

KISI-KISI PENGALAMAN IBU PRIMI MELAHIRKAN YANG DILAKUKAN INDUKSI PERTAMA KALI

Tujuan Penelitian	No. P	Kata Kunci	Kategori	Sub tema	Tema
Mendapat gambaran berbagai persepsi ibu tentang induksi	P1	<p>Dia bilang (bidan)...memang posisi anaknya memang susah...bisa nggak bisa harus dibawa ke rumah sakit...ndak ada jalan keluar...sebaiknya dipacu (diinduksi) dulu...dipacu (diinduksi) ada perubahan ya syukur...pacu (induksi) pertama kedua nggak ada perubahan...ya operasi...</p>	<p>Ndak ada jalan keluar</p> <p>Dipacu (diinduksi) dulu</p>	<p>Alternatif Penyelesaian Terbaik</p>	<p>Persepsi tentang tindakan induksi</p> <p>Persepsi tentang alasan induksi</p>
		<p>...pak Dahlan menyarankan kalau dua tiga hari lagi belum lahir saya disuruh ke rumah sakit...khan usia kandungan (kehamilan) saya sudah sepuluh bulan tapi belum lahir-lahir....</p>	<p>Kehamilan lewat bulan</p>	<p>Kehamilan serotinus</p>	
	P2	<p>...oh ndak apa-apa biasa gitu...malah cepet (cepat) lahir....ada yang bilang sakitnya seribu kali sakit jadi satu...</p>	<p>Biasa</p> <p>Cepat lahir</p> <p>Sakit seribu kali</p>	<p>Mempercepat persalinan</p> <p>Nyeri berat</p>	<p>Persepsi tentang induksi persalinan</p>

		...dapat obat untuk dua hari ...kalau dua hari tidak ada perkembangan langsung masuk rumah sakit...diberitahu kalau plasentanya sudah tua...air ketubannya sudah keruh	Placenta sudah tua	Kehamilan lewat bulan (serotinus)	Persepsi tentang alasan induksi
	P3	” ...jangan sekali-sekali dipacu (diinduksi)...lorone nemeni (sakit sekali)...ojo dirasakke (jangan sampai merasakan)...masih terngiang tidak tahannya itu....” ” ...itu kawahnya (air ketubannya) sudah keluar semua... Pertama kan waktu akan dipacu (diinduksi) tidak ada kontraksi sama sekali”	Sakit sekali Air ketuban sudah keluar	Tindakan Menyakitkan Ketuban pecah dini	Persepsi tentang tindakan induksi Persepsi tentang alasan induksi
	P4	...khan pembukaannya lambat...tak pikir yo wis manut (saya pikir ikuti) pak dokter saja...sing penting (yang penting) selamat...bayine selamat (bayinya selamat)...wis manut (sudah ikuti saja) pak dokter...	Bayinya selamat	Keselamatan bayi	Persepsi tentang tindakan induksi
	P5	”...nek wayahe (kalau sudah waktunya) berarti khan normal...dipacu (diinduksi) khan ben (supaya) keluar...”	Ben keluar (biar keluar)	Mempercepat persalinan	Persepsi tentang tindakan induksi

		<p>“...waktu itu durung wayahe (belum waktunya)...durung waktune lahir (belum saatnya lahir)...dari bulannya telat sepuluh hari... ..belum saate (belum saatnya) khan ketubane (khan ketubannya) sudah pecah...terus ketubane (terus ketubannya) keluar banyak...nggak banyak sih...belum lahir sudah keluar lha terus...”</p>	Ketuban sudah pecah	Ketuban pecah dini	Persepsi tentang alasan induksi
Mendapat gambaran pengalaman respon klien saat pertama akan diinduksi	P1	<p>” ...ndak ada jalan keluar...ya udah ...terpaksa ... Khan dari rumah kakak-kakak semua sudah menyarankan sebaiknya dipacu (diinduksi) dulu...dipacu(diinduksi) ada perubahan syukur...Ya...akhirnya ya udah aku nuruti (ikuti saja) keluarga ...ya udah dipacu...”</p> <p>“ ...kebingungan...kebingungan sekali...cemas...khan usia kandungan saya sudah sepuluh bulan tapi belum lahir-lahir...sering juga...bayi juga nggak gerak-gerak ...sempat waktu itu...sempet panik...bingung...tegang...”</p>	Ya udah terpaksa	Pasrah	Respon partisipan

	P2	” Kalau pertama sih biasa tanya-tanya dulu pengalaman orang-orang lain yang pernah... Terus banyak juga yang bilang oh nggak papa wajar kok dirasain aja gitu...justru dari situ akhirnya jadi siap...ya ...dah...? ...oh ya siap karena memang sudah pasti prosedurnya pertama dipacu dulu gitu...”	Oh ya siap	Merasa siap	Respon partisipan
	P3	“ya...takut...soalnya khan saya waktu itu belum pernah ya...waduh jangan-jangan ...kalau meninggal gimana ya...? (sambil menahan air mata tampak perubahan ekspresi wajah menahan tangis)...cuman bayangan kayak gitu aja... “	Takut	Ketakutan	Respon partisipan
	P4	”waktu itu ya ibu ngomong sama saya nek misalkan durung siap yo nunggu dua hari lagi...kalau mau dipacu...sayanya siap...yo wis dipacu...” “...siang jam setengah satu itu dokter dahlan mengatakan dipacu alasannya khan pembukaannya lambat.....tak pikir yo wis	Sayanya siap Yo wis manut	Siap Pasrah	Respon partisipan Respon partisipan

		<p>manut (dipikir ya sudah menurut saja) pak dokter saja wis yang terbaik...”</p> <p>“ ...denger-denger dari temen itu khan yang namanya dipacu itu khan sakitnya dobel...pikiran saya sempet bingung...nggak kebayang sama sekali...”</p>	<p>Bingung Nggak kebayang</p>	<p>Kebingungan, kecemasan dan tegang</p>	<p>Respon partisipan</p>
	P5				
Mengetahui respon keluarga ketika klien dilakukan induksi persalinan	P1	<p>” keluarga panik...sempet manggil bidan...manggil dukun juga...untuk memastikan...”</p>	<p>Panik</p>	<p>Panik</p>	<p>Respon keluarga partisipan</p>
	P2	<p>” bilangnya sama ibu...jangan...sakit banget lho...udah ditunggu lahirnya aja...orang ibu dulu ditunggu...nggak tega banget...ibu khan akhirnya luluh...lihat saya stress..nangis itu khan...nanti gimana kalau punya adik lagi khan...”</p>	<p>Nggak tega banget</p>	<p>Tidak tega</p>	<p>Respon keluarga partisipan</p>
	P3				
	P4				

	P5	” yo nek ibu khan wis biasa...koyomono fungsinya dipacu kuwi ...durung wayahe...dipacu khan ben keluar...terus mules segala macam...pingin ngajak uwat berarti...koyo ditariki tenan...bapak yo kaget ...beliau takutnya khan kalau ndak berhasil ...ya ndak apa-apa suami ya ndak apa-apa...maksute khan suntikan dipacu kuwi ben selamat...”	Kaget Takut	Kaget Takut	Respon keluarga partisipan
Mengidentifikasi kebutuhan klien saat dilakukan induksi persalinan pertama kali	P1				
	P2	” ...pada saat seperti itu saya butuh orang yang dikenal...butuh orang yang dipercaya...yang ngerti kita...yang membantu ...walaupun hanya cuman menyediakan tangan atau buat apa itu khan...kalau menghadapi sendiri itu stressnya berlipet-lipet...”	Orang yang dikenal Orang yang dipercaya Orang yang ngerti	Kebutuhan Pendampingan	Kebutuhan partisipan
	P3	”... itu saya sudah bilang dari pertamanya...kalau melahirkan aku pinginnya ditemani	Ditemani	Kebutuhan pendampingan	Kebutuhan partisipan

		...suamiku...”			
	P4	”Yo...didongakke...wong khan ora ngerti yo mbak o...melahirkan khan taruhane nyawa...”	Didoakan	Kebutuhan spiritual	Kebutuhan partisipan
	P5	”...tak suruh doa terus disamping saya...nggak boleh kemana mana...tetep njaluk dongo...didongakke...”	Disuruh doa Disamping saya Nggak boleh kemana-mana	Kebutuhan spiritual Kebutuhan pendampingan	Kebutuhan partisipan Kebutuhan partisipan
Mendapat gambaran tentang dukungan tenaga kesehatan	P1	” ...dia menyarankan ke pak Dahlan ...dia bilang posisi anaknya memang susah...bisa nggak bisa harus dibawa ke rumah sakit...beliau tidak bisa menangan... pak Dahlan menyarankan kalau dua tiga hari lagi belum lahir saya disuruh ke rumah sakit...”	Dia (bidan) menyarankan Dia (bidan) bilang	Diberi penjelasan	Dukungan tenaga kesehatan
	P2	” pak wedo bilang ...wah bu ini masuk aja ke rumah sakit langsung dipacu...suruh mondok ke sanacuman ...dipacu ya...! ” Nggak sih rata-rata semua	Masuk rumah sakit Jangan ngeden	Diberi penjelasan	Dukungan tenaga kesehatan

		<p>suster bilangny kayak gitu...jangan ngeden nanti bengkak jalannya...jangan ngeden nanti tambah susah...”</p> <p>”Kalau saya sudah mulai teriak ...bu jangan teriak ambil nafas panjang...ada yang mendekat saya....memegang yang sabar ya bu...”</p> <p>”...paling dikasih taunya kalau kenceng ambil nafas panjang dikeluarkan langsung...aah!....Yang kedua dibantu sama bidan siapa tuh...mbak lis dibantu belakangnya di....(sambil memasage bagian punggung)”</p>	<p>nanti tambah susah</p> <p>Memegang Yang sabar</p> <p>Nafas panjang Memasage</p>	<p>Diberi nasehat</p> <p>Diberi dukungan</p> <p>Dilakukan tindakan untuk mengurangi nyeri</p>	<p>Dukungan tenaga kesehatan</p> <p>Dukungan tenaga kesehatan</p> <p>Dukungan tenaga kesehatan</p>
	P3	<p>”...bilangnya masih lama...kayak gitu terus...suruh miring...ke arah kiri... nggak apa-apa ini masih lama jangan diden-denke kayak gitu...”</p> <p>”Tarik nafas panjang... cuman kayak gitu ...rasanya tuh nggak bisa nafas...pinginnya ngeden tok (pinginnya mengejan saja)..”</p>	<p>Miring</p> <p>Jangan ngeden</p> <p>Tarik nafas</p>	<p>Diberi nasehat</p> <p>Dilakukan tindakan untuk mengurangi nyeri</p>	<p>Dukungan tenaga kesehatan</p> <p>Dukungan tenaga kesehatan</p>

	P4	<p>” ...pak Dahlan bilang...mbak miring aja mbak biar pembukaannya cepet”</p> <p>”...terus jare bu bidane mbak istirahat dulu wis (terus kata bu bidannya mbak istirahat dulu) ...makan-makan dulu...ambilke (diambilkan) air putih kacang ijo roti...dimakan...pas durung uwat (waktu belum ada his) ...wis ojo ngeden maem sik(sudah jangan mengejan makan saja)...maem sik(makan dulu)...kakie kon slonjor (kakinya disuruh lurus)...nahani (menahan)...wis bu-wis bu (sudah bu sudah bu)...ngeden maneh dua kali keluar (mengejan lagi dua kali keluar)...”</p>	<p>Miring biar pembukaan cepet</p> <p>Istirahat dulu</p> <p>Makan dulu</p>	<p>Dilakukan tindakan untuk mengurangi nyeri</p> <p>Dilakukan pemenuhan kebutuhan fisik</p>	<p>Dukungan tenaga kesehatan</p> <p>Dukungan tenaga kesehatan</p>
	P5	<p>“...biar cepet keluar tidurnya miring kiri...katanya gitu...diajarin latihan pernafasan untuk melahirkan itu...”</p> <p>”...sebelum dipacu itu mau apa dulu mbak...apa mau pipis atau</p>	<p>Miring kiri biar cepet keluar</p> <p>Latihan pernafasan</p> <p>Buang air kecil</p> <p>Buang air besar</p>	<p>Dilakukan tindakan untuk mengurangi nyeri</p> <p>Dilakukan pemenuhan</p>	<p>Dukungan tenaga kesehatan</p> <p>Dukungan tenaga</p>

		mau buang air besar...?...khan disuruh makan dulu mbak sebelumnya... ..terus disuruh makan dihabiskan...suruh makan roti suruh minum yang banyak...”	Makan Minum	kebutuhan fisik	kesehatan
--	--	--	-------------	-----------------	-----------

