GAMBARAN KEJADIAN DEPRESI PADA IBU POSTPARTUM DI RSUD Dr. H. MOCH ANSARI SALEH BANJARMASIN

[image:]

NASKAH PUBLIKASI

Untuk Memenuhi Salah Satu Syarat Memperoleh Gelar
Ahli Madya Kebidanan

Oleh
Kiki Fatmala
NIM : 11194441920130

PROGRAM STUDI DIPLOMA III KEBIDANAN
FAKULTAS KESEHATAN
UNIVERSITAS SARI MULIA
BANJARMASIN
2020

[image:]

GAMBARAN KEJADIAN DEPRESI PADA IBU POSTPARTUM DI RSUD Dr. H. MOCH ANSARI SALEH
BANJARMASIN
Kiki Fatmala1*, Sarkiah1, Subhannur Rahman2
1Diploma Tiga Kebidanan Fakultas Kesehatan Universitas Sari Mulia
2Depertemen Keperawatan Jiwa, Program Studi Profesi Ners, Fakultas Kesehatan, Universitas Sari Mulia
*correspondence author: HP: +6283141971248
E-mail: 	Kikifatmalakiki080898@gmail.com
ABSTRAK

KIKI FATMALA. Gambaran Kejadian Depresi Postpartum di Rumah Sakit Umum Daerah Dr. H. Moch Ansari Saleh Banjarmasin. Dibimbing oleh Sarkiah dan Subhannur Rahman.

Latar Belakang: Perubahan secara psikologis dialami oleh ibu postpartum, tidak hanya perubahan yang terjadi secara fisik. sekitar 10% ibu hamil dan 13% ibu mengalami gangguan kesehatan jiwa, khususnya depresi postpartum di dunia. Selain itu 15,6% ibu yang hamil dan 19,8% dari ibu mengalami depresi di negara berkembang (WHO,2017).

Tujuan: Mengetahui Gambaran Kejadian Depresi Pada Ibu Postpartum di Rumah Sakit Umum Daerah Dr. H. Moch Ansari Saleh Banjarmasin.

Metode: Penelitian ini menggunakan metode deskriptif. Sampel pada penelitian ini ibu postpartum yang dirawat di Rumah Sakit Umum Daerah Dr. H. Moch. Ansari Saleh Banjarmasin dengan jumlah 70 responden. Teknik pengumpulan data menggunakan kuesioner Edinburg Postnatal Depression Scale (EPDS) yang telah teruji validitas secara internasional. Metode analisis data menggunakan.

Hasil: Angka kejadian depresi postpartum yaitu dengan depresi postpartum ringan sebanyak 39 responden (55,7%), depresi Postpartum sedang 20 responden (28,6%), dan depresi postpartum berat sebanyak 11 responden (15,7%). Tingginya angka depresi postpartum ringan ditandai dengan perasaan cemas, susah tidur dan nafsu makan menurun

Simpulan: Kesimpulan pada penelitian ini yaitu kejadian depresi postpartum yang paling tinggi ialah dengan depresi postpartum ringan, keadaan tersebut dapat menurunkan keterkaitan antara ibu dan anak.

Kata Kunci: Gambaran, Depresi, Postpartum ,

Gambaran Kejadian Depresi Pada Ibu……………………

ABSTRACT

KIKI FATMALA. Overview of Postpartum Depression at the Regional General Hospital Dr. H. Moch Ansari Saleh Banjarmasin. Supervised by Sarkiah and Subhannur Rahman.

Background: Psychological changes are experienced by postpartum mothers, not only changes that occur physically. about 10% of pregnant women and 13% of women experience mental health disorders, especially postpartum depression in the world. In addition, 15.6% of pregnant women and 19.8% of mothers experience depression in developing countries (WHO, 2017).

[bookmark: _GoBack]Objective: To determine the description of depressive events in postpartum mothers at the Regional General Hospital Dr. H. Moch Ansari Saleh Banjarmasin. Method: This research uses descriptive method. The sample in this study was postpartum mothers who were treated at the Dr. General Regional Hospital H. Moch. Ansari Saleh Banjarmasin with 70 respondents. Data collection techniques used the Edinburghburg Postnatal Depression Scale (EPDS) questionnaire which had been tested internationally for validity. Data analysis method uses.

Results: The incidence of postpartum depression that is with mild postpartum depression as many as 39 respondents (55.7%), moderate Postpartum depression 20 respondents (28.6%), and severe postpartum depression as many as 11 respondents (15.7%). High rates of mild postpartum depression are characterized by feelings of anxiety, insomnia and decreased appetite

Conclusion: The conclusion of this study is that the highest incidence of postpartum depression is with mild postpartum depression, this condition can reduce the relationship between mother and child.

Keywords: Overview, Depresi, Postpartum,

Pendahuluan
Depresi postpartum dapat terjadi dari sejak masa kehamilan, di masa kehamilan kondisi psikologis ibu yang tidak stabil bisa memicu munculnya tanda gejala dari depresi postpartum. Ibu hamil tergolong dalam vulnerable group, hal itu dikarenakan ibu mengalami perubahan fisiologis pada masa kehamilan, baik secara fisik dan psikologis. Ibu hamil sering tidak mampu melewati perubahan psikologis yang terjadi pada masa kehamilan. Perubahan psikologis yang terjadi pada masa kehamilan seperti perubahan sikap, perasaan, serta memerlukan waktu untuk mampu beradaptasi (Park, Karmaus, & Zhang, Pillitteri 2015).
Berdasarkan data dari WHO (2017) diperkirakan perempuan melahirkan yang mengalami depresi postpartum ringan berkisar 10 per 1000 kelahiran hidup dan depresi postpartum sedang atau depresi postpartum berat berkisar 30 sampai 200 per 1000 kelahiran hidup (WHO,2017).
Di Indonesia beberapa penelitian sudah dilakukan tentang depresi postpartum, menurut penelitian yang dilakukan oleh Hutauruk (2012) angka kejadian depresi postpartum di Indonesia mencapai 23%, sedangkan skrinning dengan menggunakan EPDS didapatkan bahwa 14-17% wanita postpartum berisiko mengalami depresi postpartum. Tingginya angka kejadian depresi postpartum pada ibu pasca melahirkan, dapat menimbulkan dampak yang signifikan terhadap keadaan psikologis ibu. Angka kejadian depresi postpartum menunjukkan data dasar untuk mengetahui dan memprediksi kemungkinan risiko terjadinya depresi postpartum pada ibu pasca melahirkan. Ibu yang pernah mengalami depresi postpartum akan berisiko mengalami depresi postpartum pada kehamilan selanjutnya hingga 50% (Hutauruk, dalam Haque, 2015).
Menurut data dari Center for Disease Control and Prevention (CDC) dari penelitian yang dilakukan oleh Nasution dalam Basri, dkk (2014), pada tahun 2004-2005 hasil dari prevalensi depresi postpartum berkisar antara 11,7% - 20,4% sedangkan dari tahun 2004-2012 prevalensi depresi postpartum berkisar sebesar 11.5% dari 27 negara. Angka kejadian depresi postpartum di Asia cukup tinggi dan bervariasi antara 3.5% sampai 63.3%.
Sementara itu, di Kalimantan Selatan berdasarkan hasil penelitian dari Fazraningtyas (2018) pada dua rumah sakit di kota Banjarmasin yakni RSUD Ulin Banjarmasin dan RSUD Dr. H.Moch. Ansari Saleh Banjarmasin menunjukkan bahwa angka kejadian ibu yang mengalami depresi postpartum berat berkisar sebanyak 17% ibu postpartum yang mengalami depresi postpartum.
Menurut penelitian Sari dkk. (2015), Dari data yang didapat tentang depresi postpartum di RSUD Dr. H. Moch. Ansari Saleh Banjarmasin menunjukkan bahwa 33,9% ibu postpartum memiliki pengetahuan yang kurang tentang depresi postpartum.
Berdasarkan hasil studi pendahuluan yang dilaksanakan di ruang Nifas RSUD Dr. H. Moch Ansari Saleh Banjarmasin data pada laporan tahun 2016 didapatkan data ibu postpartum sebanyak 3.845, tahun 2017 data ibu postpartum didapatkan sebanyak 2.245, tahun 2018 didapatkan data ibu postpartum sebanyak 2.349, dan hasil tahun 2019 jumlah ibu postpartum dari bulan Januari sampai dengan Oktober didapatkan data ibu postpartum sebanyak 1.773. Berdasarkan hasil Tanya jawab dengan 10 ibu postpartum didapatkan hasil 10 ibu postpartum memiliki tanda gejala yang sering muncul pada ibu yang mengalami depresi postpartum seperti merasa lesu dan lelah, merasa sedih, putus asa, tidak berdaya, atau tidak berharga, merasa sulit tidur atau tidur terlalu banyak, mengalami perubahan selera makan, merasa sulit berkonsentrasi atau kebingungan, menangis tanpa alasan yang jelas, merasa kurang minat pada bayi, tidak merasa terikat pada bayi, atau merasa sangat cemas akan bayinya, merasa menjadi ibu yang buruk, merasa takut menyakiti bayi atau diri sendiri dan mengalami kehilangan minat atau kebahagian dalam hidup.
Tujuan Penelitian ini ialah tujuan umum untuk Mengetahui Gambaran Kejadian Depresi pada Ibu postpartum di RSUD Dr.H.Moch Ansari Saleh Banjarmasin. Tujuan khusus untuk Mengidentifikasi angka Kejadian Depresi pada Ibu postpartum di RSUD Dr. H.Moch Ansari Saleh Banjarmasin dan untuk Mengidentifikasi karakteristik responden (Usia, Pendidikan, Pekerjaan, Ekonomi) di RSUD Dr. H.Moch Ansari Saleh Banjarmasin.
Bahan dan Metode Penelitian
Penelitian ini telah dilakukan di RSUD Dr. H.Moch Ansari Saleh Banjarmasin, Kalimantan Selatan pada minggu kedua – minggu ketiga Maret 2020, dimulai dari pengumpulan data di RSUD Dr. H.Moch Ansari Saleh Banjarmasin sampai dengan penyusunan hasil. Penelitian ini menggunakan metode deskriptif.
Populasi dalam penelitian adalah ibu postpartum dengan sampel 70 ibu postpartum yang ada di RSUD Dr. H.Moch Ansari Saleh Banjarmasin.
Pada penelitian ini adalah menggunakan teknik Accidental Sampling, yaitu mengambil kasus atau responden yang kebetulan ada atau tersedia disuatu tempat sesuai dengan konteks penelitian. Dengan responden ibu postpartum yang berada di RSUD Dr. H.Moch Ansari Saleh Banjarmasin. Dalam penelitian ini menggunakan variabel tunggal yaitu Kejadian Depresi pada Ibu Postpartum RSUD. Dr. H.Moch Ansari Saleh Banjarmasin.
Hasil
1. Karakteristik Responden
Karakteristik responden pada penelitian ini memaparkan mengenai distribusi usia, pendidikan, pekerjaan, penghasilan, dan kejadian depresi post partum.
a. Usia
	Pada Gambar 4.1 memaparkan frekuensi usia ibu postpartum yang menjalani perawatan di Ruang Nifas RSUD Dr. H. Moch Ansari Saleh Banjarmasin.
[image:]

Gambar 4.1 Frekuensi usia ibu postpartum di Ruang Nifas RSUD Dr. H. Moch Ansari Saleh Banjarmasin

	Berdasarkan gambar 4.1 diperoleh hasil yang menunjukkan sebagaian besar usia responden postpartum yang menjalani perawatan di Ruang Nifas RSUD Dr. H. Moch Ansari Saleh Banjarmasin dengan resiko rendah (20-35 Tahun) sejumlah 61 responden (87,1%), dan dengan usia resiko tinggi (< 20 & > 35 Tahun) jumlah 9 responden (12,9%).
b. Pendidikan
[image:]Frekuensi riwayat pendidikan ibu postpartum di Ruang Nifas RSUD Dr. H. Moch Ansari Saleh Banjarmasin digambarkan pada diagram 4.2

Gambar 4.2 Frekuensi Pendidikan Responden Postpartum di Ruang Nifas RSUD Dr. H. Moch Ansari Saleh Banjarmasin

Berdasarkan gambar 4.2 diatas menunjukkan bahwa distribusi riwayat pendidikan ibu postpartum di Ruang Nifas RSUD Dr. H. Moch	Ansari Saleh Banjarmasin dengan	 pendidikan dasar (SD) dengan jumlah	8 responden (11,4%), sedangkan dengan riwayat pendidikan menengah (SMP dan SMA) berjumlah 51 responden (72,9%), dan untuk pendidikan tinggi (S1) sebanyak 11 responden (15,7%).
c. Pekerjaan
Adapun frekuensi pekerjaan ibu postpartum di Ruang Nifas RSUD Dr. H. Moch Ansari Saleh Banjarmasin tergambar dalam gambar 4.3
[image:]

Gambar 4.3 Frekuensi Pekerjaan Responden Postpartum di Ruang Nifas RSUD Dr. H. Moch Ansari Saleh Banjarmasin

Berdasarkan gambar 4.3 menunjukkan bahwa pekerjaan ibu postpartum di RSUD Dr. H. Moch Ansari Saleh Banjarmasin sebagian besar dengan status tidak bekerja (ibu rumah tangga) sebanyak 41 responden (58,6%), sedangkan dengan status bekerja (Swasta dan PNS) sebanyak 29 responden (41,4%).
d. Penghasilan
[image:]Frekuensi penghasilan ibu postpartum di Ruang Nifas RSUD Dr. H. Moch Ansari Saleh Banjarmasin dipaparkan pada gambar 4.4
Nama gambar
Berdasarkan gambar 4.4 menunjukkan bahwa penghasilan ibu postpartum di Ruang Nifas RSUD Dr. H. Moch Ansari Saleh Banjarmasin pada penghasilan < 1 juta dengan distribusi responden sebanyak 3 responden (4,3%), sedangkan dengan penghasilan rentang antara 1-5 juta hanya 67 responden (95,7%), dan tidak ada ibu postpartum yang memiliki penghasilan > 5 juta.
e. Kejadian Depresi Postpartum
[image:]Frekuensi kejadian depresi post partum pada ibu postpartum di Ruang Nifas RSUD Dr. H. Moch Ansari Saleh Banjarmasin dipaparkan pada gambar 4.5
Nama gambar
Pada gambar 4.5 diperoleh hasil untuk kejadian depresi postpartum dengan depresi postpartum ringan yaitu 39 responden (55,7%), dan kejadian depresi postpartum sedang dengan frekuensi 20 responden (28,6%), dan kejadian depresi postpartum berat itu dengan frekuensi 11 responden (15,7%).
Pembahasan
Pembahasan hasil penelitian ini dilakukan dengan membandingkan hasil penelitian terkait dengan teori-teori pendukung yang ada disetiap variabel.
1. Karakteristik Responden
Karakteristik responden akan dibahas terkait data demografi seperti usia, riwayat pendidikan, pekerjaan, penghasilan. Disamping itu juga membahas mengenai gamabaran kejadian depresi post partum.
a. Usia
Pada gambar 4.1 mayoritas usia dalam pada postpartum di RSUD Dr. H. Moch Ansari Saleh Banjarmasin usia dengan resiko rendah (20-35 Tahun) sejumlah 61 responden (87,1%), pada rentang usia 20-35 tahun wanita secara fisik sudah siap menjadi seorang ibu dan secara emosional. Seorang wanita dikatakan siap secara fisik jika telah menyelesaikan pertumbuhan tubuhnya, yaitu sekitar usia 20 tahun, sehingga usia 20 tahun bisa dijadikan pedoman kesiapan fisik dan usia kehamilan yang ideal berada pada rentang umur 20-35 tahun (Klainin & Arthur, 2009).
Sedangkan usia resiko tinggi (< 20 & > 35 Tahun) jumlah 9 responden (12,9%), pada usia tersebut sistem reproduksi pada kehamilan <20 tahun merupakan kehamilan beresiko tinggi karena sistem reproduksi belum optimal, peredaran darah menuju serviks dan juga menuju uterus masih belum sempurna sehingga hal ini dapat mengganggu proses penyaluran nutrisi dari ibu ke janin (Pinontoan, 2015), dan kehamilan pada ibu dengan umur diatas 35 tahun memungkin terjadinya komplikasi pada kehamilan dan persalinan seperti hipertensi, diabetes melitus, anemia dan penyakit kronis lainnya (Prihandini dkk. 2016).
b. Pendidikan
Peneliti melihat hasil tentang frekuensi pendidikan secara umum ditunjukkan pada gambar 4.2 bahwa mayoritas pendidikan pada ibu postpartum di RSUD Dr. H. Moch Ansari Saleh Banjarmasin dengan riwayat pendidikan menengah (SMP & SMA) berjumlah 51 responden (72,9%), dengan riwayat pendidikan tersebut maka dapat mempengaruhi tingakat pengetahuan ibu postpartum, menurut penelitian dari Park et al (2015) yang menyatakan bahwa tingkat pendidikan seseorang turut menentukan mudah tidaknya menyerap dan memahami pengetahuan tentang persalinan dan semakin tinggi pendidikan seseorang maka akan semakin berkualitas pengetahuannya dan semakin matang intelektualnya.
Dan untuk hasil dengan tingkat pendidikan SD sebanyak 11,7%. Berdasarkan hasil penelitian dari Irawati (2014), yang mengatakan bahwa ibu yang berpendidikan SD beresiko mengalami depresi postpartum . Pendidikan yang dimaksud dalam penelitiannya adalah jenjang pendidikan formal yang ditempuh oleh ibu sampai memperoleh ijasah yang sah, tetapi tidak terdapat pengaruh yang bermakna antara pendidikan dengan kejadian depresi postpartum. Kondisi ini memang tidak sesuai dengan teori tetapi pembentukan psikologi ibu tidak hanya diperoleh melalui jenjang pendidikan saja, karena banyak faktor yang lebih dominan yang dapat mempengaruhi terjadinya depresi postpartum.
c. Pekerjaan
Peneliti melihat hasil tentang frekuensi pekerjaan secara umum ditunjukkan pada gambar 4.3 bahwa mayoritas pekerjaan pada ibu postpartum di RSUD Dr. H. Moch Ansari Saleh Banjarmasin yaitu tidak bekerja (ibu rumah tangga) sebanyak 41 responden (58,6%). Status pekerjan ibu postpartum yang tidak bekerja tersebut memiliki tanggung jawab sebagai ibu rumah tangga, yang mana bertugas untuk memenuhi dan menjamin keadaan rumah tangga agar terpenuhi. Menurut penelitian Ambarwati (2008) menyatakan bahwa tugas seorang ibu rumah tangga sangat banyak diantaranya yaitu memasak, mencuci, mengurus anak dan suami, hal ini mengakibatkan kelelahan pada ibu. Ibu yang bekerja di rumah mengurus anak-anak mereka dapat mengalami gangguan perasaan/blues yang disebabkan karena rasa lelah dan letih yang dirasakan (Upadhyay, 2017). Disamping itu, ibu rumah tangga yang mengurusi semua urusan rumah tangga sendiri, kemungkinan mempunyai tekanan terhadap tanggung jawabnya baik sebagai istri maupun sebagi seorang ibu.
Namun, ibu rumah tangga memiliki keuntungan saat berada dirumah dengan pekerjaan rumah tangganya sesuai dengan penelitian Indriyani dan Asmuji (2017) yang menyatakan bahwa ibu yang tidak bekerja memiliki kuantitas waktu yang lebih tinggi dibandingkan ibu yang bekerja dalam fokus manajemen laktasi, merawat bayi, serta mengurus rumah tangga. Keadaan tersebut bisa membuat bayi akan mendapatkan sentuhan dan kasih sayang ibu secara langsung karena ibu sendiri yang merawat bayi tersebut.
Ibu dengan pekerjaan ibu rumah tangga memiliki tekanan menjadi seorang ibu dan sebagai seorang istri karena beratnya pekerjaan rumah tangga. Namun, ibu dengan ibu rumah tangga memiliki kuantitas dan kualitas waktu yang lebih dalam hal merawat bayi, manajemen laktasi dan mengurus rumah tangga.
Hasil dari ibu yang bekerja persentasenya sebanyak 41,4% baik itu bekerja swasta ataupun bekerja sebagai pegawai negeri. Menurut penelitian Kurniasari (2015) menyatakan bahwa ibu dengan pendidikan rendah (dasar) mendapatkan sedikit informasi. Pada ibu dengan pendidikan rendah masih belum mampu menyiapakan sesuatu sebelum hamil hingga persalinan dan akan muncul kepanikan.
d. Penghasilan
Peneliti melihat hasil tentang frekuensi penghasilan secara umum ditunjukkan pada gambar 4.4 bahwa mayoritas penghasilan pada ibu postpartum di RSUD Dr. H. Moch Ansari Saleh Banjarmasin yaitu antara 1-5 juta hanya 67 responden (95,7%). Dengan penghasilan tersebut ibu postpartum di dapat dari uang hasil bekerja sendiri serta ada juga yang di beri oleh suami. Dengan rentang penghasilan tersebut dirasa cukup untuk memenuhi kebutuhan primer serta untuk persiapan proses kelahiran.
Berdasarkan hasil penelitian Fiala et al. (2017) keluarga yang mampu mengatasi pengeluaran untuk biaya perawatan ibu saat persalinan, serta tambahan dengan hadirnya bayi baru ini hampir tidak merasakan beban keuangan sehinga tidak mengganggu proses transisi menjadi orang tua. Akan tetapi, keluarga yang menerima kelahiran seorang bayi dengan beban finansial dapat mengalami peningkatan stress, stress ini bisa mengganggu perilaku orang tua sehingga membuat masa transisi untuk memasuki pada peran menjadi orang tua akan menjadi lebih sulit (Baker & Oswalt, 2008).
Namun untuk biaya proses persalinan sebenarnya sudah tidak lagi menjadi beban untuk keluarga terutama ibu postpartum karena pemerintah telah memfasilitasi dengan asuransi kesehatan (BPJS). Pemerintah telah memiliki program yang ditunjukkan untuk mengatasi masalah ekonomi bagi masyarakat, khususnya pada bidang kesehatan melalui Jaminan Kesehatan Nasional (JKN).
e. Kejadian Depresi Postpartum
Peneliti melihat hasil tentang frekuensi depresi postpartum ditunjukkan pada gambar 4.5 bahwa mayoritas ibu postpartum di RSUD Dr. H. Moch Ansari Saleh Banjarmasin yaitu depresi postpartum ringan sebanyak 39 responden atau 55,7% dengan karakteristik responden yang mengalami depresi ringan Usia Resiko Rendah : 36 responden (20-35 th), Usia Resiko Tinggi : 3 responden (<20->35 th) Pendidikan ; (SD : 4 responden, SMP : 16 responden, SMA : 16 responden, S1 : 3 responden), Pekerjaan ; (IRT: 24 responden, Swasta : 14 responden, PNS : 1 responden), dan Penghasilan ;1-5 jt : 39 Responden.
Untuk hasil penelitian dengan depresi postpartum sedang sebanyak 20 responden atau 28,6% dengan karakteristik responden yang mengalami depresi sedang yaitu Usia Resiko Rendah : 15 responden (20-35 th), Usia Resiko Tinggi : 5 responden (<20->35 th), Pendidikan ; (SD : 2 responden, SMP : 3 responden, SMA : 10 responden, S1 : 5 responden), Pekerjaan ; (IRT: 13 responden, Swasta : 3 responden, PNS : 4 responden, Penghasilan ; (1-5 jt : 18 Responden, 1 jt : 2 responden) dan untuk hasil penelitian dengan depresi postpartum berat sebanyak 11 responden atau 15,7% dengan karakteristik responden yang mengalami depresi postpartum berat yaitu Usia Resiko Rendah : 10 responden (20-35 th), Usia Resiko Tinggi : 1 responden (<20->35 th), Pendidikan ; (SD : 2 responden, SMP : 3 responden, SMA : 3 responden, S1 : 3 responden, Pekerjaan ; (IRT: 4 responden, Swasta : 7 responden, PNS : 0 responden), Penghasilan ; (1-5 jt : 10 Responden, 1 jt : 1 responden).
Kejadian depresi postpartum ringan yang terjadi pada ibu post partum bisa disebabkan oleh ibu yang tidak bekerja atau hanya sebagai ibu rumah tangga karena banyaknya tugas sebagai ibu rumah tangga. Sedangkan untuk usia ibu postpartum berada pada usia produktif untuk sistem reproduksi, dan ini lah yang menyebabkan tidak tingginya angka depresi postpartum sedang dan berat. Selain dari pada itu penghasilan keluarga yang mencukupi juga menyebabkan rendah kejadian depresi post partum sedang dan berat, serta di tambah lagi dengan pelayanan kesehatan yang diberikan asuransi kesehatan.
Namun tingginya angka depresi postpartum ringan bisa disebabkan responden berasal dari ibu primipara dan kurangnya kesiapan menjadi orang tua, serta kurangnya dukungan dari keluarga.
2. Kesimpulan
Berdasarkan hasil penelitian maka dapat diisimpulkan untuk karakteristik responden ibu postpartum di RSUD Dr. H. Moch Ansari Saleh Banjarmasin dengan karakteristik usia tertinggi melahirkan pada usia 20-35 tahun (87,1%), karakteristik tingkat pendidikan paling tinggi pada pendidikan menegah (SMP dan SMA) 72,9%, karakteristik responden tingkat pekerjaan paling banyak ibu post partum tidak bekerja (Ibu rumah tangga) 58%, dan untuk penghasilan ibu paling banyak 1 juta – 5 juta sebanyak 95,7%.
Adapun gambaran kejadian depresi postpartum berdasarkan hasil penelitian ini yaitu dengan depresi postpartum ringan 55,7%, depresi postpartum sedang dengan persentase 28,6%, dan dengan depresi postpartum berat sebanyak 15,7%.
Tingginya angka depresi postpartum ringan dan sedang ditandai dengan perasaan cemas, susah tidur dan nafsu makan menurun. Dan akan menimbulkan dampak kurangnya keterkaitan antara ibu dan anak karena terjadinya depresi postpartum. Dan untuk depresi postpartum berat akan menimbulkan dampak terjadinya gangguan psikologis pada anak.
3. Saran
Berdasarkan kesimpulan diatas, adapun saran pada penelitian ini sebagai berikut :
1. Bagi Rumah Sakit Umum Daerah Dr. H. Moch Ansari Saleh Banjarmasin
Bagi pihak rumah sakit dengan adanya penelitian ini dapat ditambahkan dan lebih ditingkatkan kembali dalam pengkajian awal agar ibu postpartum dapat terdeteksi secara dini tanda dan gejala depresi postpartum.
2. Bagi Institusi Universitas Sari Mulia
Bagi institusi pendidikan dengan adanya penelitian ini agar lebih diperbanyak lagi baik berupa buku, buku elektronik atau jurnal-jurnal penelitian tentang depresi postpartum dan sebaiknya dapat menjadi informasi tentang jenis persalinan terhadap depresi postpartum pada ibu postpartum.
3. Bagi Ibu Postpartum
Bagi ibu postpartum penelitian ini diharapkan ibu lebih perbanyak mencari pengetahuan tentang kehamilannya dan mampu meningkatkan kesadaran tentang perubahan psikologis yang terjadi setelah melahirkan, sehingga ibu secara sadar dapat memeriksakan diri ke pelayanan kesehatan bila terjadi perubahan psikologis yang memerlukan bantuan dari petugas kesehatan.
4. Bagi Peneliti Selanjutnya
Saran bagi peneliti selanjutnya yaitu bisa menggunakan variabel lain atau menambahkan variabel.
Ucapan Terimakasih
Penulis mengucapkan terimakasih kepada Universitas Sari Mulia, Ibu Sarkiah, SST., M.Kes, selaku Pembimbing I, Bapak Subhan Nurrahman, Ns., M.Kep, selaku Pembimbing II, yang telah memberikan arahan, masukan, dan bimbingan. Serta Kedua orangtua, Sahabat, Keluarga, dan Aa Ido yang telah membantu dan memberikan dukungan dalam Menyusun Karya Tulis Ilmiah ini.
Daftar Pustaka
Ambarwati, E., & Wulandari, D. (2008). Asuhan Kebidanan Nifas. Yogyakarta : Cendekia Press.
Fazraningtyas, W. A. 2018. Risk Factors Associated with Postpartum Depression. [Thesis] Tuguegarao: St. Paul University Philippines [Internet]. Tersedia Pada :
https://www.researchgate.net/publication/326477886_Risk_Factors_Associated_with_Postpartum_Depression. [Diakses 10 Januari 2020]
Fiala, Svancara, J., Klanova, J., and Kasparek, T. 2017. Sociodemographic and delivery risk factors for developing postpartum depression in a sample of 3233 mothers from ELSPAC study. BMC Psychiatry. [Internet] 17 (104): 1-10. Tersedia Pada :
https://bmcpsychiatry.biomedcentral.com/track/pdf/10.1186/s12888-017-1261-y. [Diakses 9 Januari 2020]
Haque, A., Namawar., and Breene. 2015. Prevelance and Risk Factors of Postpartum Depression in Middle Eastern/Arab women. Journal of Muslim Mental Health.9 (1): 65-84 [Internet]. Tersedia Pada :
	https://pdfs.semanticscholar.org/09b1/5f4449c5e1e2af66f498dc54920b42d2a72e.pdf. [Diakses 9 Januari 2020]
Hutauruk, I. S. 2012. Indonesian Version of the Edinburgh Postnatal Depression Scale: Cross-Cultural Adaption and Validation. Jurnal Elektronik Gunadarma University (4) : 2 [Internet]. Tersedia pada:
http://ejournal.gunadarma.ac.id/index.php/psiko/article/view/390. [Diakses 10 Januari 2020]
Indriyani, D., Asmuji dan Wahyuni, S. 2016. Edukasi Postnatal Dengan Pendekatan Family Centered Maternity Care (FCMC). Yogyakarta: Trans Medika.
Klainin, P., & Arthur, D.G. 2009. Postpartum depression in Asian cultures: A literature review. Int J Nurs Stud, pp.46: 1355-73 [Internet]. Tersedia Pada: https://pubmed.ncbi.nlm.nih.gov/19327773/ [Diakses 16 Maret 2020]
Kurniasari, Devi, Astuti, dan Amir, Y. 2015. Hubungan antara karakteristik ibu, kondisi dukungan sosial suami dengan post partum blues pada ibu dengan persalinan SC di Rumah Sakit Umum Metro Ahmad Yani. Jurnal Kesehatan holistic [Internet], 9 (3), 115-125 Tersedia Pada : http://malahayati.ac.id/wp-content/uploads/2016/07/Jurnal-Devi-Kurniasari-dan-Yetti-Amir-Astuti.pdf [Diakses Pada : 3 April 2020].
Nasution, S. 2012. Gambaran Karakteristik Demografi Penderita Sindrom Depresi Postpartum Di Rumah Sakit Umum Daerah Dr. Pirngadi Kota Medan. Universitas Sumatera Utara [Internet]. Tersedia Pada :
	http://repository.usu.ac.id/handle/123456789/31118. [Diakses 15 Januari]
Park, J.H., Karmaus, W., Zhang, H. 2015. Prevalence of and Risk Factors for Depressive Symptoms in Korea Women throughout Pregnancy and in Postpartum Period. Jurnal Asian Nursing Research. [Internet]. Vol 9 (3):219-225. Tersedia Pada :
	https://www.asian-nursingresearch.com/article/S1976-1317(15)00058-4/fulltext. [Diakses 16 Januari 2020]
Prihandini, SR., Pujiastuti, W., Hastuti, TP., 2016. Usia Reproduksi Tidak Sehat Dan Jarak Kehamilan Yang Terlalu Dekat Meningkatkan Kejadian Abortus Di Rumah Sakit Tentara Dokter Soedjono Magelang [Internet]. Tersedia Pada : http://ejournal.poltekkessmg.ac.id/ojs/index.php/jurkeb/article/view/1147/408. [Diakses 20 Maret 2020]
Sari, A., Basit, M., dan Adawiyah, R. 2015. Gambaran Pengetahuan Ibu Nifas Tentang Post Partum Blues di RSUD. DR. H. Moch. Ansari Saleh Banjarmasin. Dinamika kesehatan. [Internet]. 6 (2):9-19. Tersedia Pada :
https://ojs.dinamikakesehatan.unism.ac.id/index.php/dksm/article/view/31. [Diakses 16 Januari 2020]
Upadhyay, R P., Ranadip, C., Aslyeh, S., Kaushik, S., Sunil, K.S., Bireshwar, S., Aditya, P., Aarya, K.R., and Amardeep, K. 2017. Postpartum depression in India: a systematic review and meta-analysis. Bull World Health Organ. [Internet] 95(10): 706–717C. Tersedia Pada :
	https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5689195/ [Diakses 18 Mei 2020].
WHO. 2017. Gender and Women's Mental Health [Internet]. Diakses pada http://www.who.int/mentalhealth/prevention/genderwomen/en/. [Diakses pada 8 Januari 2020].

image3.jpeg
‘ 70
60
50
40
30

20 -

10

61
871% USIA

12,9%

Resiko Rendah Resiko tinggi

image4.jpeg
60
50

30
20
10

PENDIDIKAN

51
72,9%
11
8
11,4% 15.7%
Pendidikan Dasar Pendidikan Pendidikan Tinggi

Menengah

image5.jpeg
45
40
35
30
25
20
15
10

41

PEKERJAAN o3¢

29
41,4%

Bekerja Tidak Bekerja

image6.jpeg
80

60

20

Penghasilan

67
95,7%
3
4,3%
—

<1ljuta

1juta-5 juta

image7.jpeg
DEPRESI POST PARTUM

39
55,7%

28 69’

. -’o
T

11
15,7%

Ringan Sedang

Berat

image1.jpeg

image2.emf

