

Pedoman Wawancara Untuk Ibu Hamil

Nama Fasilitator & Pencatat : _____

Hari & Tanggal : _____

Waktu : _____ s/d _____

Penggunaan Tape Recorder : • Ya • Tidak

1. Sikap

- a) Apakah ibu mendapat informasi tentang inisiasi menyusui dini ?
 - Jika ya, melalui apa saja informasi tersebut didapatkan ?
 - Pada saat umur kehamilan berapa, ibu mendapatkan informasi tersebut ?
 - Bagaimana reaksi ibu saat pertama kali mendapat informasi tersebut ?
- b) Apa yang ibu ketahui mengenai proses inisiasi menyusui dini ? jelaskan
- c) Apa saja yang ibu ketahui mengenai manfaat/ keuntungan dari pelaksanaan proses inisiasi menyusui dini tersebut, baik manfaat/keuntungan bagi ibu maupun bagi bayi ? jelaskan
- d) Proses inisiasi menyusui dini yang mungkin memakan waktu agak lama yaitu berkisar kurang lebih satu jam, apakah menjadi pertimbangan ibu untuk dapat melaksanakan proses inisiasi menyusui dini, apa alasannya ?
- e) Faktor kelelahan yang ibu alami setelah selesai persalinan, apakah menjadi pertimbangan ibu untuk mau menerapkan proses inisiasi menyusui dini ? jelaskan
- f) Setelah ibu mengetahui tentang proses pelaksanaan, manfaat/keuntungan dari penerapan proses inisiasi menyusui dini, serta faktor waktu dan kelelahan setelah proses persalinan yang menjadi konsekuensi dalam melakukan proses inisiasi menyusui dini, apakah ibu bersedia untuk mau menerapkan proses inisiasi menyusui dini ? jika ya, apa alasannya ?

2. Norma Subyektif

➤ Motivasi melakukan Inisiasi Menyusui Dini ;

- a) Apa yang mendorong ibu untuk mau menerapkan proses IMD ?

- b) Apa saja yang ibu lakukan dalam memotivasi ibu untuk mau menerapkan proses inisiasi menyusui dini segera setelah bayi dilahirkan ? (bagaimana frekuensinya, mulai dari kapan, sudah berapa lama hal tersebut dilakukan)

➤ Keyakinan Normatif ;

❖ *Pengaruh suami maupun keluarga tentang inisiasi menyusui dini ;*

- a) Bagaimana dukungan suami, maupun keluarga ibu terhadap persiapan diri ibu untuk melakukan proses inisiasi menyusui dini, apakah mereka memberi dukungan kepada ibu untuk mau menerapkan proses IMD ini ?

- Dalam bentuk apa dukungan dan pengaruh tersebut itu diberikan? jelaskan

❖ *Pengamatan terhadap terpaparnya gambar dan video IMD*

- a) Apakah ibu terpapar oleh gambar tentang proses inisiasi menyusui dini ?

- Jika ya, kapan ibu terpapar gambar tersebut ?
- Dimanakah ibu terpapar oleh gambar tersebut ?
- Darimanakah gambar tersebut ibu dapatkan ?
- Saat melihat gambar tersebut, ibu melihatnya sendiri atau ditemani ?
- Apa kesan ibu saat pertama kali terpapar oleh gambar tersebut?
- Bagian gambar yang mana yang sangat berkesan bagi ibu, jelaskan ?
- Bagaimana pendapat ibu tentang gambar tersebut, menurut ibu apakah tampilan gambar tersebut sudah cukup dimengerti ibu, tolong jelaskan ?

3. Kontrol Pribadi

- a) Apa ibu yakin bahwa ibu mampu untuk dapat menerapkan proses inisiasi menyusui dini ? jika ya, apa alasannya ?
- b) Jika ibu nantinya akan melalui proses kelahiran *Caesar*, ibu bisa tidak untuk menerapkan proses inisiasi menyusui dini ? jika ya, apa alasannya ?

4. Niat

- a) Menurut ibu apakah dukungan dari petugas kesehatan sudah cukup optimal dalam menunjang pelaksanaan proses inisiasi menyusui dini ?
- Dalam bentuk apa dukungan tersebut itu diberikan, ?
 - Bagaimana perasaan ibu saat menerima dukungan tersebut ?

Pedoman Wawancara Untuk Suami Atau Keluarga Yang Mendampingi

Nama Fasilitator & Pencatat : _____

Hari & Tanggal : _____

Waktu : _____ s/d _____

Penggunaan Tape Recorder : • Ya • Tidak

1. Sikap

- a) Menurut sepengetahuan anda, apakah ibu mendapatkan informasi tentang inisiasi menyusui dini ?
 - Jika ya, melalui apa saja informasi tersebut didapatkan ?
 - Bagaimana reaksi ibu saat pertama kali mendapat informasi tersebut ?
- b) Proses inisiasi menyusui dini yang mungkin memakan waktu agak lama yaitu berkisar kurang lebih satu jam. Menurut sepengetahuan anda, apakah hal tersebut menjadi pertimbangan ibu untuk dapat melaksanakan proses inisiasi menyusui dini ? jelaskan
- c) Faktor kelelahan yang ibu alami pasca persalinan. Menurut sepengetahuan anda, apakah hal tersebut menjadi pertimbangan ibu untuk dapat melaksanakan proses inisiasi menyusui dini, yang mungkin juga hal tersebut disertai atas pertimbangan anda juga, tolong jelaskan ?
- d) Setelah ibu mendapatkan informasi mengenai inisiasi menyusui dini, dan tahu tentang konsekuensi yang mungkin muncul dalam penerapannya, yaitu dalam hal waktu maupun faktor kelelahan pasca persalinan, menurut sepengetahuan anda, apakah ibu bersedia untuk mau menerapkan proses inisiasi menyusui dini ? jika ya, apa alasannya ?

2. Norma Subyektif

➤ Motivasi melakukan Inisiasi Menyusui Dini ;

- a) Menurut sepengetahuan anda, apakah yang mendorong ibu untuk mau menerapkan proses inisiasi menyusui dini?

- b) Menurut sepengetahuan anda, apa saja yang ibu lakukan dalam memotivasi diri ibu untuk mau menerapkan proses inisiasi menyusui dini segera setelah bayi dilahirkan ?

➤ Keyakinan Normatif ;

❖ *Pengaruh suami, keluarga, dan teman tentang inisiasi menyusui dini ;*

- a) Apakah anda memberi dukungan kepada ibu untuk mau melakukan proses inisiasi menyusui dini ?

• Dalam bentuk apa dukungan dan pengaruh tersebut itu diberikan? jelaskan

❖ *Pengamatan terhadap terpaparnya gambar dan video IMD*

- b) Menurut sepengetahuan anda, apakah ibu pernah terpapar oleh gambar atau video tentang proses inisiasi menyusui dini ?

• Jika ya, kapan ibu terpapar gambar atau video tersebut ?

• Darimanakah gambar atau video tersebut ibu dapatkan ?

• Menurut sepengetahuan anda, bagaimana kesan ibu saat pertama kali terpapar oleh gambar atau video tersebut ?

• Menurut sepengetahuan anda, apakah tampilan gambar atau video tersebut sudah cukup dimengerti oleh ibu, tolong jelaskan ?

3. Kontrol Pribadi

- a) Menurut sepengetahuan anda, apa ibu meyakini dirinya sendiri bahwa ibu mampu untuk dapat menerapkan proses inisiasi menyusui dini ? jelaskan

- b) Jika ibu nantinya akan melalui proses kelahiran *Caesar*, menurut sepengetahuan anda, apakah ibu tetap merasa bisa untuk dapat menerapkan proses inisiasi menyusui dini ? jelaskan

4. Niat

- a) Menurut sepengetahuan anda, apakah dukungan dari petugas kesehatan terhadap ibu hamil sudah cukup optimal dalam menunjang pelaksanaan proses inisiasi menyusui dini ?

• Menurut sepengetahuan anda, dalam bentuk apakah dukungan tersebut itu diberikan

• Menurut anda, bagaimana perasaan ibu saat menerima dukungan tersebut?

Penjelasan Pernyataan Perizinan

Perkenalan

Saya Yulianti, selaku mahasiswi Program S1 FKM UI. Saya berkunjung ke rumah sakit ini untuk mengunjungi ibu-ibu dan kami mengucapkan terima kasih atas waktu luang yang ibu dan keluarga berikan kepada saya.

Penjelasan Tujuan Wawancara

Tujuan saya datang ke tempat ini adalah untuk memperoleh lebih jelas lagi informasi tentang gambaran niat ibu-ibu hamil untuk mau menerapkan proses inisiasi menyusui dini beserta hal-hal yang mempengaruhinya. Saya melakukan penelitian ini didasarkan karena pelaksanaan proses inisiasi menyusui dini masih terbilang baru di Indonesia. Pengumpulan data yang saya lakukan adalah melalui proses wawancara mendalam. Saya tidak akan menilai jawaban dari ibu-ibu. Saya mohon ibu mengatakan apa saja yang ibu ketahui dan rasakan dan tidak perlu ada rasa sungkan atau malu. Diharapkan penelitian saya ini bisa dijadikan referensi dalam mensosialisasikan informasi tentang inisiasi menyusui dini sehingga secara langsung dapat meningkatkan pengetahuan masyarakat tentang proses inisiasi menyusui dini.

Prosedur

Saya memohon izin untuk menggunakan alat perekam suara agar percakapan kita dapat dicatat dengan baik dan benar. Proses wawancara berlangsung memakan waktu kurang lebih 30 menit. Saya akan menjamin kerahasiaan semua pembicaraan yang sudah dilakukan dan menjamin juga bahwa tidak akan menimbulkan sesuatu yang berdampak negatif terhadap ibu. Jika dalam proses pembahasan penelitian yang saya lakukan mengalami sedikit kendala, saya mengharapkan ibu bisa memberikan konfirmasi kembali sesuai dengan kebutuhan informasi yang diperlukan, ibu pun diberi hak untuk menolak jika memang tidak berkenan untuk dilakukan wawancara. Melalui penjelasan ini, saya mengharapkan partisipasi dari ibu dan atas kesediaan dan kerjasamanya dalam penelitian ini, saya ucapkan banyak terima kasih

Jakarta,2008

(Peneliti)

Lembar Persetujuan

Setelah memperoleh penjelasan tentang penelitian ini, saya dapat mengerti dan memahami bahwa penelitian ini akan menghargai hak-hak saya sebagai informan. Saya menyadari bahwa keikutsertaan saya dalam penelitian ini akan sangat bermanfaat untuk memperkuat niat saya untuk dapat mau menerapkan proses inisiasi menyusui dini segera setelah proses persalinan berlangsung.

Dengan menandatangani surat persetujuan ini, berarti saya telah menyatakan bersedia menjadi informan dalam penelitian ini. Demikian surat pernyataan ini saya buat dengan sebenar-benarnya, dengan penuh kesadaran dan tanpa paksaan dari siapapun.

Jakarta,.....2008

(Informan: ibu hamil)

(Informan: Suami atau Keluarga yang mendampingi)

Wawancara Mendalam Terhadap Ibu Hamil

Pertanyaan	Jawaban WM.1	Jawaban WM.2	Jawaban WM.3	Jawaban WM.4
Sikap				
<p>1. Apakah ibu mendapat informasi tentang inisiasi menyusui dini ?</p> <ul style="list-style-type: none"> ▪ Jika ya, melalui apa saja informasi tersebut ibu dapatkan? ▪ Pada saat kapan ibu mendapatkan informasi tersebut ? ▪ Bagaimana reaksi ibu saat baru pertama kali mendapat informasi tersebut ? <p>2. Apa saja yang ibu ketahui mengenai proses pelaksanaan inisiasi menyusui dini ?</p>	<p>Pernah,</p> <p>Lewat media koran, majalah</p> <p>Sebelum saya hamil, setahun yang lalu setelah melahirkan anak yang pertama</p> <p>Kaget, kenapa nggak seperti saya yang hamil perama</p> <p>Bayi setelah lahir itu nggak dimandiin tapi langsung ditaro di dada ibu trus dia mencari puting susunya sendiri lalu menyusui dengan sendirinya, dengan</p>	<p>Pernah,</p> <p>Dari majalah,</p> <p>Dari kehamilan ketiga tahun 2007 ini</p> <p>Saya senang sekali berarti rumah sakit ini sudah mulai menerapkan, karena dulu belum.</p> <p>Bayi baru lahir langsung ditaro di perut ibunya, nanti si anak dibiarkan sendiri mencari puting susu ibunya buat menyusui</p>	<p>Pernah,</p> <p>Nonton TV, di kick n dii dan di sisi lain, baca majalah</p> <p>Kehamilan pertama, tapi bulannya saya lupa sekitar tahun 2007</p> <p>Senang dan antusias banget</p> <p>Bayi baru lahir di potong tali pusarnya, trus ditaro di perut ibunya, dan nanti si bayi itu mencari puting ibunya tanpa harus dimandikan</p>	<p>Pernah</p> <p>Dari bidan, majalah, TV</p> <p>Hamil ini pada saat umur kehamilan 7 bulan tahun ini</p> <p>Nggak apa-apa, bagus jadi dapat pengalaman baru</p> <p>Bayinya mencari puting ibunya, badannya lengket dengan ibunya</p>

<p>3. Apa saja yang ibu ketahui mengenai manfaat/ keuntungan dari pelaksanaan proses inisiasi menyusui dini tersebut ?</p>	<p>inisiasi menyusui dini ini si anak langsung bisa berinteraksi dengan ibunya, untuk menyusui.</p> <p>Memudahkan untuk awal ibu menyusui ketika bayi baru lahir dia benar-benar nggak terkontaminasi jadi langsung kena ke ASI dan bisa berlanjut sampai 6 bulan atau 2 tahun. Mendekatkan emosi antara ibu dan anak, anak bisa mendapatkan kolostrum untuk memudahkan proses awal ibu menyusui untuk kedepannya</p>	<p>Manfaatnya buat si bayi, belajar buat mencari sumber air susu, buat si anaknya bagus untuk sistem imunnya karena ada antibody, trus dia juga klo minum ASI dari awal apalagi eksklusif ampe 6 bulan bisa bagus melindungipencernaannya dari diare dan bagi si ibunya juga baik buat kesehatannya, rangsangan ASInya cepat keluar dan dia juga nantinya juga buat rahimnya cepat baik, juga buat merangsang keluarnya hormon oksitosin sehingga timbul perasaan senang dan trus juga mungkin nanti untuk mengurangi resiko kanker payudara</p>	<p>Dapat memperlancar keluarnya plasenta ari-ari, kotoran yang ada di dada ibu itu nanti ditelan ke bayinya dan nanti akan masuk ke pencernaan bayi, bayi jadi lebih tahu gimana orang mesti usaha, biar dia bisa mandiri bisa mencari sendiri, jadi ya nantinya kelak dewasa bisa mandiri,</p>	<p>ASI jadi banyak jumlahnya, ASI bisa langsung keluar gitu biasanya terkadang abis ngelahirin suka lama keluar, suka 2 hari 3 hari baru keluar susu, mungkin sekarang klo udah ada program ini gitu bisa keluar air susu</p>
--	---	--	---	---

<p>4. Proses inisiasi menyusui dini yang memakan waktu agak lama yaitu berkisar kurang lebih satu jam, apakah menjadi pertimbangan ibu untuk tetap dapat melaksanakan proses tersebut ?</p>	<p>Nggak jadi masalah, cuma saya perkiraan mungkin ampe 2 jam, 3 jam tergantung ya reaksinya sampe dia nangis, ya kasian., sejam aja masih wajar, proses adaptasi dia kan.</p>	<p>Nggak jadi masalah yang penting buat kebaikan anak apapun akan saya jalani</p>	<p>Nggak masalah ya demi si anaknya aja</p>	<p>Nggak masalah, kecuali mungkin klo ada kelainan, klo sehat dan selamat nggak apa, yang penting kita selamat, sambil nunggu kita dijahit nggak masalah yang penting anak kita sehat, kita sehat</p>
<p>5. Faktor kelelahan yang ibu alami setelah selesai persalinan, apakah menjadi pertimbangan ibu untuk tetap mau menerapkan proses inisiasi menyusui dini ?</p>	<p>Nggak masalah, nggak capek banget juga si abis melahirkan malah nggak bisa tidur</p>	<p>Sebenarnya ada pertimbangan, tapi karena keuntungannya besar ya saya hilangkan pertimbangan itu</p>	<p>Nggak masalah, emang lelah dan capek banget tapi insyaallah tetap bisalah, yang penting niat</p>	<p>Nggak masalah, tapi tenang aja klo anak udah lahir ilang rasa capek, yang penting anaknye selamat, sehat, normal, senang aja</p>
<p>6. Setelah ibu mengetahui tentang prosesnya, dan keuntungan dari proses inisiasi menyusui dini, serta faktor waktu dan kelelahan setelah proses persalinan yang menjadi konsekuensi dalam proses tersebut, apakah ibu bersedia untuk mau menerapkan proses inisiasi menyusui dini ?</p>	<p>Sudah pasti, karena banyak keuntungan</p>	<p>Ya, karena keuntungannya itu buat anak sama ibunya</p>	<p>Ya bersedia banget, ditambah karena belum pernah jadi masih penasaran, jadi pengen coba aja</p>	<p>Mau aja, ya nggak apa bagus, anak mengenal puting ibunya dari pertama.</p>

Norma Subyektif	Jawaban WM1	Jawaban WM2	Jawaban WM3	Jawaban WM4
<p>A. Motivasi Melakukan IMD</p> <p>1. Apa yang mendorong ibu untuk mau menerapkan proses inisiasi menyusui dini ?</p> <p>2. Apa saja yang ibu lakukan dalam memotivasi ibu untuk mau menerapkan proses inisiasi menyusui dini ?</p>	<p>Agar anak saya dapat kolostrum karena itu penting perkembangan si anak, lebih aktif, lebih peka, lebih pintar. Emosi antara ibu dan anak ada kedekatan</p> <p>Klo ada kesempatan baca buku majalah, klo ada informasi itu pasti nggak saya lewatin, pasti saya baca, sejauh ini saya udah tanya temen ketika waktu udah hamil ini ya, tanya tentang rumah sakit yang</p>	<p>Karena keuntungan buat anak dan ibunya, itu kan cuma sekali seumur hidup buat anaknya, ya klo inisiasi menyusui dini kan pertama dikenalkan ke ASI, klo udah dikenalkan ke ASI pertama itu kolostrum, itu kan paling bagus untuk sistem imunnya, itu kan investasi buat kesehatannya, buat jantung dan pencernaan bagus</p> <p>Saya selalu mencari informasi dan juga selalu mensugesti diri pokoknya saya bisa untuk anak, langganan majalah ayah bunda, <i>browsing</i> internet trus denger radio juga, saya sering tanya tapi nggak ada orang yang bisa ngasih informasi buat</p>	<p>Buat bayi kedepannya nanti ya diharapkan jadi anak yang lebih fightlah secara psikologis</p> <p>Mencari informasi sebanyak-banyaknya, kebetulan kita langganan majalah nakita, pas satu edisi ngebahas IMD</p>	<p>Buat anaknya sehat, kan bagus program ini, buat anak kita</p> <p>Klo ada majalah kita baca, nanya-naya sama yang abis lahir aja percis kayak yang di TV, karena ada tetangga pernah</p>

	menyediakan proses IMD ini, tapi temen kurang tahu, sebelumnya kan saya disini cuma belum ada kesempatan tanya disini menyediakan program ini apa nggak, karena nggak semua rumah sakit mungkin menerapkannya	saya		
<p>B. Keyakinan Normatif Untuk Melakukan IMD</p> <p>1. Bagaimana dukungan suami, keluarga terhadap persiapan diri ibu untuk melakukan proses inisiasi menyusui dini, tolong jelaskan bentuk dukungan yang diberikan ?</p> <p>2. Apakah ibu terpapar gambar tentang proses inisiasi menyusui dini</p> <p>▪ Kapan ibu terpapar gambar IMD tersebut ?</p>	<p>Suami ya mendukung, dukungan yang diberikan lebih ke moril, tapi klo orang-orang sekitar, masih banyak yang kurang tahu</p> <p>Pernah</p> <p>Sebelum hamil kedua, akhir tahun 2007</p>	<p>Suami mendukung, mencari informasi tentang IMD dan dukungan moril, tapi klo keluarga ya mungkin mereka masih menganggap formula itu lebih bagus dari ASI</p> <p>Pernah</p> <p>Tahun 2005</p>	<p>Suami mendukung, keluarga, adekku ampe nganterin ke rumah sakit dan ngasih support banget, lebih ke dukungan moril</p> <p>Pernah,</p> <p>2 bulan yang lalu, pada kehamilan kedua ini</p>	<p>Suami mendukung, klo bagus buat anak dan istrinya ya nggak apa-apa yang penting nggak lewatin batas, paling ngomong aja, klo bagus ya nggak apa-apa lakukan</p> <p>Pernah</p> <p>Baru-baru ini</p>

<ul style="list-style-type: none"> ▪ Dimana ibu terpapar gambar tersebut ? ▪ Darimana gambar tersebut ibu peroleh ? ▪ Waktu melihatnya ibu dalam keadaan sendiri atau ditemani orang lain ▪ Apa kesan ibu saat pertama kali melihat gambar tersebut ? ▪ Bagian gambar mana yang menurut ibu berkesan ? 	<p>Di rumah, Majalah, koran, media elektronik</p> <p>Sendiri</p> <p>Kaget trus ya nggak kebayang gitu ya bayi itu kecil bisa, takjub</p> <p>Yang bayi nggak bisa ngapa-ngapain, trus tiba-tiba dia ngerangkak nyari puting ibunya, bayi menggerakkan badan</p>	<p>Di dirumah</p> <p>Majalah Ayah Bunda</p> <p>Ada suami saya, dia bilang “subhanallah, ini banget ya bayi itu instinknya, dia nyari puting sendiri “kita berdiskusi ternyata Allah menciptakan bayi udah ada softwarenya jadi secara otomatis setelah lahir bayi ditaro diatas perut ibunya akan nyusu sendiri Takjub,</p> <p>Waktu itu si bayi itu nyari puting ibu, dia nyusu kayaknya dia udah tahu ya nyusu gitu, dia langsung ngenyot, kayak udah biasa, padahal itu</p>	<p>Di rumah</p> <p>Majalah</p> <p>Sendiri</p> <p>Lucu aja, ih ya ampun bisa jalan, ih kayaknya pengen nyobain, cuma itu aja si perasaan yang ada Bayi bisa jalan merangkak cari puting</p>	<p>Di rumah</p> <p>Terpapar di TV, di iklan TV</p> <p>Sendiri</p> <p>Terima aja gitu,</p> <p>Nyari-nyari puting susu ibunya, biasanya anak bayi kan suka lemah kepalanya.</p>
---	--	--	--	---

<p>▪ Menurut ibu, apakah gambar tersebut sudah cukup dimengerti ?</p>	<p>untuk mencapai puting, ya berkesan Sudah mengerti, saya udah tahu garis besarnya seperti apa dan ternyata nggak beda jauh seperti apa saya bayangkan</p>	<p>pertama dia minum atau makan Sudah mengerti</p>	<p>Ya apa si emang karena sebelumnya udah tahu jadi biasa aja udah mengerti</p>	<p>Mengerti, ya udah jelas</p>
Kontrol Pribadi				
<p>1. Apa ibu yakin mampu untuk dapat menerapkan proses inisiasi menyusui dini ?</p>	<p>Yakin insyaallah, klo ada niat yang pasti bisa, saya pikir mampu ya, insyaallah klo kondisi saya dalam keadaan baik, saya rasa bisa</p>	<p>Insyaallah yakin ya mampu, karena saya lihat keuntungannya, trus juga yakin klo itu baik, untuk saya dan anak saya. Insyaallah yakin</p>	<p>Kadang si ampe sekarang masih, ya apa nggak gitu, yakin si tapi klo inget dari kehamilan kemarin gitu ampun dijahitnya sakitnya minta ampun, waktu itu trus banyak kejadian, yang darah keluar banyak, apalagi klo ada proses itu ada bayi trus gimana ya, pertanyaan si masih banyak, bisa nggak si ya, yakin pasti bisa</p>	<p>Mudah-mudahan yakin, soalnya kadang-kadang ibunya kurang sehat klo abis ngelahirin, tapi tetap yakin cuma gitu doang kirain ngapa-ngapain</p>
<p>2. Jika proses kelahiran harus dilalui secara <i>Caesar</i>, apa ibu tetap yakin mampu</p>	<p>Insyaallah ya, karena niat dari awal pengen, kan segala sesuatu itu dimulai dari niat.</p>	<p>Yakin, karena nggak masalah keluar ASI walau <i>Caesar</i>, walaupun kita sakit maksudnya ASI kita</p>	<p>Mampu pasti bisa insyaallah, ya karena udah diniatin sebelumnya</p>	<p>Nggak bisa deh klo <i>Caesar</i> ye, katanya anak dipisahin dari ibunya, tapi ya klo katanya</p>

menerapkan proses inisiasi menyusui dini ?	Inshaallah klo kondisi memungkinkan ya.	kan nggak terganggu dengan <i>Caesar</i> yang penting liat kondisi kita aja kan insyaallah saya mampu yakin, yang penting kan sugestinya		sehat kita sih nggak apa anak kan beratnya nggak seberapa
Niat				
1. Menurut ibu, apakah dukungan dari petugas kesehatan sudah cukup optimal dalam sosialisasinya untuk menunjang pelaksanaan proses inisiasi menyusui dini ?	Lumayan, maksudnya bidan udah mulai bertanya apa saya pernah tahu tentang program IMD, begitu saya bilang udah tahu,	Sekarang saya pikir, mudah-mudahan optimal bisa, tapi nggak tahu klo di rawat inapnya	Udah cukuplah untuk membantu kelancaran IMD itu sendiri,	Udah cukup optimal
▪ Dalam bentuk apa dukungan tersebut diberikan ?	Mereka memberi semangat menyerukan program IMD ini. Emang perlu sosialisasi si untuk yang seperti ini, karena nggak semua orang tahu.	Lebih ke pengarahan	Memberi pengarahan dan menyemangati juga,	Paling dikasih pengarahan begini-begini, ye kita baru cukup tahu
▪ Bagaimana perasaan ibu saat menerima dukungan tersebut ?	Yang pasti senenglah, kayak gayung bersambut “	Senang-senang aja	Semakin yakin, harus bisa	Seneng-senang aja

Matriks Wawancara Mendalam Pada Suami atau Keluarga Dari Bumil

Pertanyaan	Jawaban WM.1	Jawaban WM.3	Jawaban WM.4
Sikap			
<p>1. Apakah ibu mendapat informasi tentang inisiasi menyusui dini ?</p> <ul style="list-style-type: none"> ▪ Jika ya, melalui apa saja informasi tersebut ibu dapatkan? ▪ Pada saat kapan ibu mendapatkan informasi tersebut ? ▪ Bagaimana reaksi ibu saat baru pertama kali mendapat informasi tersebut ? <p>2. Proses inisiasi menyusui dini yang memakan waktu agak lama yaitu berkisar kurang lebih satu jam, apa menjadi pertimbangan ibu untuk tetap melaksanakan proses tersebut ?</p> <p>3. Faktor kelelahan yang ibu alami setelah selesai</p>	<p>Saya rasa tahu</p> <p>dari TV, radio, koran</p> <p>setelah anak pertama udah tahu</p> <p>senang, karena ingin mencoba</p> <p>Nggak masalah karena perasaan ingin mencoba</p> <p>Nggak masalah, kelahiran pertama juga</p>	<p>Pernah</p> <p>melalui TV, ditambah info dari teman terdekat, dari kakak ipar yang kebetulan udah juga. Aku tahu baru pada kehamilan kedua ini, pertama nggak cerita lebih excited, senang, artinya dia punya keinginan besar untuk melakukan IMD</p> <p>Nggak masalah demi kebaikan si bayi</p> <p>Nggak masalah karena keyakinan dan motivasi</p>	<p>Udah pernah</p> <p>Lewat TV, petugas kesehatan</p> <p>Tahunya sekarang-sekarang ini, pada kehamilan ketiga ini Senang</p> <p>Nggak masalah, yang penting anaknya sehat</p> <p>Nggak masalah, yang penting sehat mau</p>

<p>persalinan, apakah menjadi pertimbangan ibu untuk tetap mau menerapkan proses inisiasi menyusui dini ?</p> <p>4. Setelah ibu mengetahui tentang prosesnya, dan keuntungan dari penerapan proses inisiasi menyusui dini, serta faktor waktu dan kelelahan setelah proses persalinan yang menjadi konsekuensi dalam proses tersebut, apakah ibu bersedia untuk mau</p>	<p>nggak apa-apa</p> <p>Bersedia, karena ingin mencoba</p>	<p>yang kuat</p> <p>Kemungkinan besar bersedia, karena keuntungan yang diberikan sangat besar</p>	<p>diapain juga nggak apa-apa</p> <p>Bersedia, nggak masalah cuma naro bayi diatas perut ibu.</p>
Norma Subyektif			
<p>A. Motivasi Melakukan IMD</p> <p>1. Apa yang mendorong ibu untuk mau menerapkan proses inisiasi menyusui dini ?</p> <p>2. Menurut anda, apa saja yang ibu lakukan dalam memotivasi ibu untuk mau menerapkan proses inisiasi menyusui dini ?</p>	<p>Untuk ibu dan bayinya, bayi lebih kenal ASI</p> <p>Pengen nanya klo kontrol di rumah sakit</p>	<p>Menginginkan yang terbaik buat anak jadi tujuan utamanya demi kebaikan si bayi</p> <p>Banyak baca informasi/ referensi jadi bisa lebih tahu jadi lebih yakin.</p> <p>banyak baca informasi/ referensi jadi lebih tahu</p>	<p>Karena ingin punya anak sehat</p> <p>Liat TV, baca majalah</p>

		dan lebih yakin	
<p>B. Keyakinan Normatif Untuk Melakukan IMD</p> <p>1. Bagaimana dukungan anda sebagai suami, keluarga ibu terhadap persiapan diri ibu untuk melakukan proses inisiasi menyusu dini, bentuk dukungan apa yang diberikan ?</p> <p>2. Apakah ibu terpapar oleh gambar tentang proses inisiasi menyusu dini ?</p> <ul style="list-style-type: none"> ▪ Darimanakah gambar tersebut ibu dapatkan ? ▪ Apa kesan ibu saat pertama kali terpapar oleh gambar tersebut? 	<p>Mendukung sekali, lewat dukungan moril</p> <p>Pernah</p> <p>TV, majalah, koran</p> <p>Seneng, jadi pengen mencobanya</p>	<p>Mendukung sekali, lewat dukungan moril dan doa</p> <p>Secara gambar belum tahu, tapi dia sering baca mungkin ada gambarnya</p> <p>Majalah, TV</p> <p>Seneng banget, sampai bercerita ke saya</p>	<p>Mendukung, dengan memberi perhatian</p> <p>Pernah</p> <p>Liat di TV</p> <p>Senang</p>
Kontrol Pribadi			
<p>1. Menurut anda, apa ibu yakin bahwa ibu mampu untuk dapat menerapkan proses inisiasi menyusu dini ?</p>	<p>Yakin mampu</p>	<p>Yakin mampu karena saya lihat dia orangnya fight</p>	<p>Mampu</p>

2. Jika ibu nantinya akan melalui proses kelahiran <i>Caesar</i> , apa ibu tetap yakin mampu dapat menerapkan proses inisiasi menyusui dini ?	Klo menurut dokter bisa, saya yakin dia mampu	Insyallah yakin mampu karena sudah tekad	Mampu, asal nggak kenapa-kenapa
Niat			
1. Menurut anda, apakah dukungan petugas kesehatan sudah cukup optimal dalam menunjang pelaksanaan proses inisiasi menyusui dini ? <ul style="list-style-type: none"> ▪ Bentuk dukungan apa yang diberikan ? ▪ Bagaimana perasaan ibu terhadap dukungan tersebut ? 	Cukup Memberi informasi Senang-senang aja	Cukup Memberi informasi Lebih semangat dan termotivasi	Cukup Memberi pengarahan dan penjelasan Ya senang aja

Pertanyaan	Jawaban Informan (Ibu Hamil)	Jawaban Informan (Suami/Keluarga)
Sikap		
<p>1. Apakah ibu mendapat informasi tentang inisiasi menyusui dini ?</p> <ul style="list-style-type: none"> ▪ Jika ya, melalui apa saja informasi tersebut ibu dapatkan? ▪ Pada saat kapan ibu mendapatkan informasi tersebut ? ▪ Bagaimana reaksi ibu saat baru pertama kali mendapat informasi tersebut ? 	<p>Pernah (4 Informan)</p> <p>Media cetak, media elektronik (Tv, majalah) 2007 → 3 Informan, 2008 → 1 Informan</p> <p>Senang dan terkejut → 4 Informan</p>	<p>Pernah (3 Informan)</p> <p>Media cetak, media elektronik (Tv, majalah) 2007 --> 1 Informan, 2008 --> 2 Informan</p> <p>Senang 3 Informan</p>
<p>2. Proses inisiasi menyusui dini yang memakan waktu agak lama yaitu berkisar kurang lebih satu jam, apakah menjadi pertimbangan ibu untuk tetap dapat melaksanakan proses tersebut ?</p>	<p>Tidak masalah → 4 Informan</p>	<p>Tidak masalah → 4 Informan</p>
<p>3. Faktor kelelahan yang ibu alami setelah selesai persalinan, apakah menjadi pertimbangan ibu untuk tetap mau menerapkan proses inisiasi menyusui dini?</p>	<p>Tidak masalah → 3 Informan Agak ragu → 1 Informan</p>	<p>Tidak masalah → 3 Informan</p>
<p>4. Setelah ibu mengetahui tentang proses, dan keuntungan dari proses inisiasi menyusui dini, serta faktor waktu dan kelelahan setelah proses persalinan yang menjadi konsekuensi dalam proses tersebut, apakah ibu bersedia menerapkan proses IMD</p>	<p>Bersedia → 4 Informan</p>	<p>Bersedia → 3 Informan</p>

Norma Subyektif	Jawaban Informan (Ibu Hamil)	Jawaban Informan (Suami/Keluarga)
<p>A. Motivasi Melakukan IMD</p> <p>1. Apa yang mendorong ibu untuk mau menerapkan proses inisiasi menyusui dini?</p> <p>2. Apa saja yang ibu lakukan dalam memotivasi ibu untuk mau menerapkan proses inisiasi menyusui dini ?</p>	<p>Memberikan yang terbaik bagi bayi (bayi sehat)→4 Informan memiliki motivasi</p> <p>Mencari informasi→4 Informan (baca majalah) Bertanya→2 informan diantaranya</p>	<p>Ingin bayi sehat→ 3 Informan</p> <p>Mencari informasi IMD→ 3Informan</p>
<p>B. Keyakinan Normatif Untuk Melakukan IMD</p> <p>1. Bagaimana dukungan suami, keluarga terhadap persiapan diri ibu untuk melakukan proses inisiasi menyusui dini, tolong jelaskan bentuk dukungan yang diberikan ?</p> <p>2. Apakah ibu terpapar gambar tentang proses inisiasi menyusui dini</p> <ul style="list-style-type: none"> ▪ Darimana gambar tersebut ibu peroleh ? ▪ Apa kesan ibu saat pertama kali terpapar oleh gambar tersebut? 	<p>Suami mendukung→ 4 Informan</p> <p>Pernah→3 informan (majalah) 1 informan (iklan Tv)</p> <p>Majalah→3 informan, Iklan TV→1 informan</p> <p>Senang→4 Informan</p>	<p>Suami mendukung→2 Informan Kerabat→ 1 Informan (kakak)</p> <p>Pernah</p> <p>Majalah, Tv</p> <p>Senang→4 Informan</p>

Kontrol Pribadi	Jawaban Informan (Ibu Hamil)	Jawaban Informan (Suami/Keluarga)
1. Apa ibu yakin mampu untuk dapat menerapkan proses inisiasi menyusui dini?	Yakin mampu → 3 Informan Masih ragu → 1 Informan	Yakin mampu → 3 informan (sesuai kondisi)
2. Jika proses kelahiran harus dilalui secara <i>Caesar</i> , apa ibu tetap yakin mampu menerapkan proses inisiasi menyusui dini?	Yakin mampu → 3 informan Masih ragu → 1 informan	Yakin mampu → 3 informan (sesuai kondisi)
Niat		
1. Menurut ibu, apakah dukungan dari petugas kesehatan sudah cukup optimal dalam sosialisasinya untuk menunjang pelaksanaan proses inisiasi menyusui dini?	Cukup → 4 informan	Cukup → 3 informan
<ul style="list-style-type: none"> ▪ Dalam bentuk apa dukungan tersebut diberikan ? 	Penjelasan dan pemberian semangat → 4 informan	Penjelasan dan pengarahan → 3 informan
<ul style="list-style-type: none"> ▪ Bagaimana perasaan ibu saat menerima dukungan tersebut 	Senang → 4 informan	Senang → 4 informan