

COURSE UNIT


BACHELOR OF SCIENCE IN NURSING: CARE OF MOTHER AND CHILD AT RISK OR WITH PROBLEMS (ACUTE AND CHRONIC):

COURSE MODULE	COURSE UNIT	WEEK		
1	4	4		
Post-Partum Complications				

CHECK LIST

- Read course and unit objectives
- ✓ Comprehend study guide prior to class
- attendance Read and understand required learning resources; refer to unit terminologies for jargons
- ✓ Proactively participate in online discussions
- ✓ Participate in weekly discussion board (Canvas)
- ✓ Answer and submit course unit tasks


UNIT EXPECTED OUTCOMES (UEOs)

At the end of this unit, the students are expected to:

Cognitive:

- 1. Describe common deviations from the normal that can occur during the puerperium.
- 2. Assess a woman and her family for deviations from the normal during the puerperium.
- 3. Recognize expected outcomes for a postpartum woman experiencing a complication.

4. Identify areas related to care of women with postpartum complications that could benefit from additional nursing research or application of evidence-based practice

Affective:

- Listen attentively during class discussions
- Demonstrate tact and respect when challenging other people's opinions and ideas
- Accept comments and reactions of classmates on one's opinions openly and graciously.
- Develop heightened interest in studying Maternal and Child Nursing.

Psychomotor:

- 1. Participate actively during online class discussions and group activities
- 2. Express opinion and thoughts in online classes

REQUIRED READINGS

Adele Pilliteri, JoAnne Silbert-Flagg. (2018). Maternal and Child Health Nursing: Care of the Childbearing and Childrearing Family. (8 th Ed.).

Mousa, H. A., & Alfirevic, Z. (2009). Treatment for primary postpartum haemorrhage. Cochrane Database of Systematic Reviews, 2009(1) (CD003249)

STUDY GUIDE

Although the puerperium is usually a period of health, complications can occur. When they do, immediate intervention is essential to prevent long-term disability and interference with parent—child relationships. A woman with a postpartal complication is at risk from three points of view: her own health, her future childbearing potential, and her ability to bond with her new infant.


POST PARTUM COMPLICATIONS

1. POSTPARTAL HEMORRHAGE

Hemorrhage, one of the most important causes of maternal mortality associated with childbearing, poses a possible threat throughout pregnancy and is also a major potential danger in the immediate postpartum period.

- Postpartum hemorrhage has been defined as any blood loss from the uterus greater than 500 mL within a 24-hour period.
- In specific agencies, the loss may not be considered hemorrhage until it reaches 1000 mL. Hemorrhage may occur either early (within the first 24 hours) or late (any time after the first 24 hours during the remaining days of the 6-week puerperium).
- The greatest danger of hemorrhage is in the first 24 hours because of the grossly denuded and unprotected uterine area left after detachment of the placenta.
- There are five main causes for postpartum hemorrhage: uterine atony, lacerations, retained placental fragments, uterine inversion, and disseminated intravascular coagulation.
 - A. Uterine Atony

Uterine atony, or relaxation of the uterus, is the most frequent cause of postpartum hemorrhage. The uterus must remain in a contracted state after birth to keep the open vessels at the placental site from bleeding. If the uterus suddenly relaxes, there will be an abrupt gush of blood vaginally from the placental site. If the vaginal bleeding is extremely copious, a woman will exhibit symptoms of shock and blood loss. This can occur immediately after birth or more gradually, over the first postpartum hour, as the uterus slowly becomes uncontracted. It is difficult to estimate the amount of blood a postpartum woman has lost, because it is difficult to estimate the amount of blood it takes to saturate a perineal pad. The amount is between 25 and 50 mL.


By counting the number of perineal pads saturated in given lengths of time such as half-hour intervals, you can form a rough estimate of blood loss. Five pads saturated in half an hour is obviously a different situation from five pads saturated in 8 hours. Weighing perineal pads before and after use and then subtracting the difference is an accurate way to measure vaginal discharge: 1 g of weight is comparable to 1 mL of blood volume. Palpate a woman's fundus at frequent intervals postnatally to be certain that her uterus is remaining in a state of contraction. This is the best measure for preventing early hemorrhage.


Factors that predispose to poor uterine tone or any inability to maintain a contracted state are:

- Deep anesthesia or analgesia
- Labor initiated or assisted with an oxytocin agent
- Maternal age greater than 35 years
- High parity
- Previous uterine surgery
- Prolonged and difficult labor
- Possible chorioamnionitis Secondary maternal illness (e.g., anemia)
- Prior history of postpartum hemorrhage Endometritis
- Prolonged use of magnesium sulfate or other tocolytic therapy

Therapeutic Management:

1. Bimanual Massage

If fundal massage and administration of oxytocin or methylergonovine are not effective in stopping uterine bleeding, a sonogram may be done to detect possible retained placental fragments. The woman's physician or nurse-midwife may attempt bimanual compression.


With this procedure, the physician or nurse-midwife inserts one hand into a woman's vagina while pushing against the fundus through the abdominal wall with the other hand.

Prostaglandin Administration


Prostaglandins promote strong, sustained uterine contractions. Intramuscular injection of prostaglandin F22 is another way to initiate uterine contractions. Carboprost tromethamine (Hemabate), a prostaglandin F2a derivative, or methylergonovine maleate (Methergine), an ergot compound, given intramuscularly, are second possibilities. Rectal misoprostol, a prostaglandin E1 analogue, may be administered rectally. Hemabate may be repeated every 15 to 90 minutes up to 8 doses; methylergonovine may be repeated every 2 to 4 hours up to 5 doses. The usual dosage of oxytocin is 10 to 40 U per 1000 mL of a Ringer's lactate solution. When oxytocin is given intravenously, its action is immediate 3.

Blood Replacement

Blood transfusion to replace blood loss with postpartum hemorrhage may be necessary. Make certain that blood typing and cross-matching were done when the woman was admitted, and that blood is available. Women who experience postpartum hemorrhage tend to have a longer than average recovery period, because the physiologic exhaustion of body systems can interfere with their recovery. Iron therapy may be prescribed to ensure good hemoglobin formation. Activity level, exertion, and postpartum exercise may be restricted somewhat. • Monitor her temperature closely in the postpartum period, to detect the earliest signs of developing infection.

4. Hysterectomy or Suturing

Usually, therapeutic management is effective in halting bleeding. In the rare instance of extreme uterine atony, sutures or balloon compression may be used to halt bleeding. Embolization of pelvic and uterine vessels by angiographic techniques successful. As a last resort, ligation of the uterine arteries or a hysterectomy may be necessary. Open lines of communication between the couple and health care providers that allow a family to vent its feelings are most helpful to a couple in this crisis.


B. Lacerations


Small lacerations or tears of the birth canal are common and may be considered a normal consequence of childbearing. Large lacerations, however, can cause

complications. They occur most often:

- With difficult or precipitate births
- In primigravida
- With the birth of a large infant (9 lb)
- With the use of a lithotomy position and instruments

1. Cervical Lacerations

Lacerations of the cervix are usually found on the sides of the cervix, near the branches of the uterine artery. If the artery is torn, the blood loss may be so great that blood gushes from the vaginal opening. Because this is arterial bleeding, it is brighter red than the venous blood lost with uterine atony.


Repair of a cervical laceration is difficult because the bleeding can be so intense that it obstructs visualization of the area. Be certain that a physician or nurse-midwife has adequate space to work, adequate sponges and suture supplies, and a good light source.

If the cervical laceration appears to be extensive or difficult to repair, it may be necessary for the woman to be given a regional anesthetic to relax the uterine muscle and to prevent pain

2. Vaginal Lacerations

Although they are rare, lacerations can also occur in the vagina. They are easier to assess than cervical lacerations because they are easier to view.


Because vaginal tissue is friable, vaginal lacerations are also hard to repair. Some oozing often occurs after a repair, so the vagina may be packed to maintain pressure on the suture line. If packing is inserted, document in a woman's nursing care plan when and where it was placed, so you can be certain it will be removed after 24 to 48 hours or before discharge.

An indwelling urinary catheter (Foley catheter) may be placed at the same time because the packing causes pressure on the urethra and can interfere with voiding.

3. Perineal Lacerations

Lacerations of the perineum usually occur when a woman is placed in a lithotomy position for birth, because this position increases tension on the perineum.

Perineal lacerations are sutured and treated as an episiotomy repair. Make certain that the degree of the laceration is documented, because women with fourthdegree lacerations


need extra precautions to avoid having repair sutures loosened or infected.

A diet high in fluid and a stool softener may be prescribed for the first week after birth to prevent constipation and hard stools, which could break the sutures.

Any woman who has a third- or fourth-degree laceration should not have an enema or a rectal suppository prescribed or have her temperature taken rectally, because the hard tips of equipment could open sutures near to or including those of the rectal sphincter

C. Retained Placental Fragments

Occasionally, a placenta does not deliver in its entirety; fragments of it separate and are left behind. Because the portion retained keeps the uterus from contracting fully, uterine bleeding occurs. To detect the complication of retained placenta, every placenta should be inspected carefully after birth to see that it is complete.

Retained placental fragments may also be detected by ultrasound. A blood serum sample that contains human chorionic gonadotropin hormone (hCG) also reveals that part of a placenta is still present.

Removal of the retained placental fragment is necessary to stop the bleeding. Usually, a dilatation and curettage (D&C) is performed to remove the placental fragment. Methotrexate may be prescribed to destroy the retained placental tissue.

D. Disseminated Intravascular Coagulation

Disseminated intravascular coagulation (DIC) is a deficiency in clotting ability caused by vascular injury. It may occur in any woman in the postpartum period, but it is usually associated with premature separation of the placenta, a missed early miscarriage, or fetal death in utero.

E. Subinvolution

Subinvolution is incomplete return of the uterus to its prepregnant size and shape. With subinvolution, at a 4- or 6week postpartum visit, the uterus is still enlarged and soft. Lochia discharge usually is still present. Subinvolution may result from a small retained placental fragment, a mild endometritis (infection of the endometrium), or an accompanying problem such as a uterine myoma that is interfering with complete contraction.

Oral administration of methylergonovine, 0.2 mg four times daily, usually is prescribed to improve uterine tone and complete involution. If the uterus is tender to palpation, suggesting endometritis, an oral antibiotic also will be prescribed. III.

F. Perineal Hematomas

A perineal hematoma is a collection of blood in the subcutaneous layer of tissue of the perineum. The overlying skin, as a rule, is intact with no noticeable trauma. Such blood collections can be caused by injury to blood vessels in the perineum during birth. They are most likely to occur after rapid, spontaneous births and in women who have perineal varicosities.

They may occur at the site of an episiotomy or laceration repair if a vein was punctured during repair. Although they can cause a woman acute discomfort and concern, they usually represent only minor bleeding.

Perineal sutures almost always give a postpartum woman some discomfort. If

a woman reports severe pain in the perineal area or a feeling of pressure between her legs, inspect the perineal area for a hematoma. If one is present, it appears as an area of purplish discoloration with obvious swelling. It may be as small as 2 cm or as large as 8 cm in diameter.

Report the presence of a hematoma, its size, and the degree of the woman's discomfort to her primary care provider. Assess the size by measuring it in centimeters with each inspection.

Administer a mild analgesic as ordered for pain relief. Applying an ice pack (covered with a towel to prevent thermal injury to the skin) may prevent further bleeding. Usually, the hematoma is absorbed over the next 3 or 4 days. If the hematoma is large when discovered or continues to increase in size, the woman may have to be returned to the delivery or birthing room to have the site incised and the bleeding vessel ligated under local anesthesia.

In most women, hematomas absorb over the next 6 weeks, causing no further difficulty. If an episiotomy incision line is opened to drain a hematoma, it may be left open and packed with gauze rather than re-sutured. Packing is usually removed within 24 to 48 hours. Be certain to record that this packing was placed, so it can be removed before discharge or when the woman returns to an ambulatory setting. A suture line opened in this way heals by tertiary intention, more slowly than a first-degree intention suture line.

2. Puerperal Infection

Infection of the reproductive tract is another leading cause of maternal mortality. When caring for a woman who has any of these circumstances, be aware that the risk for postpartum infection is greatly increased. Theoretically, the uterus is sterile during pregnancy and until the membranes rupture. After rupture, pathogens can invade. The risk of infection is even greater if tissue edema and trauma are present.


A puerperal infection is always potentially serious, because, although it usually begins as only a local infection, it can spread to involve the peritoneum (peritonitis) or the circulatory system (septicemia). These conditions can be fatal in a woman whose body is already stressed from childbirth.

Management for puerperal infection focuses on the use of an appropriate antibiotic after culture and sensitivity testing of the isolated organism. Organisms commonly cultured postnatally include group B streptococci and aerobic gram-negative bacilli such as Escherichia coli. Staphylococcal infections also are becoming more common.

A. Endometritis

Endometritis is an infection of the endometrium, the lining of the uterus. Bacteria gain access to the uterus through the vagina and enter the uterus either at the time of birth or during the postpartum period. This may occur with any birth, but the infection is usually associated with chorioamnionitis and cesarean birth.

A benign temperature elevation may occur on


the first postpartum day, particularly if a woman is not drinking enough fluid. The fever of endometritis usually manifests on the third or fourth postpartum day, suggesting that much of the invasion occurred during labor or birth (consistent with the time it takes for infectious organisms to grow).

An increase in oral temperature to more than 100.4° F (38° C) for two consecutive 24-hour periods, excluding the first 24-hour period after birth, is defined by the Joint Committee on Maternal Welfare as a febrile condition suggesting infection. Infection should be suspected in all postpartum women with temperatures in this range, until proved otherwise.

Treatment of endometritis consists of the administration of an appropriate antibiotic, such as clindamycin (Cleocin), as determined by a culture of the lochia. Be sure to obtain the culture from the vagina, using a sterile swab, rather than from a perineal pad, to ensure that you are culturing the endometrial infectious organism and not an unrelated one from the pad. An oxytocic agent such as methylergonovine, may be prescribed to encourage uterine contraction. The woman requires additional fluid to combat the fever. If strong after pains and abdominal discomfort are present, she needs an analgesic for pain relief. Sitting in a Fowler's position or walking encourages lochia drainage by gravity and helps prevent pooling of infected secretions. Because this drainage is contaminated, be certain to wear gloves when helping a woman change her perineal pads.

As with any infection, endometritis can be controlled best if it is discovered early. If you can interpret the normal color, quantity, and odor of lochia discharge and the size, consistency, and tenderness of a normal postpartum uterus, you may be the first person to recognize that infection is present.

B. Infection of the Perineum

If a woman has a suture line on her perineum from an episiotomy or a laceration repair, a portal of entry exists for bacterial invasion. Infections of the perineum usually remain localized. They are revealed by symptoms like those of any suture-line infection, such as pain, heat, and a feeling of pressure. The woman may or may not have an elevated temperature, depending on the systemic effect and spread of the infection.

Inspection of the suture line reveals the inflammation. One or two stitches may be sloughed away, or an area of the suture line may be open with purulent drainage present. Notify the woman's physician or nurse-midwife of the localized symptoms, and culture the discharge using a sterile cotton-tipped applicator touched to the secretions.

A woman's physician or nurse-midwife may choose to remove perineal sutures, to open the area and allow for drainage. Packing, such as iodoform gauze, may be placed in the open lesion to keep it open and allow drainage. Be sure the woman is aware that the packing is in place, so she knows not to dislodge it as she changes her perineal pad.

Typically, a systemic or topical antibiotic is ordered even before the culture report is returned. An analgesic may be prescribed to alleviate discomfort. Sitz baths, moist

warm compresses, or Hubbard tank treatments may be ordered to hasten drainage and cleanse the area. Remind the woman to change perineal pads frequently, because they are contaminated by drainage. If they are left in place too long, they might cause vaginal contamination or reinfection. Be certain a woman wipes front to back after a bowel movement, to prevent bringing feces forward onto the healing area.

Because they are localized, there is no need to restrict the woman from caring for her infant, if she washes her hands well before holding her newborn.

C. Peritonitis

Peritonitis, or infection of the peritoneal cavity, usually occurs as an extension of endometritis. It is one of the gravest complications of childbearing and is a major cause of death from puerperal infection. The infection spreads through the lymphatic system or directly through the fallopian tubes or uterine wall to the peritoneal cavity. An abscess may form in the cul-de-sac of Douglas because this is the lowest point of the peritoneal cavity and gravity causes infected material to localize there.

Symptoms are the same as those of a surgical patient in whom a peritoneal infection develops rigid abdomen, abdominal pain, high fever, rapid pulse, vomiting, and the appearance of being acutely ill. When assessing the abdomen of a postpartum woman, be sure to note not only that her uterus is well contracted but also that the remainder of her abdomen s soft. The occurrence of a rigid abdomen (guarding) is one of the first symptoms of peritonitis.

Peritonitis is often accompanied by paralytic ileus (blockage of inflamed intestines). This requires insertion of a nasogastric tube to prevent vomiting and rest the bowel. Intravenous fluid or total parenteral nutrition may be necessary. A woman will need analgesics for pain relief. She will be administered large doses of antibiotics to treat the infection. Her hospital stay will be extended, but with effective antibiotic therapy, the outcome usually is good. Peritonitis can interfere with future fertility because it leaves scarring and adhesions in the peritoneum.

D. Thrombophlebitis

Phlebitis is inflammation of the lining of a blood vessel. Thrombophlebitis is inflammation with the formation of blood clots. When thrombophlebitis occurs in the postpartal period, it is usually an extension of an endometrial infection. It tends to occur because:

- A woman's fibrinogen level is still elevated from pregnancy, leading to increased blood clotting.
- Dilatation of lower extremity veins is still present as a result of pressure of the fetal head during pregnancy and birth.
- The relative inactivity of the period or a prolonged time spent in delivery or birthing room stirrups leads to pooling, stasis, and clotting of blood in the lower extremities.
- Obesity from increased weight before pregnancy and pregnancy weight gain can lead to relative inactivity and lack of exercise.
- The woman smokes cigarettes.

Thrombophlebitis is classified as superficial vein disease (SVD) or deep vein

thrombosis (DVT). Women most prone to thrombophlebitis are those who are obese, have varicose veins, have had a previous thrombophlebitis, are older than 35 years of age with increased parity, or have a high incidence of thrombophlebitis in their family.

Prevention of endometritis by the use of good aseptic technique during birth helps to prevent thrombophlebitis. Ambulation and limiting the time a woman remains in obstetric stirrups encourages circulation in the lower extremities, promotes venous return, and decreases the possibility of clot formation, also helping to prevent thrombophlebitis. If stirrups of examining or delivery tables are used, be certain they are well padded, to prevent any sharp pressure against the calves of the legs. If a woman had varicose veins during pregnancy, wearing support stockings for the first 2 weeks after birth can help increase venous circulation and prevent stasis.

Femoral Thrombophlebitis

With femoral thrombophlebitis, the femoral, saphenous, or popliteal veins are involved. Although the inflammation site in thrombophlebitis is a vein, an accompanying arterial spasm often occurs, diminishing arterial circulation to a leg as well. This decreased circulation, along with edema, gives the leg a white or drained appearance. It was formerly believed that breast milk drained into the leg, giving it its white appearance. The condition was, therefore, formerly called milk leg or *phlegmasia alba dolens* ("white inflammation").


If femoral thrombophlebitis develops, a woman notices an elevated temperature, chills, pain, and redness in the affected leg about 10 days after birth. Her leg begins to swell below the lesion at the point at which venous circulation is blocked. Her skin becomes so stretched from swelling that it appears shiny and white. Homans' sign (pain in the calf of the leg on dorsiflexion of the foot) may be positive; however, a negative Homans' sign does not rule out obstruction. The diameter of the leg at thigh or calf level may be increased compared with the other leg. Doppler ultrasound or contrast venography usually is ordered to confirm the diagnosis.

Treatment consists of bed rest with the affected leg elevated, administration of anticoagulants, and application of moist heat. A bed cradle keeps pressure of the bedclothes off the affected leg, both to decrease the sensitivity of the leg and to improve circulation. Provide good back, buttocks, and heel care. Check for bed wrinkles so that a woman does not develop the secondary problem of a pressure ulcer while on bed rest. Never massage the skin over the clot; this could loosen the clot, causing a pulmonary or cerebral embolism. Heat supplied by a moist, warm compress can help decrease inflammation. Check a woman's bed frequently when moist compresses are used, to be certain the mattress does not become wet from seeping

water.

The pain of thrombophlebitis is usually severe enough to require administration of an analgesic. An appropriate antibiotic to reduce the initial infection is prescribed. Often, an anticoagulant (coumarin derivative or heparin) or a thrombolytic agent such as streptokinase or urokinase is prescribed to dissolve the clot through the activation of fibrinolytic precursors and prevent further clot formation. Blood coagulation levels to determine the effectiveness of the drug therapy are measured daily before administration of the anticoagulant. Depending on the drug prescribed, a baseline activated partial thromboplastin time (aPTT) or prothrombin time (PT) is obtained. Heparin, an anticoagulant, can be administered by continuous intravenous infusion or intermittently by intravenous or subcutaneous injection. Protamine sulfate the antagonist for heparin, should be readily available any time heparin is administered. Women taking anticoagulants are not normally prescribed salicylic acid (aspirin) for pain, because salicylic acid prevents blood clotting by preventing platelet aggregation and clot formation. Lochia usually increases in amount in a woman who is receiving an anticoagulant. Be sure to keep a meaningful record of the amount of this discharge so that it can be estimated.

E. Urinary Tract Infection

A woman who is catheterized at the time of childbirth or during the postpartum period is prone to development of a urinary tract infection, because bacteria may be introduced into the bladder at the time of catheterization.

If a urinary tract infection develops, a woman notices symptoms of burning on urination, possibly blood in the urine (hematuria), and a feeling of frequency or that she always must void. The pain is so sharp on voiding that she may resist voiding, further compounding the problem of urinary stasis. She may also have a low-grade fever and discomfort from lower abdominal pain.

Obtain a clean-catch urine specimen from any woman with symptoms of urinary tract infection. This can be done as an independent nursing action. So that lochia discharge does not contaminate the specimen, provide a sterile cotton ball for the woman to tuck into her vagina after perineal cleansing. Be certain to ask if she removed the cotton ball after the procedure; otherwise, it could cause stasis of vaginal secretions and increase the possibility of endometritis.

Although sulfa drugs are normally prescribed for urinary tract infection, they are contraindicated for breastfeeding women because they can cause neonatal jaundice. Typically, therefore, a broad-spectrum antibiotic such as amoxicillin or ampicillin will be prescribed to treat a postpartum urinary tract infection. If an antibiotic contraindicated by breastfeeding is prescribed, check with a woman's physician about possibly changing the antibiotic to one that is safe for breastfeeding.

Encourage a woman to drink large amounts of fluid (a glass every hour) to help flush the infection from her bladder. She may need an oral analgesic, such as acetaminophen (Tylenol) to reduce the pain of urination for the next few times she voids until the antibiotic begins to have an effect and the burning sensation disappears.

Although symptoms of urinary tract infection decrease quickly, be certain a woman

understands the importance of continuing to take the prescribed antibiotic for the full 5 to 7 days to eradicate the infection completely.

3. Emotional and Psychological Complications of Puerperium

A. Postpartum Depression

Almost every woman notices some immediate (1 to 10 days postpartum) feelings of sadness (postpartum "blues") after childbirth. This probably occurs as a response to the anticlimactic feeling after birth and probably is related to hormonal shifts as the levels of estrogen, progesterone, and gonadotropin-releasing hormone in her body decline or rise.

The sensations of overwhelming sadness can interfere with breastfeeding, childcare, and returning to work. In addition to an overall feeling of sadness, a woman may notice extreme fatigue, an inability to stop crying, increased anxiety about her own or her infant's health, insecurity (unwillingness to be left alone or inability to make decisions), psychosomatic symptoms (nausea and vomiting, diarrhea), and either depressive or manic mood fluctuations. Depression of this kind is termed postpartum depression and reflects a more serious problem than normal "baby blues". Risk factors for postpartum depression include a history of depression, a troubled childhood, low self-esteem, stress in the home or at work, and lack of effective support people. Different expectations between partners or disappointment in the child could play major roles.

It is difficult to predict which women will develop postpartum depression before birth, because childbirth can result in so many varied reactions; if factors could be identified, pregnancy counseling might be able to prevent symptoms. In the postpartum period, discovery of the problem as soon as symptoms develop nursing priority. Several depression scales to help detect postpartum depression are available but conscientious observation and discussion with women can reveal symptoms just as well. A woman may need counseling and possibly antidepressant therapy to integrate the experience of childbirth into her life. This is crucial to development of a healthy maternal—infant bond, to the health of any other children in the family, and to overall family functioning. Ask at postpartum return visits and well-child visits about symptoms that would suggest depression and recommend an appropriate referral.

B. Postpartum Psychosis

As many as 1 woman in 500 has enough symptoms during the year after the birth of a child to be considered psychiatrically ill. When the illness coincides with the postpartum period, it is called postpartum psychosis. Rather than being a response to the physical aspects of childbearing, however, it is probably a response to the crisis of childbearing. Most of these women have had symptoms of mental illness before pregnancy. If the pregnancy had not precipitated the illness, a death in the family, loss of a job or income, divorce, or some other major life crisis would probably have precipitated the same recurrence.

A woman with postpartum psychosis usually appears exceptionally sad. Psychosis exists when a person has lost contact with reality. A woman with a postpartum psychosis may deny that she has had a child and, when the child is brought to her,

insist that she was never pregnant. She may voice thoughts of infanticide or that her infant is possessed. If observation tells you that a woman is not functioning, you cannot improve her concept of reality by a simple measure such as explaining what a correct perception is. Her sensory input is too disturbed to comprehend this. In addition, she may interpret your attempt as threatening. She may respond with anger or become equally threatening. A psychosis is a severe mental illness that requires referral to a professional psychiatric counselor and antipsychotic medication.

Do not leave the woman alone, because her distorted perception might lead her to harm herself. Nor should you leave her alone with her infant.

	Postpartal	Postpartal	Postpartal
	Blues	Depression	Psychosis
Onset Symptoms	1-10 days after birth Sadness, tears	1-12 months after birth Anxiety, feeling of loss, sadness	Within first year after birth Delusions or hallucinations of harming infant or self
Incidence Etiology (possible)	70% of all births Probable hormonal changes, stress of life changes	10% of all births History of previous depression, hormonal response, lack of social support	1% - 2% of all births Possible activation of previous mental illness, hormonal changes, family history of bipolar disorder
Therapy Nursing role	Support, empathy Offer compassion and understanding	Counselling, drug therapy Refer to counselling	Psychotherapy, drug therapy Refer to psychiatric care, safeguarding mother from injury to self or to newborn

FURTHER READINGS

Crombleholme, W. R. (2009). Obstetrics. In S. J. McPhee & M. A. Papadakis (Eds.). Current medical diagnosis and treatment. Columbus, OH: McGraw-Hill

EBSCO HOST http://search.ebscohost.com Usersname: OLFU PW: #fatima2020 http://dbctle.erau.edu/initiatives/seven/ Iowa State Center for Excellence in Learning and Teaching.

UNIT TASKS

Case Study: When Mary returns for a postpartum checkup, you notice red streaks on both legs along the course of her veins, and she has pain on dorsiflexion of her foot. You are concerned that she is developing thrombophlebitis. Describe a plan of care that could have reduced this risk during labor and in the immediate postpartum period.


- Adele Pilliteri, JoAnne Silbert-Flagg. (2018). Maternal and Child Health Nursing: Care of the Childbearing and Childrearing Family. (8 th Ed.). Wolters Kluwer.
- Audrey Berman, Shirlee J. Snyder, Geralyn Frandsen. (n.d.). Fundamentals of Nursing by Kozier and Erbs (10th ed.). Pearson.
- Maternal and Child Health. (n.d.). https://apha.org/topics-and-issues/maternal-and-child-health Maternal, newborn and adolescent health. (n.d.). https://www.who.int/maternal_child_adolescent/en/
- Rosalinda Parado Salustiano. (2009). Dr. RPS Maternal & Newborn Care: A Comprehensive Review Guide and Source Book for Teaching and Learning. C & E Publishing, Inc.
- The American Journal of Maternal and Child Nursing. (n.d.). https://journals.lww.com/mcnjournal/pages/default.asp