. Quraish. *Tafsir Al-Misbah: Pesan, Kesan dan Keserasian Al-Qur’an Vol. 14*, cet. VIII. Jakarta: Lentera Hati. 2007.

Shihab, M Quraish. *Tafsir Al-Mishbah Pesan, Kesan, dan Keserasian Al-Quran*.

Jakarta: Lentera Hati.2009.

Supariasa, et al. *Penilaian Status Gizi*. Jakarta: PenerbitBukuKedokteran EGC,.

2002.

Syarfaini. *Dasar-Dasar Ilmu Gizi*. Makassar: Alauddin University Press.2012.

Syarfaini. *Seputar Masalah Gizi dan Kesehatan Masyarakat*. Alauddin University

Press.2013.

Wulandari, Siswi et al. *Comparison Of Effectivity From Consumption Tomato Juice And Strawberry Juice against Level Of Haemoglobin In Third Trimester Of Pregnant Woman*. Indonesia: Faculty Of Health Sciences, Kadiri University, 2017 Vol. 4 No.1

Widyaningtyas, Mita., Hadi Susanto, W. 2015. *Pengaruh Jenis dan Konsentrasi*

Hidrokoloid (Colocasia Esculenta) dengan Proses Hidrolisasi Enzim.

Institute Teknologi Sepuluh November Surabaya.

World Health Organization. *nutrition for health and development. A Global*

agenda for combating malnutrition. WHO/NHD/2005.6. Geneva.2005.

Zulaekah. 2012. *Pendidikan Gizi dengan Media Booklet terhadap Pengetahuan*

Gizi. Jurnal Kesehatan Masyarakat.

LAMPIRAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN

Kampus I: Jl. Sultan Alauddin No. 63 Telp. 864924 (fax 864923) Makassar
Kampus II: Jl. H.M. Yasin Limpo - No. 36 Samata -Gowa Telp. (0411)841879 Fax.0411-8221400 Samata-Gowa

Nomor : B- /FKIK/PP.00.9/10/2019 Gowa, Oktober 2019
Lamp : -
Hal : **Permohonan Izin Penelitian**

Kepada Yth.
Ketua Yayasan Pondok Pesantren As-Shalihin Gowa
di-

Tempat

Assalamu 'alaikum wr wb

Sehubungan dengan penyelesaian Skripsi mahasiswa Program Studi Kesehatan Masyarakat Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar, maka kami mohon kesediaan Bapak/Ibu memberikan izin untuk mengadakan penelitian kepada mahasiswa yang tersebut di bawah ini:

Nama : Hasmidah Bt Duddin
NIM : 70200113091
Program Studi : Kesehatan Masyarakat
Judul Penelitian : Pengaruh Pemberian Brownies Tempe Substitusi Wortel Terhadap Kadar Hemoglobin (Hb) Pada Santriwati Anemia di SMP Pondok Pesantren As-Shalihin Tahun 2019 di Gowa.
Dosen Pembimbing : 1. Syarfaini, SKM., M.Kes.
2. Dwi Santy Damayati, SKM., M.Kes.

Demikian harapan kami, atas perhatian dan kerjasamanya disampaikan terima kasih.

Wassalam.

a.n. Dekan,
Wakil Dekan Bid. Akademik

Dr. Nur Hidayati, S.Kep., Ns., M.Kep.
NIP. 1981040920006042003

Tembusan :
1. Masing-masing Pembimbing
2. Mahasiswa yang bersangkutan.
3. Arsip

مؤسسة "زين ابراهيم" معهد الصالحين

YAYASAN "ZI" PONDOK PESANTREN ASH-SHALIHIN
MADRASAH TSANAWIYAH ASH-SHALIHIN

Jl. Mustafa Dg. Bunga No. 2 Romang Polong, Kabupaten Gowa, Sulawesi Selatan, Tlp 081222924161

SURAT KETERANGAN PENELITIAN

No: **MTS/448/PPA/1/2021**

Yang bertanda tangan di bawah ini Kepala Madrasah Tsanawiyah Ash-Shalihin. Dengan ini menerangkan bahwa:

Nama : Hasmidah Bt. Duddin
NPM : 70200113091
Program Study : Kesehatan Masyarakat
Pekerjaan/Lembaga : Mahasiswa/UIN Alauddin

Benar telah melakukan penelitian pada MTs Ash-Shalihin Gowa pada tanggal 1-30 Desember 2019 dengan judul:

"PENGARUH PEMBERIAN BROWNIES TEMPE SUBSTITUSI WORTEL (DAUCUS CAROTA L.) TERHADAP KADAR HEMOGLOBIN (Hb) PADA SANTRIWATI ANEMIA DI MTs PONDOK PESANTREN ASH-SHALIHIN GOWA"

Demikian surat keterangan ini di buat untuk dipergunakan sebagaimana mestinya.

Romang Polong, 29 Januari 2021

Kepala Madrasah,
M. Saad,

M. Kafrawy Saenong, S.Sos., M.Si

**KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN**

Kampus I : Jalan Sultan Alauddin No. 63 Makassar
Kampus II : Jalan H.M. Yasin Limpo No. 36 Telp. (0411)841879 Fax.0411-8221400 Gowa
Email: www.fkik.uin-alauddin.ac.id

Nomor : B-2812 /FKIK/PP.00.9/09/2019
Lampiran : -
Hal : Permohonan Izin Pengambilan Data Awal

Gowa, 16 September 2019

Yth.

Ketua Yayasan Pondok Pesantren As-Shalihin Gowa

di-
Tempat

Assalamu Alaikum Warahmatullahi Wabarakatuh

Dalam Rangka penyelesaian Skripsi mahasiswa Program Studi Kesehatan Masyarakat Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar yang tersebut di bawah ini :

Nama : Hasmidah Bt. Duddin
NIM : 70200113091
Jurusan : Kesehatan Masyarakat
Judul : Pengaruh Pemberian Brownies Tempe Substitusi Wortel Terhadap Peningkatan Status Gizi Santriwati SMP di Pondok Pesantren As-shalihin Tahun 2019 di Gowa.

Maka kami mohon bantuan Bapak,Ibu agar mahasiswa tersebut dapat diberi izin untuk mengambil data awal .

Demikian, atas bantuan dan kerjasamanya diucapkan terima kasih.

Wassalam

Wakil Dekan Bidang Akademik

Fakultas Kedokteran dan Ilmu Kesehatan

Gemy Nastity Handayany

Tembusan:

Dekan FKIK (sebagai laporan)

PEMERINTAH PROVINSI SULAWESI SELATAN
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
BIDANG PENYELENGGARAAN PELAYANAN PERIZINAN

Nomor : **8042/S.01/PTSP/2018**
Lampiran :
Perihal : **Izin Penelitian**

Kepada Yth.
Ketua Yayasan Ummul Mukminin Makassar

di-
Tempat

Berdasarkan surat Dekan Fak. Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar Nomor : B-2531/FKIK/PP.00.9/10/2018 tanggal 19 Oktober 2018 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : **HASMIDAH BT. DUDDIN**
Nomor Pokok : 70200113091
Program Studi : Kesehatan Masyarakat
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. HM. Yasin Limpo No. 36, Samata

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :
" **PENGARUH PEMBERIAN BROWNIES TEMPE SUBSTITUSI WORTEL TERHADAP KADAR HEMOGLOBIN (HB) PADA SANTRIWATI ANEMIA DI SMP PONDOK PESANTREN PUTRI UMMUL MUKMININ TAHUN 2018 SI MAKASSAR** "

Yang akan dilaksanakan dari : Tgl. **25 Oktober s/d 30 November 2018**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami **menyetujui** kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
Pada tanggal : 24 Oktober 2018

A.n. GUBERNUR SULAWESI SELATAN
KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU
PINTU PROVINSI SULAWESI SELATAN
Selaku Administrator Pelayanan Perizinan Terpadu

A. M. YAMIN, SE, MS.
Pangkat : Pembina Utama Madya
Nip. 19610513 199002 1 002

Tembusan Yth
1. Dekan Fak. Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar di Makassar;
2. *Pertinggal*.