

DAFTAR PUSTAKA

- Anggaini, Inge Anggi. 2019. Faktor-Faktor Yang Berhubungan Dengan Depresi Postpartum Di Praktik Mandiri Bidan Misni Herawati, Husniyati Dan Soraya. *Jurnal Kebidanan*, 8 (2), 2019, 94-104
- American Psychology Association.* 2017. *Diagnostic and Statistical Manual of Mental Disorders*, VA: Marecan Psychology Publishing Arlington
- Apostolopoulos. dkk. 2021. *Influences on physical activity and screentime amongst postpartum women with heightened depressive symptoms: a qualitative study**BMC Pregnancy and Childbirth*. 21:376
- Atuhaire, Catherine. dkk. 2021. *Prevalence of postpartum depression and associated factors among women in Mbarara and Rwampara districts of south-western Uganda*. *BMC Pregnancy Childbirth*, 21:503
- Bari saifuddin, Abdul dkk. 2016. *Ilmu Kebidanan Sarwono Prawirohardjo*. Jakarta: PT. Bina Pustaka Sarwono Prawirohardjo
- Baston, Hall. 2016. Antenatal Volume 2. Jakarta: EGC
- Bridget. dkk. 2020. Risk Factors for Postpartum Depression: An Umbrella Review. *J MidwiferyWomens Health* 65:96–108
- Çankaya, S. 2020. *The effect of psychosocial risk factors on postpartum depression in antenatal period. A prospective study*. *Archives of Psychiatric Nursing*. 34(3): 176–183.
<https://doi.org/10.1016/j.apnu.2020.04.007>
- Chow. Dkk. 2021. Appraisal of systematic reviews on interventions for postpartum depression: systematic review. *BMC Pregnancy and Childbirth*. 21:18. <https://doi.org/10.1186/s12884-020-03496-5>
- Coburn, S. S., Gonzales, N. A., Luecken, L. J., & Crnic, K. A. 2016. *Multiple domains of stress predict postpartum depressive symptoms in low-income Mexican American women. The moderating effect of social support*. *Archives of Women's Mental Health*. 19(6) : 1009–1018.
<https://doi.org/10.1007/s00737-016-0649-x>

- Dhiman. dkk. 2021. *Cross-sectional association between vitamin B12 status and probable postpartum depression in Indian women*. *BMC Pregnancy and Childbirth* 21:146. <https://doi.org/10.1186/s12884-021-03622-x>
- Dira IKPA, Wahyuni AAS. 2016. Prevalensi dan Faktor Risiko Depresi Postpartum di Kota Denpasar Menggunakan Edinburgh Postnatal Depression Scale. *E-jurnal medika*. 5(7): 5–9.
- Doherty, Maryanne. 2017. *Exploring postnatal depression, sexual dysfunction and relationship dissatisfaction in Australian women* *British Journal of Midwifery* 25(3)
- Duan. dkk. 2020. Postpartum depression in mothers and fathers: a structural equation model. *BMC Pregnancy and Childbirth*. 20:537. <https://doi.org/10.1186/s12884-020-03228-9>
- Easterbrooks, M. A., Kotake, C., Raskin, M., & Bumgarner, E. 2016. *Patterns of Depression Among Adolescent Mothers. Resilience Related to Father Support and Home Visiting Program*. *American Journal of Orthopsychiatry*. 86(1) : 61–68. <https://doi.org/10.1037/ort0000093>
- Ikada, dkk. 2020. Faktor-Faktor Yang Mempengaruhi Kejadian Depresi Postpartum. *Edu Dharma Journal*. 4(2): 32-25
- Jin. dkk. 2016. *Risk factors, cross-cultural stressors and postpartum depression among immigrant Chinese women in Japan*. *International Journal of Nursing Practice*. 22 (Suppl. 1), 38–47
- Kemenkes RI. 2013. Buku Saku Pelayanan Kesehatan Ibu di Fasilitas Kesehatan Dasar dan Rujukan. Jakarta: Kementerian Kesehatan RI.
- Kementerian Kesehatan RI. 2019. Sekretariat Jenderal Profil Kesehatan Indonesia Tahun 2018. Jakarta : Kementerian Kesehatan RI.
- Kementerian Kesehatan RI. 2019. Infodatin Situasi Kesehatan Jiwa di Indonesia. Jakarta: Kementerian Kesehatan RI
- Kusuma, P. D. 2017. Karakteristik Penyebab Terjadinya Depresi Postpartum Pada Primipara dan Multipara. *Jurnal Keperawatan Notokusuma*. 1(1): 15–19.
- Liu. dkk. 2017. Risk factors for postpartum depression among Chinese women: path model analysis. *BMC Pregnancy and Childbirth*. 17:133. DOI 10.1186/s12884-017-1320-x

Lucky, Atika. 2016. Persepsi terhadap Dukungan Suami pada Primipara yang Mengalami Depresi Pasca Melahirkan. *Jurnal Psikologi Klinis dan Kesehatan Mental*. 5(1)

Lusiana, El, dkk. 2019. Pengaruh Continuity of Care (CoC) pada Asuhan Kebidanan Masa Postpartum Terhadap Kecenderungan Depresi Postpartum pada Ibu Nifas. *2-TRIK: Tunas-Tunas Riset Kesehatan*, 9(1), 32

Makino. dkk. 2020. *The risk of eating disorder relapse during pregnancy and after delivery and postpartum depression among women recovered from eating disorders*. *BMC Pregnancy and Childbirth*. 20:323. <https://doi.org/10.1186/s12884-020-03006-7>

Marmi. 2012. Asuhan Kebidanan Pada Masa Nifas “*Puerperium Care*”. Yogyakarta: Pustaka Pelajar

Michael. dkk. 2016. The risk factors for postpartum depression: A population based study . *Depress Anxiety* 00: 1–10. DOI: 10.1002/da.22597

Missler. dkk. 2020. *Effectiveness of a psycho-educational intervention for expecting parents to prevent postpartum parenting stress, depression and anxiety: a randomized controlled trial*. *BMC Pregnancy and Childbirth*. 20:658. <https://doi.org/10.1186/s12884-020-03341-9>

Nurfatimah, & Entoh, C. (2018). Hubungan faktor demografi dan dukungan sosial dengan depresi pasca salin. *Jurnal Profesi Medika*, 11(2), 89–99. <https://doi.org/10.1017/CBO9781107415324.004>

Nursalam. (2020). *Metodologi Penelitian Ilmu Keperawatan: Pendekatan Praktis*: Salemba Medika

Pradana, Jaka Arya (2016). Kamu Bisa Bantu Selamatkan 10.000 Jiwa Setiap Tahun. <http://depresimeter.org/cegah-bunuhdiri/>.

Prawirohardjo, S. 2014. Ilmu Kebidanan. Jakarta: PT Bina Pustaka Sarwono Prawirohardjo.

Prawirohardjo, S. 2016. *Ilmu kebidanan*. Edisi Keempat. Cetakan kedua. Jakarta: PT Bina Pustaka Sarwono Prawirohardjo.

Qi. dkk. 2021. *Psychosocial risk factors for postpartum depression in Chinese women: a metaanalysis*. *BMC Pregnancy and Childbirth*. 21:174. <https://doi.org/10.1186/s12884-021-03657-0>

Reeder, S.J., Martin, L.L. & Koniak-Griffin, D. 2014. Keperawatan Maternitas: Kesehatan Wanita, Bayi, & Keluarga, Volume 2, Edisi 18. Jakarta: EGC.

Rukiyah dan Yulianti, 2010. Asuhan Kebidanan IV. Jakarta: Trans Info Media

Setiawati, dkk. 2019. Faktor-faktor yang mempengaruhi kejadian depresi postpartum di kabupaten bogor tahun 2019. *Muhammadiyah public health journal*.

Siregar, A. Z., & Harahap, N. (2019). *Strategi Dan Teknik Penulisan Karya Tulis Ilmiah Dan Publikasi* (1st ed.). Deepublish.

Stewart, D. E., & Vigod, S. 2016. Postpartum Depression. *New England Journal of Medicine*, 375(22), 2177-2186.
<https://doi.org/10.1056/NEJMcp1607649>

Suroso, Murwati. 2017. Penerapan Cognitif Behavior Therapi (Cbt) Pada Ibu Nifas Sebagai Upaya Pencegahan Depresi Postjurnal Kebidanan Dan Kesehatan Tradisional, 2(2): 60-115

Wahyuni, E.D 2018. Asuhan Kebidanan Nifas dan Menyusui. Jakarta: Kementerian Kesehatan Republik Indonesia

Wahyuntari, E. (2017). Hubungan Dukungan Sosial dengan Depresi Postpartum (Doctoral dissertation, Universitas' Aisyiyah Yogyakarta)

World health Organization. 2019. *Maternal Mortality*. Geneva: *World Health Organization*.

Wszołek K, Żak1 E, Żurawska1 J, Olszewska J, Pięta1 B, Bojar I. 2018. *Influence of socio-economic factors on emotional changes during the postnatal period*. *Journal Annals of Agricultural and Environmental Medicine*. 25(1):41–45.