

Qur'anic Bibliotherapy Intervention in Pregnant Women Experiencing Anxiety During the COVID-19 Pandemic in Indonesia: A Qualitative Exploratory Study

Inggriane Puspita Dewi^{1*}, Ariani Fatmawati¹, Popy Siti Aisyah¹, Sri Lestari Linawati²

¹Department of Nursing, Universitas 'Aisyiyah Bandung, Bandung, Indonesia; ²Department of Physiotherapy, Universitas 'Aisyiyah Yogyakarta, Yogyakarta, Indonesia

Abstract

Edited by: Ana Vucurevic
Citation: Dewi IP, Fatmawati A, Aisyah PS, Linawati SL. Qur'anic Bibliotherapy Intervention in Pregnant Women Experiencing Anxiety During the COVID-19 Pandemic in Indonesia: A Qualitative Exploratory Study. Open Access Maced J Med Sci. 2022 Apr 21; 10(G):526-533. https://doi.org/10.3889/oamjms.2022.9050
Keywords: Anxiety; COVID-19; Pregnant women; Qur'anic bibliotherapy
***Correspondence:** Inggriane Puspita Dewi, Department of Nursing, Universitas 'Aisyiyah Bandung, Bandung, Indonesia. E-mail: inggriane.puspita@unisa-bandung.ac.id
Received: 20-Feb-2022
Revised: 07-Apr-2022
Accepted: 11-Apr-2022
Copyright: © 2022 Inggriane Puspita Dewi, Ariani Fatmawati, Popy Siti Aisyah, Sri Lestari Linawati
Funding: This study was supported by Universitas 'Aisyiyah Bandung and Council of Higher Education for Central Leadership 'Aisyiyah Yogyakarta
Competing Interests: The authors have declared that no competing interests exist
Open Access: This is an open-access article distributed under the terms of the Creative Commons Attribution-NonCommercial 4.0 International License (CC BY-NC 4.0)

BACKGROUND: The disease caused by coronavirus-19 (COVID-19) has been stated as a global epidemic by the WHO. The COVID-19 pandemic adds many risk factors to maternal mental health during the perinatal period. The impact of anxiety during pregnancy is adverse obstetric consequences such as premature birth, inadequate antenatal care, requests for elective cesarean delivery, low APGAR scores of infants, and postpartum depression. Nursing interventions to overcome anxiety can be done through spiritual and religious intervention approaches. One of the spiritual interventions for the Muslim population to improve religious coping is Qur'anic Bibliotherapy (QB) as Islamic bibliotherapy.

AIM: This study aimed to explore the use of QB interventions for pregnant women experiencing anxiety during the COVID-19 pandemic.

METHODS: A qualitative exploratory study was conducted to explore the experience of the intervention given to the informant. The qualitative samples were ten respondents with moderate-to-severe anxiety levels. The anxiety instrument used was the Zung Anxiety Scale.

RESULTS: The themes obtained from in-depth interviews with semi-structured interviews were recognizing COVID-19 and its perceived impact, the impetus for changing resilience to the COVID-19 pandemic, parents' role, and the benefits of QB for pregnant women in the COVID-19 pandemic.

CONCLUSIONS: QB encourages informants' positive thinking, feeling, spiritual, and attitude patterns. QB can be used as a complementary Islamic intervention for health workers, especially nurses, in providing nursing care to Muslim patients.

Introduction

The COVID-19 pandemic has spread to almost all of the world, so the WHO declared that this COVID-19 case is a global problem and is included in a world disaster [1]. Disaster conditions can result in bad risks to pregnant women, such as anxiety symptoms [2] and even depression [3]. This anxiety is due to worrying about fetal development, babies born with disabilities, fetal death, and social stigma [4], [5], [6]. The stress of pregnant women during the COVID-19 pandemic occurs more often in the first trimester of pregnancy [7]. Still, pregnant women in the second and third trimesters have higher anxiety levels because of feelings before delivery [8].

The impact caused by anxiety in pregnant women due to world disasters is the risk of premature birth, low birth weight, and infant health problems and may have long-term effects on their offspring [9], [10]. Anxiety in pregnant women during the COVID-19 pandemic can also be due to the effects of restrictions,

isolation, fear of visiting health services for childbirth, and limited access to information about COVID-19 for pregnant women [11].

A spiritual approach can prevent anxiety in pregnant women and overcome it through intervention. Religion, religious activities, spirituality, faith, prayer, religious community, and worship related to religion reduced anxiety, this effect was observed in healthy individuals and various patient populations [12]. In addition, faith-based interventions help deal with stress. A cohort study in a Muslim population found that positive religious coping was inversely related to symptoms of depression and had a history of psychological disorders [13], while the study in 2020 compared anxiety scores to death in samples with negative and positive religious coping. The study results showed that individuals with negative religious coping have a higher anxiety score than those with positive religious coping [14].

Spiritual intervention to reduce anxiety for pregnant women is qur'anic therapy as Islamic bibliotherapy. A similar study used qur'anic therapy to increase religious coping of hemodialysis patients [15]

and improve the mental health and well-being of psychology of lesbian prisoners [16], [17]. Interventions using bibliotherapy through guided reading with therapeutic results in mind become evidence that bibliotherapy can be used to enhance therapy [18], promote good mental and emotional health [19], reduce anxiety and sadness [20], can help identify spiritual needs [21], create a new frame of perception of the situation at hand through fiction and non-fiction reading, thereby encouraging new meanings of life [22].

This study explored the experience of pregnant women with anxiety during the Covid-19 pandemic after being given Qur'anic bibliotherapy (QB) intervention through semi-structured interviews. This study is expected to benefit the development of nursing science, mainly Islamic complementary interventions.

Methods

Qualitative exploratory research was done in this study to explore the results of intervention QB in pregnant women experiencing anxiety during the COVID-19 pandemic. The population of this study was pregnant women during the COVID-19 pandemic with a purposive sampling technique. The total sampling was ten people who met the inclusion criteria: pregnant women in the 1st to 3rd trimesters, experienced moderate to severe anxiety, were able to read, were Muslim, had participated in the QB intervention for three sessions, while the exclusion criteria were: mothers with panic anxiety level categories were sick and did not complete the intervention.

The study's informants' recruitment procedure was taking informants who have participated in the Qur'anic Bibliotherapy (QB) intervention for as many as three sessions. Each intervention session lasted about 1 h, divided into 10 min of opening (problem identification phase), 15 min of reading sessions according to the topic (presentation session), and 30 min of discussion session (catharsis and insight sessions, namely identifying steps to solve problems and finding problem solutions from reflections on verses or hadiths found), 5 min of conclusion sessions (follow-up phase, which is planning constructive action to solve the problem), the gap between sessions was 2 days from the previous session. The theme of each meeting was different, namely:

1. The first session: A reflection of Surah Al-Baqarah verses 26-27 on the COVID-19 pandemic, and in the perspective of the respondent's experience
2. The second session: A reflection of Surah al-Mukminum verses 12-14 about the process of human creation in the Qur'an, as well as hadiths on the virtues of pregnant and lactating women

3. The third session: A reflection of Surah Al-Qoshos verse 7 and QS Fushilat verse 30, about the provision of being a mother in educating their children in future.

The research team created the bibliotherapy Qur'anic book as a form of creative and interactive bibliotherapy called creative because it is presented in fiction. Still, it contains Islamic values sourced from the Qur'an and hadith in interactive bibliotherapy. The intervention was given by a nurse who had attended bibliotherapy training, guided interactive discussions to help informants integrate feelings and cognitive responses to selected verses of the Qur'an and hadith. At the same time, the researcher team observed the activities of the QB intervention.

Data collection procedures in qualitative research are carried out in-depth interviews with semi-structured interviews, allowing the researcher's flexibility to explore informants' answers [23], [24]. The interview lasted about 30 min, and none of the informants refused to participate or withdrew from the discussion. Interviews were conducted by the research team. The interviews were led by Focus Group Discussion. Semi-structured interview guidelines included questions: (1) What did you talk about in the problem identification session in the QB intervention? (2) What did you think and feel about the QB intervention during the discussion session on my theme and the COVID-19 pandemic? (3) What attitude commitment did you get in the follow-up session on the QB intervention? (4) What benefits can you get from QB intervention? Interviews were done with seven informants through the Zoom meeting application and WhatsApp video calls, while three informants conducted direct interviews.

This qualitative data analysis was carried out through the steps mentioned [24], [25]: (1) data analysis was begun with transcription of interview data. (2) Small meaning units called "codes" were identified. (3) The codes were then grouped to form the main categories. (4) Based on the relationship between the primary categories, they were then grouped into secondary categories. (5) The themes were identified, and (6) The themes were interpreted to make meaning from the data.

Validity of qualitative data

The validity of this qualitative research data: (1) Credibility was maintained through the use of semi-structured interview guides. Then, the research team read the interview transcript file several times, conducted data analysis independently, printed interviews, presented it to external observers who are experts in qualitative research, and checked the similarity of extracted themes and clusters of themes with those removed by observers. There was 90% agreement in coding and theme extraction between researcher and observer. (2) Reliability and confirmability were maintained by providing a thorough guide to the

research team by collecting data on interview guides and developing a trial record to relate raw and coded data to themes and subthemes. (3) The suitability of the sample size was determined by the saturation of the theme with a description of the data-saturated with inclusion and exclusion criteria, and the dropout has been determined. (4) Transferability was ensured by presenting sufficient raw data here to allow the reader to assess the theme and assess its transferability to other situations. At the end of each interview, the informants were informed that the transcripts would be sent to them for member checking after transcribed data (member check). Ten women consented to the interview, stating that a member check was not required.

Ethical considerations

Research ethics was carried out by the research ethics committee of the Universitas' Aisyiyah Bandung Number: 19/KEP. 01/UNISA-BANDUNG/V/2021. Informed consent was given to the informant before the research, and the confidentiality of the informant's identity was maintained.

Results

The in-depth interviews with semi-structured interviews sessions were conducted in three groups for ten informants. The first group consisted of three people, the second group three people, and the last four people. The total informants in this study were ten people whose level of anxiety had been measured before and after the QB intervention and were willing to be interviewed. The measuring instrument used is the Zung Self-Rating Anxiety Scale. Informant data are shown in Table 1.

Table 1: Characteristics and level of anxiety of informants

Informant	Informant's age (years)	Gestational age (weeks)	Gravida	Score/anxious level	
				Before QB	After QB
P1	40	32	3	46 (moderat)	38 (light)
P2	24	22	1	51 (moderat)	38 (light)
P3	33	28	3	62 (severe)	47 (moderat)
P4	24	9	1	45 (moderat)	32 (light)
P5	37	16	4	61 (severe)	45 (moderat)
P6	27	21	1	46 (moderat)	38 (light)
P7	29	20	2	51 (moderat)	40 (light)
P8	24	11	1	46 (moderat)	33 (light)
P9	25	35	3	51 (moderat)	35 (light)
P10	28	21	2	60 (severe)	39 (light)

QB: Qur'anic bibliotherapy.

The selection of qualitative participants was based on an anxiety score, starting with moderate-to-severe scores. The demographics of the participants in this survey were that almost 60% of them were in their second semester (12–28 weeks). Before receiving the QB, most participants experienced moderate anxiety (70%), and 30% had severe anxiety. After the intervention, the majority of the participants had minimal anxiety (80%).

The results of the interviews were then written in interview transcripts; then, the researchers condensed facts (reduction), coding, and interpretation to find the categories of qualitative research results. The researcher drew themes based on classes in the next step and then analyzed the existing pieces. The articles and subthemes are shown in Table 2.

Table 2: Themes and clusters of data on the experience of pregnant women in the provision of qur'anic bibliotherapy interventions to reduce anxiety

Theme	Sub-theme
Recognizing COVID-19 and its impact	Perception of disease
	Symptoms experienced
	Impact felt
Encouragement of resilience to the COVID-19 pandemic in pregnant women	Behavior during the COVID-19 pandemic in pregnant women
	A spiritual perspective on the COVID-19 pandemic
	A new view on pregnant women
	Spiritual attitude belief
Role as a parent	Feelings of love-empathy
	Encouragement to be a good parent
Benefits of bibliotherapy qur'anic intervention	Attitude in parenting
	Commit coping strategies to deal with the COVID-19 pandemic
COVID-19: Coronavirus-19.	

Recognizing COVID-19 and its impact

Informants said that in the problem identification session, they recognized physical symptoms (what to think, feel and experience during this COVID-19 pandemic).

Perception of disease

"...covid is a dangerous disease" (I₂)
 "...never knew what kind of covid it was" (I₂)
 "...corona is also a creature of Allah's creation" (I₉).
 Symptoms experienced, expressed by informants 2, 3, 4 and 7
 "... loss of smell..." (I_{2,7}), "suffocation" (I_{3,4}).

The impact of the COVID-19 pandemic

The informants said they felt worried, anxious, afraid of the risk of the fetus being deformed and separated from social support psychologically and spiritually, as expressed by the informants.

"... worry or anxiety, someone has had a miscarriage" (I₁),
 "I'm afraid because many people have died because of COVID, especially when they say that pregnant women are more at risk" (I₄)
 "Worry about the risk to the baby; the baby will be disabled because of a viral infection" (I₂), "... terrified, the neighbors who died felt overthinking..." (I₅): "Anxiety, experience racing thought (I₉), "Scared, makes me horrified, likes to imagine various things, being hospitalized and finally died" (I₁₀), "being far from husband and family, must conduct self-isolate" (I₁₀).

Behavior during the COVID-19 pandemic in pregnant women

The informant said that the actions taken during the COVID-19 pandemic included (1) keeping a distance, (2) performing a healthy lifestyle, (3) seeking social support, (4) seeking busyness and being indifferent, (5) fostering spiritual belief and worship.

"... Like I'm very protective, I don't want to interact with the outside" (I₃), "... isolate individually" (I₄), "... rarely go out of the house" (I₅), "... if you don't have to – need to leave the house I won't go out" (I₆), "... just stay alone" (I₈).

"... Healthy food also keeps a healthy lifestyle like that..." (I₂), "... be more careful in maintaining health..." (I₇).

"... I prefer to talk to my husband, so it makes me calm..." (I₇)

"... In the afternoon usually because I take care of the first one, I don't think about it a bit..." (I₁₀), "... I don't think about it anymore..." (I₄).

"... grateful to her still young pregnant..." (I₃), "... not so negative..." (I₂), "... pray the same prayer anyway..." (I₈), "... remembrance wrote the same sholawat, istighfar..." (I₉).

Encouragement of resilience to the COVID-19 pandemic in pregnant women

The informant also said that during the book reading and discussion sessions, many impressions could foster new patterns of thought, feeling, and behavior to encourage adaptation and new commitments (resilience) to the COVID-19 pandemic situation based on the verses of the Qur'an and stories read in the book. This theme includes a change in mindset; this can be seen in the informant's perception of the COVID-19 disease in the problem identification session to have a view of COVID-19 as part of God's plan and destiny, according to the theme in QS Al-Baqarah verses 26–27, which the informant reflects on the Covid-19 pandemic situation, fictitious stories about pregnant women during the Covid-19 pandemic, as well as the virtues of pregnant women, breastfeeding to childbirth according to the Qur'an and hadith.

A spiritual perspective on the COVID-19 pandemic

"... just be sure that what God has given you, yes, there must be a certain purpose for us" (I₁), "... Allah is the Creator, including creating diseases or viruses or even the smallest creatures" (I₁), "... all God's power is in His hands..." (I₂), "... God can cure various diseases (I₂), "... believe in God's help" (I₉). "... we will be better off if its fate..." (I₂), "... this pandemic incident has many lessons, a clean

lifestyle, support from people who have been or have not been affected, there is a sense of concern" (I₆), "... good at accepting reality" (I₁₀), "... don't worry about what happens to us" (I₁).

A new perspective on pregnant women

"... I didn't enjoy being pregnant before, so oh I know after reading that there is a lesson that we are born as women, very noble because we can feel pregnant, give birth, take care of a child" (I₂). "We have to make an effort, do a healthy lifestyle" (I₂), "... women should be able to think positively that this pregnancy is sustenance and a gift from Allah" (I₃), "... what I imagine is the reward, the reward is a lot..."

Spiritual beliefs and attitudes

"... grateful to be allowed to be pregnant..." (I₄), "so the motivation for me, learn to accept conditions, must be grateful..." (I₅), "... will not feel any loss huh" (I₅).

Feelings of love-empathy

"... should be able to make me strong to take care of my family and me, make me also love my mother more" (I₈), "... love my mother more, and be more patient in taking care of my children" (I₁₀).

Role as a parent

The third theme of the QB book is about preparing to become a mother, through a story lifted from QS Al-Qoshos verses 7–10 about the mother of the prophet Musa (as) in caring for and protecting her child.

Encouragement to be a good parent

The informant stated that being a good parent requires knowledge and continuous learning.

"... we must know about taking care of our children so our parenting will not go wrongly..." (I₂), "... learn a lot to be a parent..." (I₃), "becoming a parent is not easy, right? It needs patience, faith and enough knowledge" (I₄), "... learn to be a good parent..." (I₉).

Attitude in parenting

The informant stated that the attitude that parents must have in the upbringing of their children is to have spiritual beliefs, pay attention to the characteristics of children, teach etiquette to respect parents, and be present in every moment of child development.

"... ask God for help regarding child care..." (I₃),
 "... believe in Allah's help if we have difficulty
 in taking care of our children..." (I₄), "... protect
 our children and always believe in Allah" (I₈),
 "... closer to Allah, ask for His protection and
 pray a lot..." (I₁₀).

"... I can be more patient in taking care of
 the children..." (I₉), "... give prayers and
 attention..." (I₉), "... I am more patient in taking
 care of my children..." (I₁₀), "... many pray in
 educating children" (I₇).

"... an effort to educate children well, you
 can't generalize the ability or development
 of children, you don't have to rely on other
 people" (I₁), "... the characteristics of children
 are different, so the way to treat them is also
 different..." (I₅), "... children have the same
 fate in their way, right?" (I₉).

"... teaching to our children about how to be
 filial to parents..." (I₂)

"... whatever the behavior of parents, it can
 be imitated by children, so we must learn to
 maintain our attitudes..." (I₆)

"... accompany their growth and development
 and pray a lot..." (I₅)

Benefits of bibliotherapy qur'anic intervention

In the follow-up session, according to the informants, they gave strength to meaning, and motivation added insight. They fostered spiritual and emotional sensitivity as a coping strategy in dealing with the COVID-19 pandemic.

"... it means a lot as a mother later (I₂), "...
 create motivation for later because the mothers
 don't know anything..." (I₄), "... like a place to
 vent..." (I₁₀), "... strengthens me for this third
 pregnancy..." (I₃), "... spirit..." (I₇), "... increase
 the spirit of educating children..." (I₉)

"... there are a lot of explanations that I think will
 be useful for later..." (I₄), "... a lot of knowledge
 and experience..." (I₆), "... add insight..." (I₇).

"... calmer..." (I₈), "... more relaxed..." (I₈), "...
 very impressed..." (I₉), "... so feel free..." (I₁₀).
 "... my heart is touched..." (I₁), "... my feelings
 become more sincere..." (I₅), "... believe in
 Allah's mercy..." (I₇).

Discussion

Recognizing COVID-19 and its impact

The results of the qualitative research showed that at the problem identification stage, during this

stage, the informants learned from the experiences of the characters in the book, then reflected on the affairs of the characters into their own experiences so that the informants became able to recognize physical symptoms, what they think and feel during the pandemic. According to the informants, some who have experienced COVID-19 have shortness of breath and loss of smell [26]. These symptoms are commonly experienced by people with COVID-19 [27], [28]. Severe symptoms can pose a threat of death and usually occur in individuals with comorbidities such as diabetes mellitus, active smokers, and male sex [29]. Still, based on the informants' statements, most of them feel fear and anxiety about the threat of death. As a result of this disease, another psychological impact is worrying about being infected, and the fetus will be deformed, aborted, and separated from social ties. The informants acknowledged this as the cause of their anxiety during this pandemic.

Another type of anxiety is the state of a person feeling helpless, confused, or worried [30]. What the informants felt was in line with the study results [31], indicating that pregnant women were worried about being infected and hurting their fetuses. Other studies on the psychological impact of the COVID-19 pandemic were conducted by Mortazavi, stating that pregnant women experience anxiety because they heard the news that pregnant women are more at risk for COVID-19 [27]. Another cause of concern is the lack of social support. The COVID-19 pandemic adds many risk factors to maternal mental health during the perinatal period [3].

The informants' behavior during the COVID-19 pandemic is to maintain a healthy lifestyle, distance, and social interaction. However, they still need social support from the people closest to them and perform worship activities. Restriction of social movement is one of the factors causing increased anxiety in pregnant women [31], if stress and fear of pregnant women are not prevented/overcome, it can lead to adverse obstetric consequences such as premature birth, inadequate antenatal care, requests for elective cesarean delivery, low infants' APGAR scores, and postpartum depression [11]. Psychological support tailored to the patient's needs should be part of comprehensive antenatal care to avoid complications related to anxiety and stress [5].

Encouragement of resilience to the COVID-19 pandemic in pregnant women

The provision of the QB intervention in this study had a positive effect on decreasing the anxiety scores of pregnant women. This technique is an adaptation of bibliotherapy, namely the intentional use of reading to improve mental and emotional health [18], [19], but the values contained in reading are sourced from the Qur'an and hadith [32]. Bibliotherapy is currently recognized as part of Cognitive Behavioral Therapy/CBT [20]. The next

stage in bibliotherapy is a process of catharsis, which is about the release of tension or purification of emotion, interconnectedness feelings, and experiences that occurred during the identification phase; if the process is already happening, usually people will find insight or find a solution and create the behavior in overcoming their problem [22], [33], [34], [35], [36].

The mechanism for reducing anxiety levels after being given a QB intervention revealed by the informant was during the reading and discussion sessions. The themes in this QB reading build perceptions about the COVID-19 pandemic in the Al-Qur'an paradigm; in the discussion session, the informants found a new meaning that gave spiritual strength to the COVID-19 pandemic situation, which is God's destiny, believes that God will provide a solution, can accept reality because they believe in future of God, the pandemic situation also brings the wisdom of caring for others. The informant's expression was in line with the interpretation of Al-Baqarah verses 26–27, according to Sayyid Qutb, that God can create creatures smaller than mosquitoes [37]. This example of God will raise an attitude of opening the eyes of the heart (*tabshir*) and means of spiritual enlightenment (*tanwir*) for believers. In contrast, for the wicked people, the example of God only adds to the damage to themselves and their environment.

The second theme about the virtues of pregnant women, giving birth and breastfeeding according to the Qur'an and hadith, provides new perspectives and insights about pregnant women because the contents of the reading provide a lot of information about the verses of the Qur'an and hadiths that God promises rewards for pregnant women who are patient in their pregnancy to the care of their children. In addition to new insights, the themes also encourage motorists to be more enthusiastic in caring for and educating their children, as well as growing love and empathy for their mothers and spiritual awareness that God loves women very much so that the themes also raise an attitude of sincerity, patience, gratitude, and calmer.

As presented in the previous paragraph, reading therapy is part of CBT. The content of reading from creative bibliotherapy as given to informants can build new patterns of thinking, feelings, and attitudes (reframing) toward the situation at hand to be more positive because individuals analyze their feelings, thoughts, and behavior in the framework of experience according to reading in books [20]. Stories could affect human emotions, and books can be a model for self-development because they affect emotions [34]. Bibliotherapy can also be a medium for individuals to find their spiritual needs [21].

Role as a parent

The third theme in the QB book is preparing to become a mother. The contents of the reading are lessons from the story of the journey of the mother

of the Prophet Musa (as) in caring for and protecting her child with a firm belief in the help of God. Besides, the reading theme was taken based on the presentation [38] about the science behind how parents influence children's development which is presented in the form of a story by the author from the results of interviews with informants. A theme appears towards parenthood which encourages positive motivation for informants to (1) learn to be good parents in the form of a commitment to continuously study knowledge as a parent and get closer to Allah SWT during child care, (2) care for their children in the form of a commitment to always pay attention to the characteristics of different children, set an example of a good attitude as a parent, and always be present at every moment child development. The results of this study prove that the goals of bibliotherapy can be achieved well. The primary purpose of bibliotherapy is to help someone gain understanding, insight, and self-development through reading, reflection, and taking action [34].

Impact of bibliotherapy qur'anic intervention

The contents of the readings provided Islamic spiritual values because they are based on the Qur'an, hadith, and Islamic stories, so this QB not only builds patterns of thought, feelings (emotions), and behavior but also influences spiritual beliefs and attitudes such as believing in the power of God, always being close to Him, rising an attitude of accepting reality, being patient, sincere, grateful, and a calm soul.

The informant recognized this as something that could reduce his anxiety. Abilash and Jothimani stated that bibliotherapy could be a solution to overcome emotional problems such as anxiety, stress, and even depression [30]. In addition, Qur'anic Therapy as Islamic bibliotherapy can also improve religious coping [15], positive religious coping can improve mental health [13], the better a person's religious coping, the lower the risk of anxiety and depression in that individual [39]. Reading the Qur'an as Islamic bibliotherapy can improve mental health [16].

Limitation of this study

The limitation of this study was that no follow-up was carried out regularly (3 months, 6 months, 1 year) or after the informants delivered their babies. For future researchers, a similar study can be conducted again with a larger sample size and regular follow-up to ensure the consistency of the study's results.

In addition to network problems that frequently disconnect, qualitative data retrieval using zoom media and WhatsApp video calls is less effective in observing the behavior and expressions of participants during the interview process, but this is overcome by shortening the interview time in the next session.

Conclusions

QB encourages informants' positive thinking, feeling, spiritual, and attitude patterns. QB can be used as an Islamic complementary intervention for health workers, especially nurses, in providing nursing care to Muslim patients.

Acknowledgment

This research was funded by Universitas Aisyiyah Bandung and Council of Higher Education for Central Leadership 'Aisyiyah Yogyakarta, through the research funds with contract number 093B5/PPA//VII/2021. We would also like to express our gratitude to all respondents involved in this research and those who have helped the research.

References

- Utomo AP. WHO Declares Corona Virus a Global Pandemic; March 01, 2020. Available from: <https://www.kompas.com/global/read/2020/03/12/001124570/who-umumkan-virus-corona-sebagai-pandemi-global?page=all>. [Last accessed on 2020 Aug 02].
- Preis H, Mahaffey B, Heiselman C, Lobel M. Pandemic-related pregnancy stress and anxiety among women pregnant during the coronavirus disease 2019 pandemic. *Am J Obstet Gynecol MFM*. 2020;2(3):100155. <https://doi.org/10.1016/j.ajogmf.2020.100155> PMID:32838261
- Ahmad M, Vismara L. The psychological impact of COVID-19 pandemic on women's mental health during pregnancy: A rapid evidence review. *Int J Environ Res Public Health*. 2021;18(13):7112. <https://doi.org/10.3390/ijerph18137112> PMID:34281049
- Wu D, Wu T, Liu Q, Yang Z. The SARS-CoV-2 outbreak: What we know. *Int J Infect Dis*. 2020;94:44-8. <https://doi.org/10.1016/j.ijid.2020.03.004> PMID:32171952
- Nowacka U, Kozłowski S, Januszewski M, Sierdzinski J, Jakimiuk A, Issat T. COVID-19 pandemic-related anxiety in pregnant women. *Int J Environ Res Public Health*. 2021;18(14):7221. <https://doi.org/10.3390/ijerph18147221> PMID:34299673
- Ijaz S, Khalily MT, Ahmad I. Mindfulness in salah prayer and its association with mental health. *J Relig Health*. 2017;56(6):2297-307. <https://doi.org/10.1007/s10943-017-0413-1> PMID:28502025
- Saccone G. Since January 2020 Elsevier has created a COVID-19 resource centre with free information in English and Mandarin on the novel coronavirus COVID- 19. *Am J Obst*. 2020;223(2):293-5.
- Saadati N, Afshari P, Boostani H, Beheshtinasab M, Abedi P, Maraghi E. Health anxiety and related factors among pregnant women during the COVID-19 pandemic: A cross-sectional study from Iran. *BMC Psychiatry*. 2021;21(1):95. <https://doi.org/10.1186/s12888-021-03092-7> PMID:33588794
- Harville E, Xiong X, Buekens P. Disasters and perinatal health: A systematic review. *Obstet Gynecol Surv*. 2010;65(11):713-28. <https://doi.org/10.1097/ogx.0b013e31820eddbe> PMID:21375788
- Saccone G, Florio A, Aiello F, Venturella R, De Angelis MC. Psychological impact of coronavirus disease 2019 in pregnant women. *Am J Obstet Gynecol*. 2020;223(2):293-5. <https://doi.org/10.1016/j.ajog.2020.05.003> PMID:32387321
- Esteban-Gonzalo S, Caballero-Galilea M, González-Pascual JL, Álvaro-Navidad M, Esteban-Gonzalo L. Anxiety and worries among pregnant women during the COVID-19 pandemic: A multilevel analysis. *Int J Environ Res Public Health*. 2021;18(13):6875. <https://doi.org/10.3390/ijerph18136875> PMID:34206849
- William CS, Megan JW, Lindsay AN, Jeanette AS. Review of the effect of religion on anxiety. *Int J Depress Anxiety*. 2019;2(2):1-5. <https://doi.org/10.23937/2643-4059/1710016>
- Thomas J, Barbato M. Positive religious coping and mental health among christians and muslims in response to the COVID-19 pandemic. *Religions*. 2020;11(10):1-13. <https://doi.org/10.3390/rel11100498>
- Mohammadzadeh A, Najafi M. The Comparison of death anxiety, obsession, and depression between muslim population with positive and negative religious coping. *J Relig Health*. 2020;59(2):1055-64. <https://doi.org/10.1007/s10943-018-0679-y> PMID:30056484
- Dewi IP, Widiyanti AT. Qur'anic Therapy (Islamic Bibliotherapy) to improve religious coping in hemodialysis patient. *Media Keperawatan Indones*. 2018;1(3):12. <https://doi.org/10.26714/mki.1.3.2018.12-17>
- Dewi IP, Suryadi RA, Ulfah S. Effect of Al-Qur'an Reading Therapy as Islamic bibliotherapy on the mental health of lesbian prisoners. *Faletehan Heal J*. 2020;7(2):104-12.
- Fitri SU, Puspita Dewi I. Community therapy modalities through qur'anic therapy on psychological well-being of drug addicts. *J Keperawatan*. 2021;13(1):225-32.
- Popa D, Porumbu D. Bibliotherapy in clinical context: An umbrella review. *Bull Transilvania Univ Braşov*. 2017;10(59):166-73.
- Miller J. Medicines of the soul: Reparative reading and the history of bibliotherapy. *Mosaic*. 2018;51(2):17-34.
- Sevinç G. Healing mental health through reading: Bibliotherapy. *Psikiyat Guncel Yaklasimler – Curr Approaches Psychiatry*. 2019;11(4):483-95.
- Bálint Á, Magyari J. The use of bibliotherapy in revealing and addressing the spiritual needs of cancer patients. *Religions*. 2020;11(3):1-16 <https://doi.org/10.3390/rel11030128>
- Poerio G, Totterdell P. The effect of fiction on the well-being of older adults: A longitudinal RCT intervention study using audiobooks. *Psychosoc Interv*. 2020;29(1):29-37. <https://doi.org/10.5093/pi2019a16>
- McCann TV, Lubman DI. Qualitative process evaluation of a problem-solving guided self-help manual for family carers of young people with first-episode psychosis. *BMC Psychiatry*. 2014;14(1):168. <https://doi.org/10.1186/1471-244x-14-168> PMID:24906392
- Renjith V, Yesodharan R, Noronha JA, Ladd E, George A. Qualitative methods in health care research. *Int J Prev Med*. 2021;12:20. https://doi.org/10.4103/ijpvm.IJPVM_321_19

- PMid:34084317
25. Moser A, Korstjens I. Series: Practical guidance to qualitative research. Part 3: Sampling, data collection and analysis. *Eur J Gen Pract.* 2018;24(1):9-18. <https://doi.org/10.1080/13814788.2017.1375091>
PMid:29199486
 26. Aydin R, Aktaş S. An investigation of women's pregnancy experiences during the COVID-19 pandemic: A qualitative study. *Int J Clin Pract.* 2021;75(9):e14418. <https://doi.org/10.1111/ijcp.14418>
PMid:34046977
 27. Mortazavi F, Ghardashi F. The lived experiences of pregnant women during COVID-19 pandemic: A descriptive phenomenological study. *BMC Pregnancy Childbirth.* 2021;21(1):193. <https://doi.org/10.1186/s12884-021-03691-y>
PMid:33685398
 28. Foresta F. Bibliotherapy and libraries as a place of care. *JLIS.it.* 2021;12(2):122-32.
 29. Susilo A, Rumende CM, Pitoyo CW, Santoso WD, Yulianti M, Sinto R, et al. Coronavirus Disease 2019: Tinjauan literatur terkini Coronavirus Disease 2019. *J Penyakit Dalam Indones.* 2020;7(1):45-67. <https://doi.org/10.7454/jpdi.v7i1.415>
 30. Abilash K, Jothimani T. Bibliotherapy as a therapeutic approach to psychological problems. *Asian J.* 2019;8(2):11-5.
 31. Rauf N, Zulfiqar S, Mumtaz S, Maryam H, Shoukat R, Malik A, et al. The impact of the COVID-19 pandemic on pregnant women with perinatal anxiety symptoms in pakistan: A qualitative study. *Int J Environ Res Public Health.* 2021;18(16):8237. <https://doi.org/10.3390/ijerph18168237>
- PMid:34443987
32. Inggriane. Qur'anic Therapy as an Islamic Version of Bibliotherapy in Islamic Spiritual Nursing Care. Bandung: STIKes Aisyiyah; 2016.
 33. Altunbay M. Using literature in bibliotherapy: Biography sampling. *J Educ Train Stud.* 2018;6(11):201.
 34. Canty N. Bibliotherapy: Its processes and benefits and application in clinical and developmental settings. *LOGOS J World B Community.* 2017;28(3):32-40.
 35. Latifah L. Bibliotherapy for emotional literacy. *GUIDENA.* 2019;9(1):1-6.
 36. Songprakun W, Mccann TV. Using bibliotherapy to assist people to recover from depression in Thailand: Relationship between resilience, depression and psychological distress. *Int J Nurs Pract.* 2015;21(6):716-24. <https://doi.org/10.1111/ijn.12250>
PMid:24621304
 37. Qutb S. Tafsir Fi-Zhilalil Qur'an (Dibawah Naungan Al-Qur'an). 1st ed. Tamhid ARS, editor. Jakarta: Rabbani Press; 2000.
 38. Munakata Y. The Science Behind How Parents Affects Child Development. California: Davis California University; 2021.
 39. Zarrouq B, Abbas N, El Hilaly J, El Asri A, Abbouyi S, Omari M, et al. An investigation of the association between religious coping, fatigue, anxiety and depressive symptoms during the COVID-19 pandemic in Morocco: A web-based cross-sectional survey. *BMC Psychiatry.* 2021;21(1):264. <https://doi.org/10.1186/s12888-021-03271-6>
PMid:34022849