


PENYULUHAN TENTANG DUKUNGAN SUAMI PADA MASA NIFAS UNTUK MENCEGAH POST PARTUM BLUES

Oleh

Arie Anggraini¹, Eka Rahmawati², Reffi Dhamayanti³, Ahmad Arif⁴

^{1,2,3,4}Prodi Profesi Bidan Universitas Kader Bangsa Palembang

Email: 1arieanggraini2@gmail.com

Article History:

Received: 21-12-2023

Revised: 03-01-2024

Accepted: 24-01-2024

Keywords:

Counseling, Husband
Support, Postpartum, Post
Partum Blues

Abstract: According to WHO, the problem of postpartum blues is experienced by postpartum mothers, namely 300-750 per 1000 postpartum mothers in the world (World Health Organization, 2017). Meanwhile, in Asia, the incidence of post partum blues varies from 26% - 85%. Overall, 20% of postpartum mothers experience post partum blues (Siallagan et al., 2022). Indonesia as a developing country has a figure ranging between 50-70% of the incidence of post partum blues (Samria & Indah Haerunnisa, 2021). If this problem is not paid attention to, post partum blues will continue to develop and endanger many postpartum mothers. Husband's support plays a very important role during the postpartum period. This is because the husband is someone who is able to provide a sense of security and comfort to the postpartum mother, and is the closest person to the postpartum mother. If the husband is able to provide a sense of security and comfort then difficulties for postpartum mothers can be minimized (Ariani et al., 2022)

PENDAHULUAN

Post partum blues merupakan salah satu gangguan psikologi pada ibu nifas yang menunjukkan gejala ringan, namun meskipun gejala ringan hal ini harus sesegera mungkin ditangani agar tidak menjadi gejala yang lebih parah lagi seperti depresi post partum yang dapat membahayakan nyawa ibu maupun bayinya (Ariani et al., 2022). Menurut WHO permasalahan tentang post partum blues dialami oleh ibu nifas yaitu sebanyak 300-750 per 1000 ibu nifas didunia (World Health Organization, 2017). Sedangkan di Asia kejadian post partum blues bervariasi berkisar 26% - 85%. Secara keseluruhan sebanyak 20% ibu nifas mengalami post partum blues (Siallagan et al., 2022). Indonesia sebagai negara berkembang menduduki angka yaitu berkisar antara 50-70% terhadap kejadian post partum blues (Samria & Indah Haerunnisa, 2021). Apabila tidak diperhatikan masalah post partum blues ini akan terus berkembang dan membahayakan banyak ibu nifas.

Dukungan suami sangat berperan penting pada masa nifas. Hal ini dikarenakan suami merupakan seseorang yang mampu memberikan rasa aman dan nyaman pada ibu nifas, dan merupakan orang terdekat ibu nifas. Jika suami mampu memberikan rasa aman dan nyaman maka penyulit pada ibu nifas dapat di minimalisir (Ariani et al., 2022)

Berdasarkan latar belakang diatas maka penulis menyusun satuan acara penyuluhan


ini dengan judul “Penyuluhan tentang Dukungan Suami terhadap ibu nifas untuk pencegahan post partum blues di Puskesmas Makrayu Palembang 2023”

METODE

Untuk memecahkan masalah yang sudah diidentifikasi dan dirumuskan tersebut diatas maka sebagai alternative pemecahan masalah adalah sebagai berikut: penyuluhan dan dilakukan evaluasi

HASIL

Kegiatan PKM yang dilaksanakan dengan cara tatap muka menggunakan media penyuluhan berjalan dengan lancar. Penyuluhan tatap muka dengan metode ceramah serta demonstrasi kemudian dilanjutkan dengan Tanya jawab mengenai materi penyuluhan yang telah disampaikan. Kegiatan ini dilaksanakan pada tanggal 16 November 2023, dengan jumlah peserta 40 orang di Puskesmas Makrayu Kota Palembang. Pelaksanaan PKM ini dilakukan oleh 6 orang tim PKM dengan pokok bahasan yang disampaikan tentang:

1. Menjelaskan pengertian Post Partum Blues
2. Menjelaskan bahaya Post Partum Blues
3. Menjelaskan Tanda Gejala Post Partum Blues
4. Menjelaskan Bagaimana Cara Mencegah Post Partum Blues dengan dukungan suami

Keterbatasan waktu pertemuan mengakibatkan tidak semua materi disampaikan secara detail dan rinci. Setelah ceramah serta demonstrasi lalu dilanjutkan dengan Tanya jawab.

Program Pengabdian Kepada Masyarakat berupa kegiatan penyuluhan yang berjudul penyuluhan tentang Dukungan suami sebagai pencegahan Post Partum Blues di Puskesmas Makrayu Kota Palembang yang sudah dilaksanakan ini diharapkan dapat menambah ilmu pengetahuan dan mencegah terjadinya post partum blues.

Hasil Kegiatan PKM secara keseluruhan mencakup beberapa komponen sebagai berikut:

1. Keberhasilan target jumlah peserta penyuluhan
2. Ketercapaian tujuan kegiatan penyuluhan
3. Ketercapaian target materi yang direncanakan
4. Kemampuan peserta dalam menyerap mater penyuluhan

Target peserta penyuluhan seperti yang direncanakan sebelumnya yaitu sebanyak 40 peserta, dan pada pelaksanaannya kegiatan penyuluhan ini dihadiri yaitu sebanyak 40 peserta, dengan demikian dapat dikatakan bahwa target peserta tercapai 100%. Jumlah tersebut menunjukkan bahwa kegiatan PKM jika dilihat dari ketercapaian target peserta yang mengikuti maka dapat dikatakan berhasil/ sukses.

Ketercapaian tujuan penyuluhan secara umum sudah baik, namun keterbatasan waktu yang tersedia berakibat pada kurang terperinci/ detailnya materi yang tersampaikan. Namun apabila dilihat dari hasil Tanya jawab peserta, peserta banyak bertanya kepada narasumber, dengan demikian dapat disimpulkan tujuan kegiatan ini tercapai.

KESIMPULAN

Kegiatan penyuluhan telah dilaksanakan dengan baik, dan berjalan lancar tanpa hambatan yang berarti sesuai dengan rencana kegiatan yang telah disusun meskipun belum


semua peserta penyuluhan menguasai dengan baik materi yang telah disampaikan. Kegiatan ini disambut baik oleh pihak Yankes maupun peserta yaitu dibuktikan dengan keaktifan peserta saat mengikuti penyuluhan dan tidak meninggalkan tempat sebelum kegiatan berakhir.

SARAN

Berdasarkan dari evaluasi yang telah dilakukan dapat diajukan beberapa saran sebagai berikut:

1. Penambahan waktu pelaksanaan kegiatan pengabdian kepada masyarakat, agar tujuan dapat tercapai sepenuhnya, namun dengan konsekuensi penambahan biaya pelaksanaan.
2. Adanya kegiatan lanjutan berupa evaluasi hasil, yaitu melihat ada atau tidak nya gejala post partum blues pada ibu yang suaminya mengikuti kegiatan, atau untuk yang sudah post partum blues ada atau tidaknya pengurangan gejala yang dirasakan, sehingga dapat dilihat hasil jangka panjangnya.

DAFTAR REFERENSI

- [1] Ariani, N. K. S., Darmayanti, P. A. R., & Santhi, W. T. (2022). Dukungan Suami Dengan Proses Adaptasi Psikologi Pada Ibu Nifas RSAD Denpasar Bali. *Care : Jurnal Ilmiah Ilmu Kesehatan*, 10(3), 450–459. <https://doi.org/10.33366/jc.v10i3.3050>
- [2] Kutlu, T. (2023). No Titleการบริหารจัดการการบริการที่มีคุณภาพใน โรงพยาบาลสังกัดกระทรวงสาธารณสุข. *วารสารวิชาการมหาวิทยาลัยอีสเทิร์นเอเชีย*, 4(1), 88–100.
- [3] Mariany, M., Naim, R., & Afrianty, I. (2022). Hubungan Dukungan Sosial dengan Kejadian Postpartum Blues pada Ibu Nifas di Wilayah Kerja Puskesmas Pomalaa. *Jurnal Surya Medika*, 8(2), 319–324. <https://doi.org/10.33084/jsm.v8i2.3916>
- [4] Nurhayati. (2020). Hubungan Dukungan Suami Pada Ibu Pasca Melahirkan Dengan Postpartum Blues. *Syntax Idea*, 2507(February), 1–9.
- [5] Samria, S., & Indah Haerunnisa, I. H. (2021). Hubungan Dukungan Suami Dengan Kejadian Post Partum Blues Di Wilayah Perkotaan. *J-KESMAS: Jurnal Kesehatan Masyarakat*, 7(1), 52. <https://doi.org/10.35329/jkesmas.v7i1.1952>
- [6] Siallagan, A., Saragih, H., Rante, E., & Desri, R. (2022). Hubungan Dukungan Keluarga dengan Kejadian Baby Blues pada Ibu Postpartum di Desa Pulau Terap Tahun 2022. *JUMANTIK (Jurnal Ilmiah Penelitian Kesehatan)*, 7(4), 336. <https://doi.org/10.30829/jumantik.v7i4.11746>
- [7] Wahyuni, N. W. E., Yuni Rahyani, N. K., & Senjaya, A. A. (2023). Karakteristik Ibu Postpartum dengan Baby Blues Syndrome. *Jurnal Ilmiah Kebidanan (The Journal Of Midwifery)*, 11(1), 114–120. <https://doi.org/10.33992/jik.v11i1.2440>
- [8] Winarni, L. M., Winarni, E., & Ikhlasiah, M. (2018). Pengaruh Dukungan Suami Dan Bounding Attachment Dengan Kondisi Psikologis Ibu Postpartum Di Rsud Kabupaten Tangerang. *Jurnal Ilmiah Bidan*, 3(2), 1–11. [file:///C:/Users/HP/Downloads/50-Article Text-404-1-10-20180917.pdf](file:///C:/Users/HP/Downloads/50-Article%20Text-404-1-10-20180917.pdf)
- [9] World Health Organization (WHO). (2017). *WHO*.


HALAMAN INI SENGAJA DIKOSONGKAN