

Jóga á meðgöngu og upplifun fæðingar
„…Að fagna verkjunum, bjóða þá velkomna og anda“

Hildur Aðalheiður Ármannsdóttir

LOKAVERKEFNI TIL KANDÍDATSPRÓFS
Í LJÓSMÓÐURFRÆÐI (12 EININGAR)

LEIÐBEINANDI: Dr. Ólöf Ásta Ólafsdóttir

JÚNÍ 2009

Námsbraut í ljósmóðurfræði

Hjúkrunarfræðideild

iii

Þakkarorð

Ég vil fyrst og fremst þakka Auði Bjarnadóttur fyrir að taka þátt í þessu verkefni með

mér og veita mér aðgang að fæðingasögunum sínum. Einnig vil ég þakka þeim konum sem

skrifuðu sögurnar og gerðu mér þannig kleift að vinna þetta verkefni. Ég vil þakka leiðbein-

anda mínum Dr. Ólöfu Ástu Ólafsdóttur góð ráð og alla aðstoðina við verkefnið. Arinbirni

Sigurgeirssyni þakka ég fyrir prófarkarlestur og Ásdísi Steingrímsdóttur fyrir aðstoð við

þýðingu á útdrætti. Síðast en ekki síst þakka ég fjölskyldu minni, ljósusystrum og vinum fyrir

stuðninginn síðustu tvö ár og ekki síst skilninginn og aðstoðina þessar síðustu vikur.

iv

Útdráttur

Þetta lokaverkefni í ljósmóðurfræði er fræðileg samantekt um jóga á meðgöngu og upp-

lifun af fæðingu. Tilgangur verkefnisins er tvíþættur, annarsvegar að fjalla um meðgöngujóga

og áhrif þess á þungaðar konur, barnið og fæðinguna og hins vegar að skoða upplifun þeirra

kvenna af fæðingum, sem stundað hafa jóga á meðgöngu. Fjallað er sérstaklega um með-

göngujóganámskeið Auðar Bjarnadóttur í Lótus Jógasetri og skyggndist ég inn í reynsluheim

kvenna með því að skoða 10 fæðingasögur kvenna sem voru á þessu námskeiði.

Allar rannsóknir sem gerðar hafa verið um jóga á meðgöngu mæla með ástundun jóga

og það er ekkert sem bendir til að konur megi ekki stunda jóga á meðgöngu. Jóga hefur já-

kvæð áhrif á bæði hina verðandi móður og hið ófædda barn og hefur einnig jákvæð áhrif á

gang og upplifun kvenna af fæðingunni. Það sem var sameiginlegt með fæðingasögunum var

að konurnar upplifðu allar sína fæðingu jákvætt, höfðu mikla trú á eigin getu og traust á lík-

amanum og þeim fannst jóga hjálpa sér í gegnum fæðinguna. Þær nýttu sér margt úr tímunum

svo sem; haföndun, slökun, jákvæða hugarfarið, andlega undirbúninginn, tenginguna inn á

við, þriðja augað, fræðsluna og samvinnuna við barnið.

 Það er margt líkt með hugmyndafræði jóga og ljósmæðra hvað varðar áherslu á heild-

rænt lífeðlislegt barneignarferli, sjálfstæðar ákvarðanir og styrkingu kvenna. Mikilvægt er að

ljósmæður geti stutt konur og stuðlað að lífeðlislegu fæðingarferli á þann hátt sem konurnar

þurfa og vilja í samræmi við undirbúning þeirra á meðgöngunni.

Lykilorð: Jóga, meðganga, fæðing, fæðingarupplifun, ljósmóðurfræði, foreldrafræðsla, innsæi

og andlegir þættir.

v

Abstract

This is a final dissertation in midwifery. It is about yoga in pregnancy and birth

experiences. This dissertation has two objectives; to provide evidence based research about

yoga in pregnancy and how it affects pregnant women, the baby and the birth, and to review

the birth experiences of the women who practise yoga in pregnancy. I observed into one

specific yoga class, Auður Bjarnadóttir antenatal yoga in Lotus Yogasetri. I studied 10 birth

stories from women in this yoga class in order to gain some insight in to their experiences

during the birth.

All evidence based research that I found about yoga and pregnancy recommend

practising yoga and there is nothing that indicates that women can not practise yoga in

pregnancy. Yoga has a positive effect on the expectant mother, the unborn child, the birth

process itself and the mothers experience of it. The birth stories had many things in common.

The women all had a good birth experience, they had faith in themselves and their own body.

They all believed yoga helped them through the birth and all of them used some of the things

they learned in the yoga class.

I found out that there are many things alike in the ideology of yoga and midwifery

regarding comprehensive physiological birthing, decision making and empowering the

women. It is important that the midwife offers both support and contributes to physiological

birth in the way women want and need and is consistent to the preparation they had during

pregnancy.

Keywords: Yoga, pregnancy, birth, birth experience, midwifery, parent-education, intuition

and spiritual.

vi

Efnisyfirlit

Þakkarorð .. iii

Útdráttur...iv

Abstract ...v

Efnisyfirlit ..vi

Inngangur ..1

2. Fræðileg umfjöllun..6

2.1 Jóga fyrir barnshafandi konur ...6

2.1.1 Hvað er jóga? ...6

2.1.2 Grunnþættir jóga ..8

2.1.3 Almenn áhrif jóga ..11

2.1.4 Meðgöngujóga ...13

2.1.5 Áhrif meðgöngujóga ..16

2.1.6 Fæðingarupplifun kvenna sem stundað hafa jóga á meðgöngu21

2.2 Lótus Jógasetur ...23

2.2.1 Hver er Auður Bjarnadóttir? ..23

vii

2.2.2 Saga námskeiðsins ...25

2.2.3 Hugmyndafræði námskeiðsins...26

2.2.4 Uppbygging tímanna..27

2.3 Fæðingarupplifun kvenna sem stundað hafa jóga á meðgöngu í Lótus Jógasetri.29

2.3.1 Jákvæð upplifun...30

2.3.2 Haföndun og slökun...32

2.3.3 Trú á eigin getu og traust á líkamanum ...33

2.3.4 Þetta andlega; hugarfarið, undirbúningurinn, tengingin inn á við og þriðja

augað ..35

2.3.5 Pabbinn virkur þátttakandi í fæðingunni..38

2.3.6 Tengingin við jógatímana, fræðslan og samvinnan við barnið......................40

2.3.7 Hlutverk ljósmæðra..43

2.4 Hugmyndafræði ljósmæðra borin saman við hugmyndafræði jóga......................44

3. Umræða og samantekt...47

Lokaorð ...53

Heimildaskrá ...55

Viðauki..61

viii

Fæðingarsaga 1 ...61

Fæðingarsaga 2 ...64

1

Inngangur

Ritgerð þessi fjallar um jóga á meðgöngu, áhrif þess á þungaðar konur og fæðingar-

upplifun þeirra kvenna sem stundað hafa meðgöngujóga.

Áhugi minn á þessu viðfangsefni kviknaði fyrst, eftir að ég stundaði jóga á meðgöngu

og eftir fæðingu hjá Auði Bjarnadóttur í Lótus Jógasetri. Þessir jógatímar gerðu mér mjög

gott og voru yndisleg upplifun, allt var svo jákvætt og Auður fékk mann til að hlakka til

fæðingarinnar. Ég heyrði fæðingasögur kvenna sem höfðu stundað jóga og varð oft dáleidd af

fegurð þeirra. Ég fór sem sagt með jákvætt hugarfar og traust á líkama mínum inn í mína

fæðingu sem er einn þáttur í hennar boðskap og tel ég það hafa hjálpað mér mikið. Ári síðar

fór ég svo í ljósmóðurnámið og sá þá betur hvað Auður var að vinna gott starf og hvað þessi

námskeið hjá henni eru góður undirbúningur undir fæðinguna. Þá sá ég líka að það var

ýmislegt líkt með hugmyndafræði jóga og ljósmóðurfræðinnar. Þegar ég byrjaði sjálf í

verknámi og fór að vinna við fæðingar sá ég konur sem stundað hafa jóga á meðgöngu og

fannst mér þær oft standa sig einstaklega vel í fæðingunni, ná betri einbeitingu og slökun en

aðrar konur. Einnig hef ég heyrt ljósmæður tala um að þessar konur standi sig oft sérstaklega

vel í fæðingunni sjálfri.

 Þar sem ekkert er til um þetta efni hér á Íslandi og lítið er skrifað um þetta erlendis

ákvað ég velja þetta sem viðfangsefni lokaritgerðar minnar í ljósmóðurfræði og leggja þar

með grunn að frekari rannsóknum á þessu sviði. Einnig fannst mér þetta áhugavert viðfangs-

efni því ég hafði ekki mikla þekkingu á jógafræðum og fannst gaman að kynna mér þessi

fræði betur og tengja þau við ljósmóðurfræðina.

2

Tilgangur þessa verkefnis er tvíþættur. Annars vegar að afla upplýsinga um það sem

til er um meðgöngujóga og áhrif þess á þungaðar konur, barnið og fæðinguna. Hins vegar að

skoða upplifun þeirra kvenna af fæðingum, sem stundað hafa jóga á meðgöngu. Ég mun

skoða eitt tiltekið námskeið, meðgöngujóganámskeið Auðar Bjarnadóttur í Lótus Jógasetri.

Mig langar að skoða hvað það er í þessu tiltekna námskeiði sem hefur svona góð áhrif á

konurnar. Er það jóga eða er það viðhorfið á námskeiðinu sem skiptir þar máli? Eru konur

sem stunda meðgöngujóga betur innstilltar fyrir þetta eðlilega fæðingarferli en aðrar konur?

 Auður hefur safnað saman upplýsingum um konurnar sem koma til hennar og fengið

sendar fæðingasögur frá þeim sem voru í tímum hjá henni. Í þessum sögum er geymdur

fjársjóður af upplýsingum sem lýsa reynslu og upplifun kvenna af fæðingunni sinni. Ég ætla

að skoða nokkrar sögur og kanna hvort það er eitthvað sameiginlegt með sögunum. Einnig

ætla ég að skoða hvort það sé eitthvað líkt með hugmyndafræði jóga og hugmyndafræði

ljósmæðra.

Þetta lokaverkefni er fræðileg úttekt þar sem gerð var kerfisbundin leit að rannsóknar-

og/eða fræðigreinum sem varpa ljósi á viðfangsefni verkefnisins, jóga á meðgöngu og upp-

lifun fæðingar. Heimildir voru fengnar úr viðeigandi tímaritum og textabókum. Leitað var

heimilda í gagnagrunnunum Midirs, Scopus, Ovid, PubMed, ProQuest, Science direct,

Hvar.is, Google og Gegni. Heimildaleitin var takmörkuð við enska og íslenska tungu en ekki

eingöngu við fræðilegar heimildir þar sem ekki er mikið um rannsóknir á þessu sviði. Helstu

leitarorð voru; jóga, meðganga, fæðing, fæðingarupplifun, ljósmóðurfræði, foreldrafræðsla,

innsæi og andlegir þættir. Á ensku; yoga, pregnancy, normal birth, midwifery, parent

teaching – education, spiritual, intuition og birth experience.

Ritgerðin skiptist þannig í kafla: Inngangur, þar sem fléttast inn í stuttur aðferðafræði-

kafli um fæðingasögur sem gagnasöfnun, fræðileg umfjöllun, umræða og samantekt og loks

3

lokaorð. Fræðilegu umfjölluninni er skipt í fjóra kafla og þrír þeir fyrstu skiptast svo niður í

mismunandi marga undirkafla. Í fyrsta kaflanum er fjallað almennt um jóga og meðgöngu-

jóga og áhrif þess á meðgöngu og fæðingu. Kafli tvö er stutt skýrsla um meðgöngujóga-

námskeið Auðar Bjarnadóttur í Lótus Jógasetri og tók ég viðtal við Auði um starfsemi

hennar. Í þriðja kaflanum er farið í fæðingasögur kvenna sem stundað hafa jóga á meðgöngu

og upplifun þeirra af fæðingunni rædd. Í fjórða kafla fræðilegu umfjöllunarinnar er borin

saman hugmyndafræði ljósmæðra og jóga. Afmörkun verkefnisins felst í að aðallega verður

fjallað um eitt tiltekið námskeið í meðgöngujóga og upplifun kvenna rædd út frá því.

Jóga er forn speki, en lítið hefur verið skrifað um meðgöngujóga og áhrif þess. Því var

heimildaleitin ekki takmörkuð við ákveðinn tímaramma og eldri heimildir notaðar ef á þurfti

að halda. Einnig var stuðst við heimildalista annara höfunda. Í kjölfar heimildaöflunar var

gerð úttekt á því sem heimildaleitin leiddi í ljós.

Á árinu 2002 var gefin út á Íslandi bókin Konur með einn í útvíkkun fá enga samúð,

þar sem fæðingasögum íslenskra kvenna var safnað saman. Þessi bók var sú fyrsta sinnar

tegundar hér á landi og var gerð með það að leiðarljósi að konur gætu speglað sig í reynslu

kynsystra sinna, fundið samsömun með þeim og farið óhræddar og upplýstar í fæðingu.

Ritstýrur bókarinnar vildu fá fram það sem konur vilja vita fyrir fæðinguna og sem ekki

stendur í venjulegum fræðibókum um óléttur. Með því að skrifa svona sögur opna konur oft

sína innstu sálarkima, en hver kona velur það sem hún vill segja frá og deila með öðrum

(Eyrún Ingadóttir, Margrét Jónsdóttir, Sóley Tómasdóttir og Svandís Svavarsdóttir, 2002) og

þar með kemur í ljós ný reynsluþekking úr þessum sögum.

Í doktorsverkefni Ólafar Ástu Ólafsdóttur (2006) er notast við frásagnir ljósmæðra til

að varpa ljósi á djúpstæða þekkingu ljósmæðra. Þar kemur fram að frásagnargreining er

eigindleg rannsóknaraðferð þar sem sögur eru notaðar til að lýsa gjörðum mannfólksins og að

4

í gegnum tíðina hafa fæðingasögur og frásagnir ljósmæðra skapað margþætta félags- og

reynsluþekkingu. Hægt er að segja sögur og túlka þær á mismunandi hátt og fer það eftir því

frá hvaða sjónarhorni hver saga er sögð hvernig má túlka hana. Sögurnar varpa einnig ljósi á

mismunandi gildi og viðhorf þeirra sem segja hverja sögu (Ólöf Ásta Ólafsdóttir, 2006).

Að deila sögum með öðrum er styrkjandi fyrir einstaklinga og samfélög. Hver saga

hefur félagsleg gildi, hún mótar reynslu og býr til stefnu með ákveðnum söguþræði eða fléttu

og í henni felst ákveðið gildismat eða lærdómur. Sagan skilgreinir umhverfi okkar og hefur

áhrif á viðhorf okkar. Fæðingasögur kvenna veita innsýn í reynslu af meðgöngu, fæðingu og

sængurlegu og varpa ljósi á sérstæða þekkingu kvennanna (Ólöf Ásta Ólafsdóttir, 2002). Í

þessu verkefni er um að ræða samfélag kvenna í barneignarferlinu sem hafa stundað jóga á

meðgöngu. En eins og Ólöf Ásta Ólafsdóttir (2002, 2006) segir þá er tilgangurinn með því

skoða reynslusögur kvenna um barneignir að fá að vita hverjar væntingar þeirra eru og hvers

konar reynsla það er frá þeirra eigin sjónarhóli að eignast barn. Í sögunum er hægt að læra og

finna sameiginlega reynslu, þó að hún geti líka verið ólík og hægt sé að túlka hana frá

mismunandi sjónarhornum (Ólöf Ásta Ólafsdóttir, 2002).

Ég las 10 fæðingasögur sem konur sendu til Auðar og hún setti með þeirra leyfi á

heimasíðu Lótus Jógaseturs. Þetta eru ólíkar fæðingasögur og konurnar segja frá sinni

fæðingu, hver á sinn hátt. Sumar sögurnar eru nafnlausar á meðan aðrar eru skrifaðar undir

nafni. Sögurnar eru frá mismunandi tíma. Bakgrunnur kvennanna er mismunandi og kom

ekkert alltaf fram. Konurnar sem segja sögu sína eru bæði frumbyrjur og fjölbyrjur. Ein sagan

er af tvíburafæðingu á meðan allar hinar eru af einburafæðingum. Meðgöngulengdin er

mismunandi hjá konunum. Allar gengu konurnar fulla meðgöngu, tvær voru gangsettar vegna

meðgöngulengdar og tvær fóru sjálfar af stað eftir að búið var að ákveða gangsetningu. Ein

5

konan var með greinda meðgöngueitrun og önnur með gallstasa. Tvær af þessum

fæðingasögum gerast í heimahúsi og tvær konur fengu mænurótardeyfingu.

Eins og fyrr segir var tilgangur þess að lesa og skoða sögurnar að fá innsýn í reynslu

kvenna af fæðingunni sjálfri hjá þeim konum sem stunda meðgöngujóga og athuga hvort það

er eitthvað sameiginlegt með þessum fæðingasögum. Með því að lesa sögur þessara kvenna

og greina þær koma fram upplýsingar um upplifun þeirra af fæðingarferlinu.

Sífellt fleiri konur stunda jóga á meðgöngu og gott er fyrir ljósmæður að fá innsýn í

hvað jóga er, þekkja ábendingar og frábendingar fyrir jóga á meðgöngu, geta fært rök fyrir

því og mælt með því við konur. Einnig er mikilvægt fyrir ljósmæður að geta stutt þessar

konur í eðlilegu fæðingarferli á þann hátt sem konurnar þurfa og vilja í samræmi við þeirra

undirbúning á meðgöngu.

6

2. Fræðileg umfjöllun

2.1 Jóga fyrir barnshafandi konur

Konur upplifa meðgöngu og fæðingu á mismunandi hátt og eru þarfir hverrar konu

einstaklingsbundnar, bæði á meðgöngu og í fæðingu. Það að þjálfa líkama sinn á meðgöngu

er af hinu góða og er góður undirbúningur fyrir meðgöngu og fæðingu. Hér á landi er margt í

boði sem sérstaklega er ætlað þunguðum konum á meðgöngu, svo sem meðgönguleikfimi,

sund og jóga. Það að konur hafi val og geti undirbúið sig fyrir fæðinguna á þann hátt sem þær

vilja er mikilvægt. Góður undirbúningur fyrir fæðinguna skilar sér ávallt hvernig sem

fæðingin endar. En frekari rannsókna er þörf á þessum sviðum til að meta árangur og

ávinning. Jóga er ein leið sem er í boði hér á landi og ætla ég að fjalla um það í þessari

lokaritgerð minni.

 2.1.1 Hvað er jóga?

Jóga er ein tegund af óhefðbundnum meðferðum (Tiran, 2004) en þær aðferðir beinast

að heildrænni nálgun, að sjá líkamann sem eina heild þar sem samspil milli líkama, hugar og

sálar hvers og eins skiptir mestu máli (Tiran, 1999).

Jóga er alhliða lífsspeki sem sprettur úr hinni fornu menningu Indverja (Auður

Bjarnadóttir, 2001) fyrir um 3000-4000 árum (Kohne, 1997). Jóga er heildræn meðhöndlun

sem hefur verið notuð til að minnka streitu með góðum árangri á Indlandi í margar aldir

(Collins, 1998) og hefur ekkert með trúarbrögð eða helgisiði að gera (Beddoe og Lee, 2008).

 Það er álitið eitt elsta mannræktarkerfi veraldar og miðar að því að þroska líkama,

huga og sál (Auður Bjarnadóttir, 2001; Lidell, Narayani og Rabinovitch, 1991). Orðið jóga

7

kemur úr hinu forna tungumáli Sanskít (Kohne, 1997; lyengar, 1979) og þýðir tenging eða

sameining (Auður Bjarnadóttir, 2001; Balaskas, 2003; Kohne,1997; Lidell, Narayani og

Rabinovitch, 1991; lyengar, 1979).

Tilgangur jóga er að kyrra hugann, tengja líkama, huga og sál saman til að stuðla að

jákvæðari heilsu, sjálfsvitund og andlegri vellíðan (lyengar, 1979).

Jóga er iðkað af hinum ýmsum ástæðum, til dæmis til að; styrkja og fegra líkamann,

losna við ýmsa kvilla svo sem bakverki eða spennu eða til að öðlast þá lífsfyllingu sem

iðkandinn þráir. Hver svo sem ástæðan er þá er jógafræðin ákveðin aðferð eða verkfæri sem

gerir iðkendum kleift að ná takmarki sínu og meira til. Í fyrstu virka þau eins og ákveðið

æfingakerfi, undarlegar stellingar sem grenna líkamann og styrkja en þegar farið er að stunda

jóga að einhverju marki koma aðrir kostir í ljós. Einstaklingurinn finnur fyrir mikilli

breytingu hið innra, skilningur og mat lífsgæða breytist með reglulegri ástundun. Iðkandinn

öðlast smátt og smátt skilning á innri gerð sinni og þekkingu á sjálfum sér sem er einmitt

meginkjarni jógafræðanna, leitin sem allir stunda meðvitað eða ómeðvitað og leiðir til þess

þroska sem hver og einn stefnir að. Ef hægt er að ná valdi á huga og hugsunum eru

möguleikarnir nær takmarkalausir. Eina hindrunin er eigið vanmat og hleypidómar sem hver

og einn verður að kljást við (Auður Bjarnadóttir, 2001; Lidell, Narayani og Rabinovitch,

1991).

Vert er að taka fram það sem Auður Bjarnadóttir (2001) segir í Ljósmæðrablaðinu,

þegar hún kynnir jógafræðina fyrir ljósmæðrum, að það sé ekki bókalestur eða fræðileg

vitneskja sem er mikilvægust í jóga heldur sé það fyrst og fremst ástundunin sem skiptir máli,

án hennar eru áhrifin takmörkuð og vitneskjan líka.

8

2.1.2 Grunnþættir jóga

Jógafræði eru lifandi vísindi og hafa þróast í þúsundir ára og halda áfram að þróast

eftir þörfum mannsins á hverjum tíma (Lidell, Narayani og Rabinovitch, 1991). Það eru til

margar tegundir af jóga og er meðgöngujóga ein undirtegundin (Gilbert, 2007). Jóga felur

meðal annars í sér að læra líkamsstöður og stellingar sem eru notaðar með hugleiðslu og við

það næst slökun sem getur minnkað ýmiskonar einkenni (Tiran, 2004).

 Í rannsókn Chuntharapat, Petpichetchian og Hatthakit (2008) var notast við módel

sem lýsir áhrifum fimm grunnþátta jóga á barnshafandi konur og útkomu fæðingar. Þessir

fimm þættir eru; jógastellingar, óm, öndun, slökun og hugleiðsla. Þessir þættir tengjast allir

saman og hafa áhrif hver á annan. Ef ójafnvægi kemst á þessa þætti getur það leitt til veikinda

eða vandamála eins og verkja og óþæginda. Í þessum kafla útskýri ég nánar hvað felst í

hverjum þætti.

Asanas eða jógastellingar þjálfa hvern líkamshluta og virka á allan líkamann. Þær

teygja og styrkja vöðva og festur, liðka hrygg og liðamót, styrkja innkirtla og innri líffæri og

örva blóðarársina (Lidell, Narayani og Rabinovitch, 1991). Hægar og stöðugar hreyfingar eru

lykilatriði til að koma sér í og úr stöðunum. Jógastöðu er haldið í nokkrar sekúndur og upp í

mínútur. Á meðan er athyglinni beint inn á við og andað rólega með. Aðalatriðið er að ná að

slaka á (Kohne, 1997). Þessar hægu hreyfingar endurvekja ekki aðeins stjórn og skynjun á

líkamanum heldur hafa einnig stórfelld andleg áhrif, draga úr hræðslu, auka sjálfstraust og

hugarró. Þrjú þrep eru í hverri stellingu; að fara í hana, halda henni og fara úr henni. Fyrst

verður fólk vart við líkamleg áhrif en eftir því sem færnin eykst verður það vart við sívaxandi

flæði lífsorkunnar prana og finnur mikilvægi réttrar öndunar pranayama. Tilgangur þessara

9

jógastellinga og öndunar er að hreinsa eða skíra taugarásirnar nadis, svo að lífsorkan nái að

flæða hindrunarlaust (Lidell, Narayani og Rabinovitch, 1991).

Ómið er ein tegund af möntrum sem er einn af grunnþáttum jóga en það felur í sér

söngl ákveðinna hljóma „ah uh mm og om“, en þessir hljómar valda ákveðnum titringi sem

býr til orku sem virkjar chakras eða orkustöðvarnar í kviðnum, hálsinum og höfðinu. Þessi

æfing hefur áhrif á sjálfvirka taugakerfið (Telles, Nagarathna, Nagendra, 1995) og veldur því

að spenna og tilfinningar losna úr líkamanum (Taylor, 2003).

Þriðji grunnþáttur jógaiðkunar er öndun en rétt jógaöndun þýðir að anda djúpt og hátt-

bundið, nota lungun til fulls til að auka súrefnisupptöku. Jógaöndunaræfingar eða pranayama

kenna hvernig best er að hlaða huga og líkama með því að hafa stjórn á flæði lífsorkunnar

sem geymd er í orkustöðvum (Lidell, Narayani og Rabinovitch, 1991). Öndunin hjálpar til

við að róa hugann og ná einbeitingunni inn á við. Hún hjálpar til við að ná lengra í jógastöð-

um og slaka á, á móti spennu sem myndast við jógastellingar (Balaskas, 1992).

Öndun er líf og ef við fáum ekki loft deyjum við. Jógar hafa tvær megin öndunar-

aðferðir; þá sem eykur súrefni í blóði og þá einnig flæði til heila og hina sem beinist að því að

ná stjórn á lífsorkunni sem leiðir til stjórnar hugans. Pranayama er listin að stjórna öndun og

byggist á kerfi ákveðinna æfinga sem ætlað er að mæta þessari þörf og stuðla að líkamlegu

heilbrigði. Öndun má skipta í þrennt; grunna öndun, eðlilega öndun og djúpöndun eða þindar-

öndun. Fullkomin jógaöndun byggir á að byrjað er á að anda djúpt í gegnum efsta hluta og

miðhluta lungna allt niður til þindar. Rétt öndun þýðir að andað er í gegnum nef, munnur

lokaður, innöndun djúp og útöndun kröftug þannig að lungun verða virk. Þrepin eru þrjú í

önduninni; innöndun, lofti haldið í lungum og útöndun. Í jógaöndun er lögð sérstök áhersla á

tvennt, að halda andanum niðri og á útöndun, en eftir því sem loftið sem lungun skila af sér er

súrefnissnauðara því meira magni af hreinu lofti er hægt að anda að sér. Jógaöndunaræfingar

10

eða pranayama efla líkamsstarfsemi, eru slakandi og hressandi, stilla tilfinningar og skíra

hugsun (Lidell, Narayani og Rabinovitch, 1991).

Til eru margar gerðir öndunaræfinga. Í fæðingu skiptir ekki endilega öllu máli hvernig

andað er, heldur að halda ró sinni og anda rólega. Mörgum konum finnst þó hjálplegt að

halda ákveðnum takti í öndun og fylgja honum, en þá er best að leggja áherslu á að lengja

útöndunina (Balaskas, 2003). Í meðgöngujóga er lögð áhersla á svokallaða haföndun eða

meðvitaða öndun en hún kyrrar hugann og færir verðandi móður og barni innri ró (Mecca

Spa, e.d.). Þessi öndun virkar vel á fyrsta stigi fæðingar en þá notar konan þessa mjúku öndun

inn í hríðina (Vísir, 2009).

Fjórði þáttur jógaiðkunar er jóga nidra en það er sérstök æfing sem gengur út á að ná

djúpslökun (Coulter, 2001). Hægt er að læra hvernig vöðvarnir eru slakir og hvenær þeir eru

spenntir og þekkja hvenær fullri slökun er náð. Slökun og einbeiting fæst með því að anda

djúpt og háttbundið og hyggja að andardrættinum. Rétt slökun losar um spennu í vöðvum og

hún veitir fullkomna líkamlega hvíld. Ástand hugar og líkama er nátengt. Ef vöðvarnir eru

slakir hlýtur hugurinn að vera það líka. Ef kvíði eða áhyggjur sækja að líður líkaminn fyrir

það. Allar athafnir eiga uppsprettu sína í huganum, þannig að ef hann verður fyrir áreiti

sendir hann boð til heilans sem aftur ræsir vöðva. Í asa nútímasamfélags verður hugurinn

sífellt fyrir áreiti sem getur valdið því að hann staðnar í árásarviðbragðinu og afleiðingin

verður að fjöldi manns, sofandi jafnt sem vakandi, eyðir ævinni í spennuástandi. Það er

mismunandi hver spennueinkennin eru en þessi óþarfa spenna veldur ekki aðeins stórfeldu

orkutapi heldur mergsýgur hún orkustöðvarnar og er einn helsti þreytu- og sjúkdómavaldur-

inn (Lidell, Narayani og Rabinovitch, 1991).

 Shavasana eða líkstellingin er mikilvægasta og besta stellingin til að ná algjörri

slökun. Þessi stelling róar líkamann og hugurinn undirbýr sig fyrir þær stellingar sem á eftir

11

fylgja. Þessi stelling leyfir orkunni, sem búin hefur verið til með hinum ýmsu jógastöðum, að

losa um líkamann í þeim tilgangi að næra hann og græða. Þessi stelling losar um streitu og

spennu sem fyrir eru í líkamanum og þar með kemst ró og friðsæld yfir hug og líkama

(Coulter, 2001).

Þegar slakað er á og andað hægt og djúpt, verða ýmsar breytingar á líkamsstarfsem-

inni; súrefnisinntaka minnkar, vöðvaspenna minnkar og það dregur úr starfsemi sympatíska

taugakerfisins og starfsemi parasympatíska taugakerfisins eykst. Slökun í nokkrar mínútur

dregur betur úr kvíða og þreytu en margra klukkustunda grunnur svefn (Lidell, Narayani og

Rabinovitch, 1991).

Fimmti og síðasti grunnþátturinn er dhyana eða hugleiðsla en það er ástand þar sem

hugurinn einblínir og einbeitir sér að djúpri slökun (Chuntharapat, Petpichetchian og

Hatthakit, 2008). Þetta er þjálfun sem krefst einbeitingar og athygli. Huganum er beint inn á

við til að ná sambandi við sjálfið. Með því að kyrra hugann nær einstaklingurinn sambandi

við sinn innri mann og lærir að þekkja þá visku og rósemd sem býr hið innra (Lidell, Nara-

yani og Rabinovitch, 1991). Hugleiðsla getur verið iðkuð ein og sér en getur líka verið notuð

með jógastellingum og öndunaræfingum. Í þessu hugleiðsluástandi fæst mikil slökun og hægt

er að færast á annað stig andlegrar vellíðunar (Chuntharapat, Petpichetchian og Hatthakit,

2008). Jákvætt hugarfar og íhugun hjálpar við að vinna gegn neikvæðum hugsunum, kyrra

hugann og eykur einbeitingu, hugarorku og athygli (Lidell, Narayani og Rabinovitch, 1991).

2.1.3 Almenn áhrif jóga

Þó svo að áhrif jóga á þungaðar konur séu lítið rannsakað efni hafa verið gerðar margar

rannsóknir um áhrif jóga á mannslíkamann en með því að stunda jóga fæst aukinn liðleiki,

vöðvastyrkur og þol (Gilbert, 2007; Kohne, 1997). Jóga bætir andlega líðan, eykur orku,

12

sjálfstraust, bætir svefn, stuðlar að heilbrigðum matarvenjum og betra samspili milli líkama,

hugar og sálar (Gilbert, 2007). Jóga eykur líka jafnvægið og kennir fólki að þekkja líkama

sinn og sín takmörk. Þetta samspil milli liðleika og jafnvægis þróast með æfingunni (Kohne,

1997). Jógastellingar hafa ekki einungis áhrif á ytra borð líkamans, vöðva og húð, heldur

einnig innri líffæri, kirtla og taugakerfi. Áhrifa þeirra gætir alls staðar. Þær draga úr spennu,

huglægri og líkamlegri, og örva orkustöðvar sem áður voru óvirkar (Lidell, Narayani og

Rabinovitch, 1991).

Jóga er bæði bætandi og fyrirbyggjandi lækningaaðferð. Hin síðari ár hefur læknis-

fræðin gefið gaum að áhrifum jógaiðkunar. Rannsóknir staðfesta til dæmis að slökunin sem

líkstellingin veitir, lækkar blóðþrýsting og reglulegar jóga- og öndunaræfingar hafa bætandi

áhrif á gigtarsjúkdóma, æðakölkun, langvarandi þreytu, asma og margs konar æða- og hjarta-

sjúkdóma (Lidell, Narayani og Rabinovitch, 1991).

Jóga er ekki samkeppnisíþrótt og aldrei á að bera sig saman við aðra. Jóga er án álags

en er kraftmikil æfing. Jóga eykur liðleika og losar um kvíða og streitu en kemur ekki í

staðinn fyrir þolæfingar. Jóga hjálpar líkamanum að viðhalda því náttúrulega ástandi sem

hann vill vera í, sem er slökun. Djúpöndun er bæði róandi og orkugefandi. Orkan sem hlýst

frá nokkurra mínútna rólegri öndun er ekki streita heldur ró og stöðugt flæði af orku sem allir

þarfnast. Hæg, stöðug og hljóðlát öndun gefur taugakerfinu þau skilaboð að vera í ró.

Jógastöður og slökunartækni eru bjargráð sem hægt er að nota til að takast á við streitu og

streituvaldandi aðstæður (Kohne, 1997).

Það sem alltaf þarf að hafa í huga þegar byrjað er að stunda jóga er að fara sér hægt,

hlusta á líkamann og vera vakandi fyrir varnarorðum hans (Auður Bjarnadóttir, 2001; Kohne,

1997; Tiran, 2004). Annars er mjög lítil hætta á að slasa sig í jóga vegna þess að æfingarnar

eru gerðar svo rólega (Kohne, 1997).

13

2.1.4 Meðgöngujóga

Inni á heimasíðu Lótus Jógaseturs (e.d.) koma fram heilmiklar upplýsingar um jóga sem

nýtast konum. Þar kemur meðal annars fram að fjölmargar konur hafa staðfest að ástundun

jóga á meðgöngu bætir líkamlega heilsu og vellíðan. Í gegnum tíðina hafa aðferðir svo sem

slökun, öndunartækni og þessi innri einbeiting verið notaðar í meðgöngufræðslu, en þessar

aðferðir eiga allar rætur sínar að rekja til jóga (Collins, 1998). Jóga fyrir barnshafandi konur

hjálpar konunni að draga sig út úr amstri daglegs lífs og beina athyglinni að sjálfri sér og

barninu og umfram allt leiðbeinir jóga konunni hvernig á að slaka á (Auður Bjarnadóttir,

2001; Balaskas, 2003).

Fæðing hverrar konu er einstök reynsla, ekki sjúkdómur, heldur eðlilegur hluti af

náttúrunni og er hverri konu eðlislæg (Balaskas, 2003; Háskóli Íslands, e.d.). Þeim mun

öruggari sem konan er þeim mun betur getur hún tekist á við fæðinguna og jafnvel notið

hennar (Lótus jógasetur, e.d.). Jóga er góð leið til að undirbúa konur fyrir fæðinguna

(Balaskas, 2003; Tiran, 2004) og er ein tegund verkjameðferðar án lyfja sem hægt er að nýta

sem verkjastillingu í fæðingu (Balaskas, 1992).

Í meðgöngujóga eru hugurinn og líkaminn tengdir saman með því að nota jógaöndun.

Mikil áhersla er lögð á öndun og slökun og á að finna jafnvægi milli styrks og liðleika (Auður

Bjarnadóttir, 2001, Balaskas, 2003). Með rólegri athygli dýpkar innsæið og öryggi og sjálfs-

traust eflist. Konan fær aukna trú á eigin getu. Í jóga gefur konan meðgöngunni, sjálfri sér og

barninu sérstaka athygli og er hvött til að bera ábyrgð á eigin heilsu og vera virk og skapandi

í fæðingunni (Balaskas, 1992, 2003; Lótus Jógasetur, e.d.).

Fæðing er erfiði og jóga býr konur undir átökin, kennir að takast á við eitt í einu

þannig að fæðingin verður auðveldari, konan verður rólegri og nær að nýta orkuuppsprettur

14

sem eru djúpt innra með hverri manneskju (Lidell, Narayani og Rabinovitch, 1991). Jóga

lofar ekki auðveldri fæðingu en það hjálpar konum að notast við þær bjargir sem þær hafa og

takast á við aðstæðurnar eins og þær eru á meðgöngunni, í fæðingunni og í sængurlegunni

(Balaskas, 2003).

Fyrir þungaðar konur eykur jóga líkamlegan styrk, viðheldur og bætir liðleika og

mýkt og eykur þol og orku (Balaskas, 1992), dregur úr verkjum, bætir líkamsstöðu, auðveldar

djúpslökun og færir vellíðan. Þar að auki hafa jógastöður áhrif á seyti hormóna frá

innkirtlum, því að með því að viðhalda stöðunum kemur þrýstingur á innkirtlana (Balaskas,

2003). Þegar vöðvarnir verða teygjanlegri og liðamótin hreyfanlegri, verður jafnvægi

líkamans betra og líkamanum líður betur vegna þess að rétt líkamsstelling fæst. Þetta hjálpar

til við að viðhalda réttri líkamsstellingu þegar kona er barnshafandi og þar af leiðandi hjálpar

þetta til við að koma í veg fyrir stoðkerfisvandamál eins og bakverki (Balaskas, 1992, 2003).

Í fæðingunni sjálfri hjálpa jógastellingarnar konum að aðlagast þessum eðlilegu, með-

fæddu stellingum sem konur kjósa oft að vera í þegar þær eru að fæða. Hver jógastaða veldur

aukinni meðvitund um líkamann og virkni hans. Í hvíld á milli æfinga kemst jafnvægi á

hugann svo hann getur greint á milli slökunar og spennu. Þessi tækni kennir líkamanum að

þekkja þau svæði sem spennast upp og komast í ójafnvægi og líkaminn lærir þá að slaka á, á

móti spennunni og óþægindunum sem konan finnur í fæðingunni (Balaskas, 1992, 2003).

Vegna þessara áhrifa getur jóga verið áhrifarík leið til að gefa konunni kraft og styrk í

fæðingunni og gerir henni kleift að viðhalda ákjósanlegri virkni í fæðingunni sjálfri

(Balaskas, 2003). Konurnar eru í betra sambandi við eðlishvöt sína og geta frekar látið af

hræðslu og spennu sem geta hamlað eðlilegri fæðingu (Balaskas, 1992).

Fyrir konu í fæðingu fer upplifun hennar af fæðingunni eftir því hvernig líkamleg,

sálræn og andleg heilsa hennar vinna saman (Teasdill, 2000). Með því að kenna henni

15

ákveðna öndunartækni á meðgöngu getur hún ósjálfrátt nýtt sér hana í fæðingunni (Balaskas,

2003; Teasdill, 2000). Jógaöndun auðveldar konum að stjórna öndun í hríðum (Tiran, 2004).

En eins og fyrr segir þá skiptir máli að vera meðvitaðar um öndun í fæðingu því það gerir

konunum ekki aðeins kleift að halda einbeitingu og ró heldur leyfir það þeim að taka á móti

takti hríðanna í stað þess að streitast á móti þeim og skynja þær þá hríðaverkina betur en ella

(Chuntharapat, Petpichetchian og Hatthakit, 2008). Ef þeim tekst að anda sig vel í gegnum

hríðirnar eykst súrefnisflæðið um líkamann og þar af leiðandi viðheldur það vellíðan barnsins

og eykur líkurnar á að konan upplifi fæðinguna auðveldari (Teasdill, 2000).

Það að stunda jóga á meðgöngu hjálpar konum að upplifa undursamlega meðgöngu og

fæðingu, hvernig sem heilbrigði eða aðstæðum er háttað. Jóga gerir konum kleift að skapa

barninu jákvætt umhverfi allt frá fyrstu stundu (Balaskas, 2003; Lidell, Narayani og

Rabinovitch, 1991). Það hjálpar konunum að takast á við þær miklu breytingar sem verða á

þeim á meðgöngu og í fæðingu. Konurnar verða meðvitaðari um sig sjálfar og það getur

einnig aukið meðvitundina um barnið sem er að fara að fæðast (Balaskas, 1992, 2003) en í

meðgöngujóga er lögð áhersla á tengingu við barnið. Það skiptir miklu máli að konan líti ekki

á barnið sem framandi hnött sem hangir framan á henni, heldur að þetta sé lítil manneskja

með sál sem hægt er að byrja að tengjast með því að halda utan um kviðinn, tala við barnið,

senda því góðar hugsanir, ást og öryggi (Auður Bjarnadóttir, 2001). Þegar konur finna

þögnina inni í sér sem fylgir jógaæfingunum verða þær meðvitaðari um tenginguna á milli sín

og barnsins. Þessi meðvitund hvetur til ómeðvitaðra samskipta við barnið út meðgönguna.

Konan verður meira vör við þetta kraftaverk sem er að stækka innra með henni (Balaskas,

1992) og er því meðgangan og fæðingin samvinna móður og barns (Auður Bjarnadóttir,

2001). Jóga getur undirbúið konurnar til að elska og næra barnið sitt um komandi ár

(Balaskas, 1992, 2003).

16

Líkaminn býr nú þegar yfir þessari vitneskju og krafti sem þarf til að fæða og næra

barn. Þessi þekking er meðfædd. Hún er í genunum og hefur verið þar frá því líkaminn var

getinn. Konan verður að treysta á þessa vitneskju þrátt fyrir að ekki sé hægt að spá fyrir um

hvað verður, því það er ekki vitað (Balaskas, 2003).

Eftir að barnið er fætt á konan auðveldara með að byrja aftur að stunda jóga og er hún

þá betur í stakk búin að takast á við streitu og þreytu sem getur oft fylgt í kjölfar fæðingar

(Balaskas, 2003; Lidell, Narayani og Rabinovitch, 1991). Jógaiðkun styrkir og hressir, glöð

og afslöppuð móðir hlýtur að vera góð móðir (Lidell, Narayani og Rabinovitch, 1991).

2.1.5 Áhrif meðgöngujóga

Áhrif hugleiðslu og jóga á þungaðar konur eru að stórum hluta órannsökuð. Þrátt fyrir

það hefur síðastliðna þrjá áratugi aukist að heilbrigðisstarfsfólk noti hugleiðslu innan

heilbrigðiskerfisins sem leið til að meðhöndla eða koma í veg fyrir streitutengda sjúkdóma

(Eisenberg o.fl., 1998). Íhugun er talin vera mjög áríðandi á meðgöngu. Kona sem rannsakar

hugrenningar sínar og beinir athyglinni inn á við losar um kvíða og áhyggjur (Lidell,

Narayani og Rabinovitch, 1991).

Í auknum mæli er litið á jóga og hugleiðslu sem meðferð án lyfja til að minnka; kvíða

(Beddoe og Murphy, 2004), einkenni tengd streitu svo sem depurð (Woolery, Myers,

Sternlieb og Zeitzer, 2004), mjóbaksverki (Wang o.fl., 2005; Williams o.fl., 2005) og svefn-

leysi (Khalsa, 2004). Jóga vinnur líka á móti ýmsum fylgikvillum meðgöngu (Lidell,

Narayani og Rabinovitch, 1991).

Rannsóknir sýna að þungaðar konur í Bandaríkjunum nota mismunandi tegundir af

óhefðbundnum meðferðum til að minnka streitu og auka vellíðan. Það er heilbrigðisstarfsfólk

17

sem vísar konum í jóga, nudd og aðrar óhefðbundnar meðferðir þrátt fyrir að lítið sé um

rannsóknir á virkni þeirra hjá þunguðum konum (Wang o.fl., 2005).

Í Bandarískri yfirlitsgrein voru teknar saman niðurstöður 12 rannsókna frá árunum

1980-2007 um áhrif nokkurra tegunda óhefðbundinna meðferða á þungaðar konur.

Niðurstöðurnar benda til að konur sem stunda þessar íhlutanir á meðgöngu fái betri útkomu

fæðinga og hafi heilsusamlegan ávinning af þeim með hefðbundnu meðgöngueftirliti. Þær

meðferðir sem skoðaðar voru beindust allar að huga og líkama. Meðferðirnar voru; vöðva-

slökun, sálfræðiviðtöl og fræðsla, jóga og hugleiðsla. Frekari rannsókna er þörf á þessu sviði

til að byggja upp þekkingarþróun á þessum efnum til að geta spáð fyrir um hvaða hópar það

eru sem geta nýtt sér þessar íhlutanir og skoða betur kosti og áhrif þessara meðferða á

fæðingarferlið (Beddoe og Lee, 2008).

Í þýskri samanburðarrannsókn um áhrif vöðvaslökunar sem meðferð við asma, sem

gerð var á 64 óléttum konum með asma, leiddu niðurstöðurnar í ljós að þungaðar konur með

asma finna jákvæð áhrif á líðan sína af því að stunda þessar slökunaræfingar daglega.

Slökunaræfingar hafa jákvæð áhrif á starfsemi lungna og hjarta, þær minnka hjartslátt, lækka

efri mörk blóðþrýstings og auka lungnavirkni og breytileika í hjartslætti (Nickel o.fl., 2006).

Af niðurstöðum þessarar rannsóknar má álykta að jóga gæti verið ódýr og góð meðferð fyrir

þungaðar konur með asma til að auka vellíðan þeirra á meðgöngu.

Á meðgöngu eru bæði móðir og fóstur viðkvæm fyrir líkamlegu og andlegu álagi.

Kvíðastilling og slökun óléttra kvenna dregur úr myndun streituhormóna og hefur þar af

leiðandi bæði skammtímaáhrif á meðgöngunni og langtímaáhrif á heilsu móður og barns, því

streita á meðgöngu getur haft áhrif á útkomu fæðingar (Beddoe og Lee, 2008).

Stór yfirlitsgrein Mulder´s o.fl. (2002) fjallar um rannsóknir frá árunum 1966-2001, um áhrif

streitu móður á fóstur. Rannsóknirnar sýndu að þungaðar konur sem upplifuðu mikla streitu

18

og kvíða á meðgöngunni eru í aukinni áhættu á að missa fóstur, eignast fyrirbura, barn með

sköpunargalla eða að það sé ósamræmi í vexti barns og þá aðallega minnkað höfuðummál.

Ný taiwönsk rannsókn Sun, Hung, Chang og Kuo (2009) sýndi að jóga hefur mjög

góð áhrif á ýmsa meðgöngutengda kvilla svo sem bakverki, þreytu, æðahnúta, fótabjúg,

svefnleysi, skapsveiflur og hræðslu. Konurnar voru einnig betur í stakk búnar að takast á við

fæðinguna. Tilgangur rannsóknarinnar var að meta hvort jóga hefur þau áhrif á frumbyrjur að

minnka meðgöngukvilla og auka sjálfsöryggi (self-efficacy) þeirra í fæðingu. Þessi saman-

burðarrannsókn var gerð í Taiwan á 88 hraustum frumbyrjum. Jógahópurinn (N= 45) fékk 10

blaðsíðna bækling um jóga, 30 mínútna myndbandsupptöku með jógaæfingum gerðum af

jógakennara og einn jógatíma með kennara til að fara yfir æfingarnar. Konurnar áttu svo að

stunda þessar æfingar heima þrisvar sinnum í viku í að minnsta kosti 30 mínútur í senn frá

26.-28. viku meðgöngunnar. Helstu niðurstöðurnar voru að þær sem voru í jógahópnum

fundu mun minna fyrir meðgöngutengdum óþægindum við 38.-40. viku meðgöngu heldur en

samanburðarhópurinn. Niðurstöðurnar leiddu líka í ljós að 77% kvennanna sem stunduðu

jóga fundu ekki fyrir samdráttum á meðan á jógaæfingunni stóð, 71% fannst meðgöngu-

kvillarnir minnka og öllum fannst þeim jógað mæta þörfum þeirra. Því má ætla að jóga-

æfingar séu sérstaklega góðar fyrir þungaðar konur, þær minnka ýmsa meðgöngukvilla,

styrkja vöðva og hjálpa til við að halda konunum í góðu líkamlegu formi.

 Önnur nýleg rannsókn skoðaði áhrif daglegrar jógaþjálfunar barnshafandi kvenna á

streitu og breytileika í hjartslætti, frá 20. til 36. viku meðgöngu. Með því að skoða þennan

breytileika er hægt að sjá hversu vel sjálfvirka taugakerfið endurheimtir grunnstöðu slökunar

þegar kerfið hefur svarað streituviðbragði. Bornar voru saman konur sem stunduðu með-

göngujóga (n=45) og konur sem stunduðu almenna meðgönguleikfimi (n=45) undir leiðsögn

fagaðila. Helstu niðurstöðurnar voru að streita minnkaði um 31,6% í jógahópnum en jókst um

19

6,6% í viðmiðunarhópnum. Einnig voru skoðuð áhrif djúpslökunar á hjartslátt kvenna í jóga-

hópnum og borin saman við útafliggjandi hvíld í samanburðarhópnum. Jóga hafði betri áhrif

á sjálfvirka taugakerfið á þriðja þriðjungi meðgöngu heldur en hefðbundin meðgönguleik-

fimi, því mestu áhrifin komu í ljós í 36. viku í jógahópnum en þá var mesti breytileikinn á

hjartslættinum fyrir og eftir djúpslökunina. Niðurstöður þessarar rannsóknar sýna að það að

stunda meðgöngujóga frá 18.-20. viku meðgöngu minnkar streitu meira en venjuleg með-

gönguleikfimi og áhrif parasympatíska kerfisins eru aukin og þess sympatíska minnkuð eftir

djúpslökun undir handleiðslu fagaðila (Satyapriya, Nagendra, Nagaratha og Padmalatha,

2008).

Fyrsta rannsóknin sem gerð var til að kanna áhrif meðgöngujóga á útkomu fæðingar

var gerð á Indlandi yfir 3ja ára tímabil af Narendran, Nagarathna, Narendran, Gunasheela og

Nagendra (2005b). Úrtakið var 3500 konur en aðeins 1200 konur stóðust inntökuskilyrðin.

Til að mega taka þátt þurftu þær að uppfylla eftirfarandi skilyrði: Þunguð kona á aldrinum

18-35 ára, gengin 18-20 vikur, eðlileg flæðismæling og engin fyrri reynsla af jóga. Ekki

skipti máli hvort um fjölbyrju eða frumbyrju var að ræða. Af þessum konum voru aðeins 335

konur sem samþykktu að taka þátt. Konurnar byrjuðu í rannsókninni við 18.-20. viku göngu.

Í jógahópnum sem var tilraunahópurinn voru 169 konur en í samanburðarhópnum 166 konur.

Konunum var raðað í hópa eftir búsetu, þær konur sem bjuggu innan 15 mínútna frá spítalan-

um voru í jógahópnum en þær sem bjuggu lengra í burtu voru í samanburðarhópnum.

Konurnar sem voru í jógahópnum æfðu daglega í eina klukkustund frá því þær gengu í

rannsóknina og þar til þær fæddu. Í jógaæfingunum fólust stöðuæfingar, öndun og hugleiðsla.

Samanburðarhópurinn fór í göngutúr í 30 mínútur tvisvar sinnum á dag. Var þessum konum

fylgt eftir með tíðum símtölum og þær héldu dagbók.

20

Helstu niðurstöðurnar voru að það voru marktækt fleiri börn yfir 2500 grömm í jóga-

hópnum (81%) heldur en í samanburðarhópnum (69%) og tíðni fæðinga fyrir 37 vikur var

líka marktækt lægri (14% á móti 29%). 21% barnanna í jógahópnum voru vaxtarskert saman-

borið við 36% í samanburðarhópnum. Fylgikvillar, svo sem vaxtarskerðing vegna hækkaðs

blóðþrýstings á meðgöngu, voru líka marktækt færri í jógahópnum heldur en samanburðar-

hópnum. Tíðni meðgönguháþrýstings og bráðakeisara reyndist líka lægri þó svo að munurinn

væri ekki marktækur. Almenn tíðni keisaraskurðar var 23% í jógahópnum en 33% í saman-

burðarhópnum en þó svo að þetta sé ekki markækur munur eru þessar niðurstöður klínískt

mjög mikilvægar. Af þessari rannsókn má leiða í ljós að það er öruggt að stunda jóga á

meðgöngu. Það bætir fæðingarþyngdina, minnkar tíðni fyrirburafæðinga og minnkar tíðni

vaxtarskerðingar, bæði af óútskýrðum orsökum og vegna meðgönguháþrýstings og ekki var

hægt að sjá að jóga auki líkur á fylgikvillum.

Svipaðar niðurstöður sýndu Narendran, Nagarathna, Gunasheela og Nagendra (2005a)

sem einnig rannsökuðu áhrif jóga á meðgöngu, en þeir skoðuðu 121 konu með afbrigðilega

flæðismælingu í sónar. Í jógahópnum voru 68 konur og 53 í samanburðarhópnum. Hóparnir

voru sambærilegir hvað varðar aldur, fjölda þungana og stiga úr flæðismælingu. Helstu

niðurstöðurnar voru að fæðingarþyngd barnanna úr jógahópnum var marktækt meiri en í

samanburðarhópnum. Einnig var lægri tíðni fylgikvilla, svo sem hækkaðs blóðþrýstings,

vaxtarskerðingar, fyrirburafæðinga, bráðakeisara og fósturdauða, þó svo að munurinn væri

ekki marktækur. Þessar niðurstöður sýna þrátt fyrir lítið úrtak, að jóga hefur hugsanlegan

ávinning og gerir engan skaða að stunda á meðgöngu þrátt fyrir fylgikvilla á meðgöngu.

 Helstu vankantar á þessum indversku rannsóknum eru að það var ekki tekið tillit til

utanaðkomandi þátta sem vitað er að hafa slæm áhrif á útkomu barnanna í hinum vestræna

21

heimi svo sem fátæktar, hvort móðirin væri einstæð, kvíða og veikinda móður, næringar-

skorts, neyslusögu móður og reykingar.

 Mikilvægt er að skoða þetta enn frekar, því niðurstöðurnar gætu gefið til kynna

mikinn ávinning fyrir konur, jafnvel í áhættumeðgöngu, af því að stunda jóga. Því er

mikilvægt að rannsaka þetta í hinum vestræna heimi.

2.1.6 Fæðingarupplifun kvenna sem stundað hafa jóga á meðgöngu

Hæfileiki konu í fæðingu til að hafa stjórn á sársauka, tilfinningum, ákvörðunum og

gjörðum er mikilvægur þáttur í góðri fæðingarupplifun. Góð fæðingarupplifun byggist oft á

notkun á einhverskonar sjálfshjálpartækni sem konan notar til að minnka sársauka og hefur

hvetjandi áhrif á hríðirnar. Rannsóknir benda til að þær konur sem ráða vel við hríðirnar og

fæðinguna upplifi einhverskonar trans eða leiðslu í verkjunum og finnist þær finna fyrir

andlegri og sálrænni huggun (Simkin og Bolding, 2004).

Eins og fyrr segir kannaði rannsókn Sun, Hung, Chang og Kuo (2009) líka áhrif jóga

á frumbyrjur með tilliti til sjálfsöryggis þegar kæmi að fæðingunni. Spurningalistarnir sem

notaðir voru til að meta þessi áhrif innihéldu spurningar um almenn ráð sem konur nota til að

komast í gegnum fæðingu svo sem slökun og öndun. Spurningalistinn var lagður fyrir þær á

virku fyrsta stigi fæðingar, með reglulegar hríðir á 3-5 mínútna millibili, og svo aftur til að

meta áhrifin á öðru stigi fæðingar. Einnig var spurningalisti lagður fyrir konurnar einni til

fjórum klukkustundum eftir fæðingu barnsins. Helstu niðurstöður leiddu í ljós að marktækur

munur var á áhrifum þessar sjálfshjálparaðferða og nýttust þær betur konum sem stunduðu

jóga á meðgöngu heldur en þeim sem gerðu það ekki, bæði á fyrsta og öðru stigi fæðingar.

Af þessum niðurstöðum má ætla að jóga á meðgöngu auki sjálfstraust kvenna, hjálpi þeim að

22

nota sínar eigin bjargir og ráð í fæðingunni og styðji þær þar af leiðandi í eðlilegu

fæðingarferli.

Chuntharapat, Petpichetchian og Hatthakit (2008) gerðu rannsókn á Tælandi árið

2005-2006 á 74 hraustum frumbyrjum. Tilgangur þessarar rannsóknar var að rannsaka hvaða

áhrif jóga á meðgöngu hefði á frumbyrjur með tilliti til hvernig þeim leið í fæðingunni og

upplifunar hríðaverkja . Einnig var skoðað ástand barns eftir fæðingu. Skilyrði fyrir þátttöku

var eðlileg meðganga og konurnar máttu ekki hafa stundað jóga áður.

Tilraunahópurinn eða jógahópurinn fékk einnar klukkustundar jógatíma undir

leiðsögn sex sinnum með ákveðnu millibili á meðgöngunni. Konurnar fengu í hvert skipti

leiðbeiningar til að stunda jóga heima að minnsta kosti þrisvar sinnum í viku. Samanburðar-

hópurinn fékk aðeins hefðbundið mæðraeftirlit.

Helstu niðurstöðurnar leiddu í ljós að tilraunahópurinn upplifði marktækt meiri

vellíðan á meðan á fæðingunni stóð og tveimur klukkustundum eftir hana en samanburðar-

hópurinn. Tilraunahópurinn upplifði marktækt minni sársauka í hríðunum í öllum þeim

þremur skiptum sem það var metið heldur en samanburðarhópurinn. Báðir hóparnir sýndu

samt aukningu á verkjum þegar leið á fæðinguna. Marktækur munur var á lengd fyrsta stigs

fæðingar og þess heildartíma sem fæðingin tók, tíminn var styttri í tilraunahópnum. Ekki var

marktækur munur á öðru stigi fæðingar. Ekki var munur á Apgar stigum hjá nýburunum eftir

því í hvaða hóp þeir voru, hvorki eftir eina mínútu né fimm mínútur. Þar að auki var ekki

marktækur munur á notkun petidíns í fæðingunni né þörf fyrir einhverskonar örvun þó svo að

í jógahópnum væru fleiri konur sem þurftu enga örvun.

Niðurstöðurnar benda til að 30 mínútur af jógaástundun, að minnsta kosti þrisvar

sinnum í viku í 10 vikur, sé áhrifarík óhefðbundin meðferð til að auka vellíðan móður í

23

fæðingu og tveimur tímum á eftir, minnka sársaukaupplifun í fæðingunni og stytta

fæðinguna.

2.2 Lótus Jógasetur

Lótus Jógasetur var stofnað í mars árið 2002 af Auði Bjarnadóttur og Ástu Arnardóttur. Það

er vettvangur fyrir jóga, nudd og heildræna meðferð sem stuðlar að vellíðan í daglegu lífi.

Í Lótus er lögð áhersla á vingjarnlegt andrúmsloft þar sem leitast er við að hlúa að og næra

líkama, sál og andlega vellíðan.

Í Lótus eru starfandi tveir jógakennarar. Ásta Arnardóttir kennir almennt jóga,

byrjendanámskeið, fjölskyldujóga og ýmis sérnámskeið. Auður Bjarnadóttir kennir Kundalini

jóga, Kripalu jóga, meðgöngujóga og mömmujóga. Í Lótus er einnig starfandi Jocelyn Helen

Lankshear, nuddari, sem býður meðal annars upp á meðgöngunudd og steinanudd.

2.2.1 Hver er Auður Bjarnadóttir?

Auður Bjarnadóttir, dansari og jógakennari, fæddist árið 1958. Hún er gift þriggja barna

móðir sem hefur stundað jóga síðan árið 1992. Hún bjó í Bandaríkjunum á árunum 1998-

2000 og árið 1999 tók hún jógakennarapróf, í Mount Madonna í Kaliforníu. Eftir það komst

hún að því að hún var barnshafandi af sínu þriðja barni. Hún varð mjög veik af ógleði og gat

ekki kennt vegna þess og hætti því kennslunni. Þegar ógleðin var hætt fann hún meðgöngu-

jógatíma sem hún stundaði á meðgöngunni og átti yndislega jógafæðingu í vatni. Eftir þessa

reynslu var Auður staðráðin í að fara með þessa upplifun til Íslands. Hún upplifði í fyrsta

skiptið að þetta væri sín fæðing og að hún hafði stjórnina, þar sem haföndunin hjálpaði henni

24

mikið. Hún átti tvær fæðingar að baki á Íslandi sem gengu vel en upplifunin var ekki eins

jákvæð þar sem hún lá á bakinu upp í fæðingarúmi og gerði það sem henni var sagt að gera.

 Auður lærði meðgöngujóga árið 2000 í Seattle Holistic Center. Það var mikil

fæðingarfræðsla í þessum meðgöngujógatímum en jógakennarinn sem hún lærði hjá er

bandarísk og heitir Colette Crawford. Hún er hjúkrunarfræðingur að mennt sem hefur sérhæft

sig í mæðra- og ungbarnavernd og fæðingarfræðslu. Áherslan í fæðingarfræðslunni hjá

Colette er að hjálpa konum og mökum þeirra að auka sjálfstraustið hjá konunum, fá þær til að

trúa og treysta sínum líkama og finna sinn innri styrk til að fæða barn. Á okkar tímum er

aukin áhersla á tæknina og henni finnst konur oft búnar að missa sjálfstraustið, til að geta fætt

barn án inngripa.

 Auður fór einnig í Kripalu Center árið 2002 og lærði meira um meðgöngujóga. Í

september 2005 tók hún þar að auki kennarapróf í Kundalini jóga í Nýju Mexíkó að forskrift

Yogi Bhajan og hefur kennt það síðan. Sömuleiðis bætti hún við sig Kundalini meðgöngujóga

hjá Gurmukh í Omega NY. Auður hefur stundað nám í 5 Rhythmadansi í Bretlandi og er í

áframhaldandi kennaranámi í Kundalini jóga. Árin 2008-2009 hefur hún ásamt Guðrúnu

Arnaldsdóttur haldið utan um Kundalini jóga kennaranám með 25 áhugasömum nemendum.

Auður lítur á sig sem eilífan nemanda í jóga, dansi og þeirri miklu list að lifa lífinu skapandi.

Hún hefur dansað frá því að hún man eftir sér og hefur frá árinu 1973 starfað sem dansari og

ballettkennari á Íslandi, í Þýskalandi, Sviss, Svíþjóð og Bandaríkjunum. Hún er einnig

starfandi sem danshöfundur og leikstjóri. Auður kennir núna jóga fyrir barnshafandi konur,

mömmujóga og Kundalini jóga.

25

2.2.2 Saga námskeiðsins

Árið 2000 byrjaði Auður með meðgöngujóganámskeið í Kramhúsinu við góðar

undirtektir. Ein önnur stöð bauð þá upp á jóga fyrir barnshafandi konur hér á landi. Auður

opnaði svo sína eigin jógastöð, Lótus Jógasetur, og hefur öll árin kennt bæði meðgöngujóga

og mömmujóga, en þá koma mæðurnar með börnin með sér.

 Með árunum hefur ásókn í námskeiðin aukist og hafa þúsundir kvenna stundað jóga á

meðgöngu hjá Auði síðastliðin níu ár. Auður hefur ekki nákvæma tölu yfir þann fjölda

kvenna sem hefur stundað jóga hjá henni en það eru um 100 konur hjá henni á hverjum tíma.

Sumar konur eru í einn mánuð á meðan aðrar eru í allt að sex mánuði og sumar koma aftur og

aftur. Um 25% kvennanna halda áfram í mömmujóga.

Auði finnst merkilega fáar konur gefast upp og hætta strax. Það eru þó alltaf

einhverjar sem finna sig ekki í þessu, finnst þetta oft of rólegt eða of andlegt. En til þess að

finna áhrifin af jóga þarf maður að mæta nokkrum sinnum.

Auður hefur ekki skráð hvaðan konur fá upplýsingar um þessa jógatíma en gerði smá

könnun í mars 2009 um hvaðan konurnar fá upplýsingar um námskeiðið. Niðurstöðurnar voru

þær að 70-80% fá meðmæli frá vinkonu, hinar fá upplýsingar frá ljósmóður eða á netinu.

Á þessum níu árum hefur námskeiðið þróast. Auði finnst hún stundum tala eins og

trúboði því reynslan af meðgöngujóga hefur greinilega gefið góða raun. Hún kennir af

sannfæringu og svo færa reynslu- og fæðingasögur kvennanna sjálfra henni áframhaldandi

þekkingu. Með tímanum hefur hún verið að bæta inn möntrum en mantra þýðir frelsi hugans.

Hún notar þær meira en hún gerði og hefur mikla trú á þeim. Konurnar eru líka ánægðar með

það. Til dæmis er Grace diskurinn, sem margar konur sem stundað hafa jóga hjá Auði eiga,

mikið notaður í fæðingum með möntrum og Auður notar þennan disk mikið í meðgöngujóga.

26

Þessi jógadiskur er eftir Snatam Kaur, sem er bandarískur jógakennari og tónlistarkona sem

sérhæfir sig í þessari tegund söngltónlistar (chant mucic genre). Diskurinn inniheldur sex lög

sem hafa öll sína sérstöðu. Diskurinn í heild sinni er lýsandi fyrir góðar tilfinningar, innri frið

og bænir. Tónlistin er sefandi, nærgætin, létt og upplífgandi. Þetta er persónuleg tónlist sem

meðal annars felur í sér ákveðna hugleiðslu og er boðskapurinn gleði og ást á lífinu. Lögin

fela meðal annars í sér djúpa hugleiðslu, bænir og Gurmukhi möntrur við ensk lög (Snatam

Kaur, e.d.).

Auður hefur að einhverju leyti skrásett vinnu sína með flestöllum þeim konum sem

hún hefur unnið með í gegnum árin. Hún tekur mynd af þeim konum sem vilja, skráir niður

nöfn þeirra og kyn, fæðingardag og þyngd barnsins. Einnig safnar hún saman þeim fæðinga-

sögum sem henni berast og eru það góðar heimildir af fæðingareynslu kvenna á Íslandi sem

stundað hafa jóga á meðgöngu.

2.2.3 Hugmyndafræði námskeiðsins

Með því að stunda meðgöngujóga fá konurnar tíma fyrir sig sjálfar og barnið. Þær fá

næringu til að styrkja sig. Konur eru oft þreyttar, eru í mikilli vinnu og námi og það er mikil

pressa á hlutverk þeirra. Í tímanum er hlúð að andlegri og líkamlegri vellíðan og í jóganu

hægjum við á okkur og förum meira inn í styrkinn okkar og eigið innsæi. Jóga stuðlar að innri

tengingu, hvíld frá því ytra og það á vel við barnshafandi konur því oftast verða þær

innhverfari á meðgöngunni.

Út frá jóganu eru þessi fjögur orð sem leiða mann áfram; anda, slaka, finna og njóta.

Þeim mun lengur sem jóga er stundað þeim mun meiri eru áhrifin, öndunin hefur svo mögnuð

áhrif að það opnast alltaf stærri heimur þegar athyglin er á öndunina. Öndunin hjálpar okkur

27

að slaka á og tengja, hjálpar okkur að finna fyrir okkur. Við erum svo oft út úr líkama okkar

og hugurinn svo ofvirkur. Öndun getur hjálpað okkur að treysta á að líkaminn kunni eitthvað.

Við konurnar erum skapaðar fyrir getnaðinn, til að vernda, næra og ala önn líkamlega fyrir

börnunum og þá líka til að fæða þau. Inni í frumunum okkar býr þessi vitneskja og við

þurfum að treysta því. Þetta snýr líka að andlega þættinum, að fá konuna til að trúa að hún

geti þetta, en trúin er ekki síður mikilvæg og mikilvægt að konurnar treysti á sjálfa sig. Auður

kennir konunum að nota þessi akkeri, þriðja augað og öndunina, til að viðhalda þessari trú,

hvíla sig frá huganum og vera í líkamsviskunni.

Hugurinn er stór partur af allri okkar reynslu og á meðgöngu og í fæðingu er

hugarfarið stór þáttur af allri upplifun. Það að kona hugsi út fyrir sjálfa sig og sjái sig í

þjónustu við barnið er mikilvægt verkfæri því þannig auðveldar það barninu inngöngu inn í

þennan heim. Að konur opni huga og líkama í stað þess að loka. Einnig er mikil hjálp að

hugsa til allra annarra kvenna sem eru líka að fæða út um alla veröld og þannig er auðveldara

að festast ekki í líkamanum og eigin þjáningu.

Auður er sannfærð um að við gefum bara frá okkur það sem við erum og það sem við

eigum og því vill hún og hvetur konur til að nota meðgönguna til að vinna með sjálfa sig, losa

um fortíðina og styrkja sig andlega til að börnin fái það besta frá okkur. Þetta er líka hennar

persónulega áhugamál í kennslunni. Hún veit að þetta gagnast mörgum konum vel og hefur

skipt sköpum hjá mörgum þeirra, en er ekki fyrir allar.

2.2.4 Uppbygging tímanna

Auður byrjar tímana á að tóna konurnar inn til að hvíla þær frá þessu ytra. Hún notar

meira og meira möntrur og trúir mikið á þær. Hún talar um að sumum finnst þær skrýtnar til

28

að byrja með en þegar maður gefur sig inn í þær þá gefa þær mikið. Svo er það að hita upp

líkamann, mýkja hann og losa um spennu, en einnig vinnur hún með styrk og úthaldsæfingar.

Í lokin eru það slökunin og hugleiðslan. Auði finnst mikilvægt og gott fyrir konur að hugleiða

á meðgöngunni og hún hvetur þær til að fara út í göngutúra og að synda. Það er gott að

hugleiða þegar maður er úti á göngu, það hreinsar hugann og kemur jafnvægi á líkama og sál.

Í tímanum tengja konurnar sig innávið og losa um spennu, styrkja sig og finna þessa

tengingu milli þess líkamlega og andlega. Í teygjunum er mikilvægt að finna eftirgjöfina inn í

teygjuna, það er sama tilfinning og tækni og notuð er í fæðingunni. Sama jógaöndun er notuð

og finnur konan eftirgjöfina í hríðunum sem er sama tilfinning og að gefa eftir í teygjunum og

því skiptir æfingin máli. Að æfa hæga útöndun og hvísla HA hljóði “ujaii” er eitt að því allra

mikilvægasta finnst Auði. Það sem haföndunin gerir er að hjálpa konunni að slaka á inn í

hríðina, vera í líkamsmeðvitund og þegar vel gengur tekur öndunin athyglina úr höfðinu og

óttanum og hjálpar þannig við að halda ró og öryggi.

Annað slagið er spjallað, þá er farið hringinn og konurnar segja frá sjálfum sér og því

sem þær vilja deila með hópnum. Þar kemur oft fram fyrri reynsla kvennanna, viðhorf þeirra

og væntingar til fæðingarinnar, líðan á meðgöngunni og ýmsar aðrar hugrenningar. Auði

finnst þetta oft hjálpa mörgum og gera konunum gott. Einnig les Auður annað slagið upp

fæðingasögur sem henni berast og skapast oft líflegar umræður í kjölfarið. Auði finnst þessar

fæðingasögur gefa sér mikið, hún lærir einnig mikið af þeim og það gera konurnar líka.

Auður heldur parakvöld á um það bil sex vikna fresti. Hugmyndin á bak við það er að

konurnar komu sjálfar til hennar þegar hún var í Kramhúsinu og vildu fá að taka pabbana

með til að þeir sæju hvað þær væru að gera í þessum jógatímum. Hún ákvað að prufa eitt

kvöld og það virkaði mjög vel. Parakvöldið gengur út frá yfirskriftinni „já elskan“.

Parakvöldið er dekurkvöld og fæðingin er það líka. Konurnar eru drottningar, þær stjórna,

29

þeir eiga alltaf að segja „já elskan“ og fylgja konunni eftir í fæðingunni. Það eru engar

hjónaerjur á þessari stundu. Útgangspunkturinn er að þeir fái skilning á því sem konurnar

þeirra eru að gera og þeir fái kjark til að fylgja konunni eftir á þessari leið. Að það komi þeim

ekki á óvart þó að konurnar fari að dansa, chanta eða syngja í fæðingunni. Að þeir hafi

skilning á því, fari ekki hjá sér og dragi sig ekki til baka, heldur styðji þær í þessu og því sem

þeim dettur í hug í fæðingunni. Á þessu kvöldi fá þeir meðal annars innsýn í jóga, öndunina

og læra að nudda konuna sína bæði á meðgöngu og í fæðingunni. Á parakvöldum er Auður í

samstarfi við Jocelyn Lankshear nuddara og makarnir læra að nudda fætur og eru hvattir til

að gera það reglulega heima. Þeir fá viðurkenningarskjal um að þeir hafi lokið námskeiði í

„allsherjar dekri og alúðarnuddi“... svona til áframhaldandi hvatningar. Það er stórkostlegt að

konan fái að eiga sína einstöku, skapandi fæðingu og að makarnir hafi skilning á því. Því

engin fæðing er jú eins ... svo mikið vitum við!.

2.3 Fæðingarupplifun kvenna sem stundað hafa jóga á meðgöngu í Lótus Jógasetri

Að lesa þessar 10 fæðingasögur sem finna má á heimasíðu Lótus Jógaseturs var alveg

magnað. Þær voru lærdómsríkar og virkilega gaman að skoða þær og greina. Konurnar hafa

ólíkan bakgrunn og reynslu og þetta eru á margan hátt ólíkar sögur. Konurnar lýsa hver á sinn

hátt sinni fæðingareynslu og varpa vel ljósi á upplifunina af fæðingunni og hvað það var sem

hjálpaði þeim að komast í gegnum þetta ferli sem fæðing er. Þær voru allar sammála um að

það sem þær lærðu í jógatímunum hafi verið gagnlegt og hjálpað þeim í fæðingunni. Eins tala

nokkrar um almenna vellíðan sem fylgir jógaástunduninni á meðgöngu eins og ein sagði:

„Mér fannst þeir dagar sem ég gaf mér tíma í það [heimajóga] verða einhvern veginn betri

dagar. Það þurfti ekki að vera mikið bara aðeins að tengja inn á við“. Önnur sagði: „Mér

30

fannst dásamlegt að gefa mér þennan tíma 2-3 í viku, til að hugsa bara um fæðinguna og

barnið sem ég bar undir belti.“

 Eins var gaman að skoða orðanotkun kvennanna í sögunum en þær eru oft mjög

ljóðrænar í frásögninni og nota mikið samlíkingu og jákvæð orð eins og til dæmis: „Ég

vaknaði við samdrætti sem komu og fóru eins og öldur“ og lýsa hríðunum sem „krafti“ og

„náttúruafli“.

En það voru nokkrir þættir sem sögurnar áttu sameiginlega og aðrir þættir sem stóðu

upp úr og skipti ég þeim upp í kafla og fjalla um hvern þátt fyrir sig.

2.3.1 Jákvæð upplifun

 Í öllum sögunum var fæðingarupplifunin jákvæð, en upplifun kvenna skiptir miklu

máli og getur verið allt öðruvísi en upplifun ljósmóðurinnar af fæðingunni. Þess vegna er

gagnlegt að skoða upplifun kvenna út frá þeirra eigin sögu því þær lýsa sinni upplifun svo

vel. Ein sagði til dæmis: „Fæðingin gekk svo vel að ég á eiginlega erfitt með að trúa því sjálf.

Þessi fæðing var yndisleg reynsla fyrir mig“. Fleiri tóku í sama streng: „Þetta var æðisleg

upplifun í alla staði og ég hefði ekki viljað gera þetta á neinn hátt öðruvísi. Ég var mjög

hress eftir fæðinguna og farin að setja í vél nokkrum klukkutímum seinna.“ Enn önnur sagði:

„Fæðingin var í einu orði sagt dásamleg og eins náttúruleg og hugsast getur. Efst í fæðingar-

skýrsluna skrifaði hún [ljósmóðirin]: Ljúf fæðing í vatni, og það eru orð að sönnu.“

Fæðingarnar í sögunum voru ólíkar og miserfiðar en þó að eitthvað hafi komið upp á

upplifðu þær fæðinguna sína á jákvæðan hátt eins og ein lýsir svo vel: „Þó svo að ég hafi

verið svo óheppin að vera ein af þeim 3-5% kvenna sem lenda í 4. stigs spangartætingu og

verið eitt af undantekningartilvikunum sem rófubein skaddast, fannst mér fæðingin sjálf

31

ganga yfirnáttúrulega vel og er ógleymanlega jákvæð minning.“ Hún sagði jafnframt: „Þetta

er ógleymanleg og frábær lífsreynsla ólík öllu öðru sem maður tekst á við.“ Önnur frumbyrja

sem átti langdreginn og hægan (latent) fasa að baki, fékk mænurótardeyfingu og þurfti örvun

með dreypi, sagði:

Þó að fæðingin hafi verið löng og erfið hugsa ég aldrei um hana sem nei-

kvæða reynslu. Það besta sem hægt er að gera er að ákveða ekki of mikið, held-

ur hlusta á sjálfan sig, hvar maður er staddur og hugsa rökrétt og án fordóma

um hvað sé best að gera. Fæðingin færði mig og manninn minn nær hvort öðru.

Þessi lífsreynsla er eitthvað sem við búum alltaf við enda eigum við þessa

yndislegu stúlku saman núna.

Frumbyrjurnar komu líka sjálfum sér á óvart og voru undrandi á því hversu vel

fæðingin gekk fyrir sig eins og ein lýsir svo vel:

 Þetta hafði allt tekið svo fljótt af og ég sem hélt ég væri bara rétt að byrja.

En þarna var hann bara mættur, með mikið dökkt hár og stór og falleg augu.

Hann var strax settur upp á bringuna á mér og fór fljótlega á brjóstið og var þar

í góða stund. Ég held ég geti verið mjög ánægð með mína fæðingu. Drengurinn

fæddist 2,5 klst. eftir að við komum á sjúkrahúsið.

 Önnur talar um verkjaupplifunina: „Ég get ekki sagt að þetta hafi verið sársaukafullt.

Vissulega eru þarna kraftar að verki sem yfirtaka líkamann algjörlega en mér leið aldrei eins

og ég þyrfti verkjastillingu. Hríðirnar voru svo velkomnar og ég streittist aldrei á móti þeim.“

Hún sagði jafnframt: „Að fæða barn er alveg ólýsanleg upplifun og það sem tekur við að

henni lokinni eru bestu laun sem hægt er að hugsa sér fyrir nokkurt verk.“

 Fjölbyrjurnar voru líka oft hissa á hversu vel fæðingin gekk, þær áttu misjafna fyrri

reynslu að baki. Hér er ein sem átti góða upplifun af fyrri fæðingu en þurfti þá að fara í gang-

setningu og tók fæðingin góðan tíma. Nú var sama sagan, hún var komin í gangsetningu og

32

gekk fæðingin rosalega hratt og vel fyrir sig. Hún sagði: „Ég trúði þessu ekki alveg þar sem

einungis var liðinn rétt klukkutími síðan ég hafði verið með 2 í útvíkkun, og kollurinn hafði

staðið hátt. Verkirnir höfðu líka ekki verið svo rosalega sterkir, gat þetta verið og eftir aðeins

3 rembinga skaust hann í heiminn þessi líka fullkomni prins.“

2.3.2 Haföndun og slökun

Öndun er verkjastilling og finnst mér ég sjá það greinilega með minni litlu reynslu í

fæðingum að þetta virkar vel og konur ná betri verkjastillingu og slökun með því að einbeita

sér að öndun. Það kom líka fram í fæðingasögunum: „Ég einbeitti mér algjörlega að haf-

önduninni, hún var mitt haldreipi.“ Mörgum fannst öndunin virka sem verkjastilling á hríða-

verkina eins og ein sagði: „Þar sem hríðirnar komu með svo stuttu millibili missti ég stundum

einbeitingu í önduninni, en ég fann um leið hvað verkurinn versnaði þegar það gerðist. “

Önnur sagði: „Þegar þær voru orðnar svona harðar þá átti ég til að gleyma að anda og það

var nauðsynlegt fyrir hann [pabbann] að minna mig á það, annars barðist ég bara á móti

henni og það gerði illt verra.“

Það var líka áberandi að í öllum sögunum töluðu þær um að öndunin sem þær lærðu í

jógatímunum hefði hjálpað þeim mikið í fæðingunni og við að ná fram slökun eins og ein

talaði um: „Ég fann greinilega að löng útöndun og algjör lofttæming eins og Auður kennir

okkur virkaði mjög vel til að halda slökun út hríðina.“ Öndunin og slökun tengjast og því

betur sem þær ná að anda því betur virðast þær ná þessari djúpu slökun bæði í hríðinni og

milli hríða. Öndunin virðist líka halda konunum við efnið og hjálpa þeim að halda einbeitingu

og þar af leiðandi ná þær betri slökun: „Öndunin róaði mig og ég hafði fulla stjórn á öllu, ég

andaði haföndun allan tímann og lokaði augunum í hríðunum. Mér fannst þetta vera eina

33

leiðin til að halda ró minni og láta sársaukann ekki ná tökum á mér.“ Önnur talaði um að

hún hefði náð svo vel að slaka á að hún hafi farið í eins konar dáleiðslu: „Á milli hríða náði

ég svo 120% slökun og fannst eins og ég sofnaði næstum því. Í þessari miklu slökun var svo

skrítið hvernig eins og myndir svifu í kringum mig, stundum einhverjir ótrúlegir litir, svo

mynstur samsett úr fuglum, snjókornum eða einhverju öðru. Ég sá ekki umhverfið!.“

Öndunin virðist koma að notum á öllum stigum fæðingarinnar. Flestar byrjuðu heima

að nota öndunina og fannst mörgum þeirra þær komast langt á því bara að anda með verkjun-

um: „Ég sat á jógaboltanum inni í stofu, ruggaði mér og hossaði og æfði mig að anda

haföndun þegar verkirnir komu. Þar sem ég náði að anda vel í gegnum verkina og fannst þeir

ekkert svo hræðilegir var ég viss um að ég væri bara með fyrirvaraverki.“ Önnur sagði: „Út-

víkkunartímabilið tók um það bil þrjár og hálfa klukkustund og náði ég nánast að halda

slökun allan tímann með hafönduninni, en tók þó nokkrar góðar aríur í síðustu hríðunum.“

Ein nefndi meira að segja: „Haföndunin kom sér líka vel eftir fæðinguna í öllum samdráttar-

verkjum sem voru eins og verstu hríðir.“

2.3.3 Trú á eigin getu og traust á líkamanum

Lesa mátti í öllum sögunum að konurnar höfðu virkilega trú á því að þær gætu fætt

barnið sitt og að líkaminn væri hannaður fyrir það hlutverk. En það er einn þáttur boðskapar

Auðar í jógatímunum. Hér eru nokkur dæmi um það úr sögunum: „Ég held að jógatímarnir

hafi ekki síst gert það að verkum að ég fór inn í fæðinguna full tilhlökkunar, bjartsýni og

sjálfstrausts um að ég gæti alveg gert þetta.“ Önnur segir:

Ég treysti algjörlega ferlinu frá upphafi til enda, notaði innsæið mitt til

að finna hvað það var sem ég vildi gera og hvað ég vildi ekki gera. Það er

34

jógað sem hefur kennt mér þetta, það er ekki spurning. Ég mæli þess vegna

með því til allra ykkar óléttu jógakvenna að drekka í ykkur jógaboðskapinn

hennar Auðar því það er fyrst og fremst það sem nýtist okkur í þessum

stærstu ferðalögum okkar og okkar yndislegu barna.

Enn önnur segir:

Mér fannst ótrúlegt að finna þennan kraft yfirtaka líkama minn, finna

hvernig náttúran tók völdin og það var gott að hugsa til þess sem hamrað

hafði verið á í jógatímunum, að best væri að treysta líkamanum þar sem

hann kynni að koma barninu út. Ég fylgdi því bara sem líkaminn vildi gera,

fannst betra að gefa frá mér háa stunu í útönduninni og hreyfði mig eins og

mér fannst rétt hverju sinni. Ég var örugglega eins og naut í flagi, gaf frá

mér ótrúlegustu hljóð, barði niður hnefanum og gnísti tönnum. Í raun upp-

lifði ég mig eins og villt dýr.

Fleiri konur töluðu um það sama: „Það sem á undan hafði gengið skipti engu máli.

Nú var bara að hlusta og treysta á eigin líkama og innsæi“ og: „Það greip mig smá

óöryggistilfinning sem hvarf um leið og ég minnti sjálfan mig á það að það væri líkaminn sem

kynni þetta, en ekki heilinn.“

Einnig var áberandi hvað konurnar hlustuðu vel á líkama sinn og gerðu það sem hann

sagði þeim að gera þrátt fyrir að þær hafi ætlað að gera eitthvað öðruvísi. Þetta kom svo

áberandi fram í mörgum sögunum eins og til dæmis hjá þessari konu: „Maðurinn minn vildi

fara að drífa sig upp á spítala - ég var ekki tilbúin í það ... allt í einu fann ég að ég var tilbúin

að fara upp á spítala.“ Svo segir hún: „Ég hafði hugsað mér að fara ofan í baðkarið en

þegar þarna var komið langaði mig bara alls ekki til þess og ég treysti þessum löngunum

mínum frekar en að láta þær hugmyndir sem ég var með í hausnum trufla.“ Eins talaði hún

um fæðingarstellingar: “Hvað fæðingarstöðu varðaði þá treysti ég mínum eigin líkama og

innsæi. Ljósmóðirin benti mér á að kannski væri gott að leggjast á hliðina eða fara á fjóra

35

fætur en þetta var staðan sem minn líkami vildi vera í og ég leyfði honum það.“ Önnur sagði:

„Ég rumdi víst ógurlega djúpri röddu, ég var ekkert að pæla í því hvort það væru læti í mér,

fylgdi bara líkamanum og treysti honum fullkomlega.“

2.3.4 Þetta andlega; hugarfarið, undirbúningurinn, tengingin inn á við og þriðja augað

„Það má eiginlega segja að ég hafi sungið og heilað dóttur mína í heiminn. Ég fór

mikið innávið og upplifði mig eins og í ljóshjúp.“ Það sem skein í gegnum flestar sögurnar

var þessi andlegi undirbúningur sem jógað veitir konunum eins og ein konan sagði: „Jógað

fannst mér algjör uppgötvun, mér fannst jógað ekki síst vera góður andlegur undirbúningur

undir fæðinguna og móðurhlutverkið.“ Önnur sagði: „Jógatímarnir gáfu mér ótrúlega góðan

andlegan undirbúning fyrir þetta ferli og það er ekki spurning að það skilaði árangri.“ Þessi

andlegi undirbúningur er mjög mikilvægur þáttur og virðist nýtast konunum vel, bæði á

meðgöngu og í fæðingu. Þær virtust allar vera vel undirbúnar og tilbúnar að takast á við

fæðinguna. Þær fóru inn í fæðinguna með jákvæðu hugarfari vegna þessa andlega

undirbúnings eins og tvíburakonan talaði um:

 Til að undirbúa mig betur fyrir fæðinguna hugsaði ég oft til barnanna

þegar leið á meðgönguna og sagði við þau í huganum að við myndum gera

þetta saman. Ég leit eiginlega á fæðinguna sem alveg jafnmikið þeirra verk-

efni og mitt. Þetta var búið að vera langt og strangt ferðalag og ég vissi að

þau voru send til mín á þessum tímapunkti í mínu lífi, eða ákváðu að koma

sjálf af einhverri alveg sérstakri ástæðu og við myndum hjálpast að við að

sameinast í fæðingunni. Ég er núna sannfærð um að þessi hugsun hjálpaði

ótrúlega mikið til.

36

Þessi kona var búin að vera kvíðin á meðgöngunni og búin að lenda í ýmsum erfið-

leikum. Hún skildi við barnsföður sinn og var með ungt barn, 11 mánaða, þegar þungunin

uppgötvaðist og var lengi að sætta sig við þungunina. Henni fannst jógað hjálpa sér í gegnum

þessa erfiðleika.

Konurnar sem eru í þessum jógatímum eru oft búnar að vinna úr þeim áhyggjuefnum og

erfiðleikum sem komu upp á meðgöngunni og hafa lært í tímunum að ná innri einbeitingu

með því að tengjast inn á við og fara upp í þriðja augað. Ein sagan sagði til dæmis frá

fjölbyrju sem þurfti að fara í botnlangaskurð á meðgöngunni og fannst það erfið upplifun.

Hún hafði fulla trú á að jógað hjálpaði sér í gegnum þessa erfiðleika á meðgöngunni og þegar

hún fann fyrir kvíðanum sagðist hún fara upp í þriðja augað sitt, innsæið og sleppa tökum á

kvíðanum.

 Margar töluðu um þetta þriðja auga og sögðu að það hefði hjálpað sér mikið eins og

hér segir: „Ég komst í algeran trans! Andaði haföndun, rúllaði augunum upp í þriðja augað

og kreisti Tiger boltann í hverri hríð.“ Önnur sagði: „Verkirnir voru farnir að aukast en ég

náði að einbeita mér vel og notaði þriðja augað og andaði vel í gegnum þá.“ En það eru ekki

allar sem finna sig í þessu þriðja auga og ná að nota það en þá er það líka bara allt í lagi. Þetta

er allt þjálfun og sumar konur þurfa mislangan tíma til að finna sitt þriðja auga. Tvíburakonan

lýsti þessu svo vel:

 Í síðustu fæðingu hafði ég enga tengingu við þriðja augað og gat ekki

ímyndað mér hvernig hægt væri að hugsa um það í fæðingunni. Í tvíbura-

fæðingunni var þetta allt öðruvísi. Tengslin við þriðja augað dýpkuðu á

þessari meðgöngu og ég notaði það óspart í daglega lífinu, í ýmsum erfiðum

kringumstæðum.

37

Svo þegar kom að fæðingunni talaði hún um að þriðja augað hefði nýst vel, til dæmis

þegar verið var að setja mænurótardeyfingu: „Ég settist fram á rúmið og fann hvíld í elsku

þriðja auganu mínu. Ég beit bara á jaxlinn og hvíldi í þriðja auganu. Ég opnaði augun bara

einu sinni allan þennan tíma og sá bara fólk í grænum sloppum og með grímur fyrir andlitinu

og lokaði þeim strax aftur.“

Ein talaði um þessi atriði sem náttúrulega deyfingu:

Ég veit ekki hvernig konur geta farið í gegnum þetta án þess að anda og

einbeita sér inn á við. Hugsa að ef ég hefði eitthvað verið að pæla í um-

hverfinu eða streitast á móti sársaukanum hefði þetta verið allt önnur upplif-

un og líklega hefði ég beðið um deyfingu. Mín deyfing var öndunin, ein-

beitingin og vatnið.

Svo var einhverskonar innri máttur eða kraftur líka stundum nefndur og í einni

fæðingarsögunni var skemmtileg lýsing:

 Ég hef ekki hugmynd um hvað rembingshríðirnar voru margar en sú

síðasta var mögnuð. Áður en hún kom bað ég ljósuna um að setja Ra Ma Da

Sa möntruna á og fór svo með litla bæn, bað minn æðri mátt að koma til

okkar, hjúpa okkur ljósi og orku og taka við málunum. Ég var svo

greinilega bænheyrð. Þegar ég hélt að hríðin væri búin en þá fylltist ég

einhverri auka rembingsþörf og orku og kláraði þetta stórkostlega ferðalag

með dóttur minni. Litli engillinn minn kom beint uppá magann á mér og

þvílík tilfinning og alsæla. Ég hafði haft áhyggjur af því að alsælan yrði

kannski ekki eins mikil og með strákana mína af því að þessi meðganga

hafði verið erfiðari, en þær áhyggjur voru algjörlega óþarfar. Ég fékk svo

sterka tilfinningu að ég hefði alltaf átt og elskað þessa litlu stelpu, ég þekkti

hana eitthvað svo vel.

38

Máttur hugans er mikill og jákvætt hugarfar er stór þáttur í þessari jákvæðu upplifun.

Það er gaman að lesa úr sögunum hvernig konurnar fara að því að búa til jákvæða reynslu og

upplifun með því að tala og hugsa jákvætt um aðstæðurnar. Þetta sagði til dæmis ein sem var

búin að fá tilkynningu um það að hún væri með meðgöngueitrun og ætti að fara í gangsetn-

ingu daginn eftir: „Ég reyndi að slaka á, hugsa jákvætt gangvart gangsetningunni og hvað ég

gæti gert til að minnka líkur á frekari inngripum.“ Hún tekur strax þann pólinn í hæðina að

gera gott úr hlutunum og takast á við aðstæðurnar eins og þær eru þrátt fyrir að vera mjög leið

yfir þessu nýja plani. Hér eru tvær aðrar sem njóta augnabliksins í fæðingunni, og lýsa svo

vel þessum jákvæða hugsunarhætti: „Ég fagnaði hverjum einasta verk sem kom, bauð hann

velkominn til mín og andaði. Ég fann fyrir mikilli tilhlökkun í hjartanu.“ Og: „Ég svamlaði

um í yndislegu vatninu, bauð hverja hríð velkomna og reyndi að slaka vel á og anda á meðan

hún vann sitt verk, og kvaddi hana svo og þakkaði henni fyrir hjálpina þegar hún leið hjá og

fór.“ Í lokin er önnur kona sem fannst þessi jákvæði hugsunarháttur hafa allt um það að segja

hvernig upplifunin af fæðingunni var og hvetur aðrar jógakonur í lok sinnar sögu til að hafa

þennan jákvæða hugsunarhátt að leiðarljósi: „Munið bara að hugsa jákvætt þar sem jákvætt

hugarfar ásamt trú á eigin líkama getur breytt öllu um hvernig ykkur gengur í fæðingunni.“

2.3.5 Pabbinn virkur þátttakandi í fæðingunni

Það sem líka var áberandi í þessum fæðingasögum var hversu virkir þátttakendur

pabbarnir voru í fæðingunum. Þeir virtust vita hvert þeirra hlutverk var og voru konunum

góður stuðningur. Samkvæmt minni reynslu finnst mér þetta líka vera raunin hjá þessum

jógapöbbum. Þeir hafa margir hverjir farið á parakvöldið og það sést oft greinilega. Þeir eru

oft óhræddari við að vera hjá konunum sínum og eru meiri þátttakendur í fæðingunni.

39

Parakvöldið er góður undirbúningur fyrir verðandi feður og þar skapast grundvöllur til

umræðna um fæðinguna, pabbinn fær innsýn í það sem búið er að ræða og gera í jógatímun-

um og getur þar af leiðandi undirbúið sig undir fæðinguna. Pabbanum líður eins og þátttak-

anda af því að það er búið að hvetja hann til þess, gefa honum ráð og hlutverk eins og til

dæmis segir hér: „Haukur talar mikið um hvað parakvöldið hafi verið mikil snilld og hjálpaði

honum að átta sig á sínu hlutverki í fæðingunni.“ Önnur segir: „Maðurinn minn var sá allra

mesti klettur sem til er, hann nuddaði mig stanslaust í 15 tíma og andaði með mér haföndun

og hvíslaði þú getur þetta í eyrað á mér og minnti mig á að barnið væri á leiðinni.“

 Það þarf oft ekki mikið til eins og þessar konur lýsa: „Maðurinn minn fylgdist með,

stjanaði í kringum mig með köldum þvottapoka á ennið, köldu vatni að drekka og hvatti mig

áfram við að anda og slaka“ eða „Hann kom og gaf mér rosa gott fótanudd eins og hann

lærði á parakvöldinu. Haukur nuddaði punktana á iljunum í hverri hríð og stökk til og gaf

mér vatn þegar ég kallaði „vatn“ eða setti kaldan þvottapoka á ennið þegar ég óskaði þess.“

Hvatningin og nærveran hefur mikið að segja eins og þessar konur töluðu um: „Frikki

sat við hlið mér og sagði „flott hjá þér“ og „þú ert ótrúlega dugleg“ og ég sagði á milli

hríða „vatn“ og „kalda tusku á ennið.“ Önnur sagði: „Ég hefði aldrei trúað því fyrirfram

hvað uppörvunarorðin frá makanum hjálpuðu líka mikið, eða hvað lítill koss á hálsinn gat

verið verkjastillandi“. Enn önnur talaði um það sama: „Davíð sprautaði heitu vatni á bakið á

mér og nuddaði í hverri hríð, hann stýrði önduninni eins og þjálfari og ég ríghélt í hökuna á

honum allan tímann. Hann hvatti mig áfram og hrósaði mér.“

Því má ekki gleyma að pabbarnir eru mikilvægir talsmenn konunnar eins og ein talaði

um:

40

Það breytti öllu fyrir mig að hafa hann við hlið mér sem traustan stuðn-

ing og talsmann. Gunnar hélt í höndina á mér og minnti mig á að anda í

gegnum hverja einustu hríð. Þegar þær voru orðnar svona harðar þá átti ég

til að gleyma að anda og það var nauðsynlegt fyrir hann að minna mig á það

annars barðist ég bara á móti henni og það gerði illt verra.

2.3.6 Tengingin við jógatímana, fræðslan og samvinnan við barnið

Það var áberandi í sögunum hvernig konurnar notuðust við þau hjálpartæki sem Auður

leggur upp með í sínum jógatímum. Þetta eru ekki efnismikil atriði sem hún talar um og notar

en það eru meðal annars; hreyfing, vatn, öndun, tónlist og ilmúði. Þessi atriði virðast vera

ákveðin tenging við jógatímann og hjálpa konunum að tengja sjálfar sig eins og þær eru vanar

að gera í jógatímunum. Eins felst ákveðin fræðsla í jógakennslunni, með tímanum, reynslunni

og fæðingasögunum hefur Auður sankað að sér upplýsingum sem nýtast vel í fæðingum og

miðlar hún þeirri speki til kvennanna í jógatímunum.

Einföld atriði eins og tónlist virtust hjálpa konunum mikið og nær allar töluðu um

tónlistardiskinn Grace, sem Auður notar mikið í sínum jógatímum og er róleg jógatónlist með

möntrum, eins og ein segir hér:

Ég setti Grace diskinn minn í. Í hríðunum heima var ég á fjórum fótum,

hreyfði mjaðmirnar í hring og svo vildi hausinn líka fara af stað. Ég velti

honum í hringi og andaði svona eins og við gerum oft í byrjun jógatímanna.

Svo gerðist það að ég byrjaði að syngja Ra Ma Da Sa möntruna af Grace

disknum, það var eitthvað sem kom algjörlega af sjálfu sér og hjálpaði mér

mikið.

Önnur sagði: „Þegar ég kom inn á fæðingarstofuna var það fyrsta sem ég gerði að

setjast upp í rúmið með beint bak og fætur í fiðrildastöðu. Grace diskurinn var settur í tækið

41

og þar með var ég komin í minn eigin heim.“ Enn önnur talaði um þetta: „Grace diskurinn

var settur á og fann ég um leið og tónlistin byrjaði hvað hún hjálpaði mikið við að minna mig

á haföndunina og það færðist í raun strax yfir mig ró þegar tónlistin hófst.“ Fleiri töluðu um

Grace diskinn góða: „Ég svamlaði um í lauginni á meðan ég hlustaði á Grace diskinn. Ég

hafði æft mig í að slaka á við hann fyrir fæðinguna og það borgaði sig. Maður tengir strax og

slakar.“ Þessi atriði geta líka gefið konunum aukið öryggi eins og ein talaði um: „Ég rak

augun í geisladiskana og sá að Grace diskurinn var þar efst í bunkanum og þar var líka bolti

til staðar á fæðingarstofunni. Þetta gaf mér öryggistilfinningu þar sem þetta sýndi mér að hér

var þekking á þeim hjálpartækjum sem við blessunarlega fáum að kynnast í jóganu.“

 Lavenderúðann bar líka á góma í nokkrum sögum: „Við settum Grace diskinn í tækið

og Davíð spreyjaði lavenderblöndunni yfir mig sem var dásamlega kunnuleg og róandi.“

 Allar töluðu þær um hreyfingu í fæðingunni og voru greinilega mjög meðvitaðar um

að það væri mikilvægt að hreyfa sig í fæðingunni. Margar töluðu um að nota fæðingarbolta

sér til stuðnings á meðan aðrar dönsuðu til að ýta barninu niður í grindina og vinna með

hríðunum eins og ein lýsti svo skemmtilega:

 Um nóttina voru verkirnir orðnir það sárir að mér fannst vont að liggja

og ég settist á boltann og hreyfði mjaðmirnar í myrkrinu. Eftir dágóða stund

á boltanum fór ég fram í stofu og vaggaði mér í mjöðmunum, færði þung-

ann af öðrum fæti yfir á hinn til skiptis og andaði haföndun. Fyrir utan

stofugluggann eru ljósastaurar sem vörpuðu miklum skuggamyndum um

alla stofuna svo stemningin var alveg seiðmögnuð. Ég fór að hreyfa

hendurnar eins og flamingóadansari á meðan ég vaggaði mér og leið eins og

indjánakerlingu að magna seið.

 Það er líka þessi ákveðni hugsunarháttur, boðskapur Auðar, sem er mjög lýsandi í

þessum sögum og hjálpar konunum mikið, eins og segir hér til dæmis: „Ég hugsaði til allra

42

kvennanna í heiminum sem væru að eignast börnin sín um leið og ég.“ Sú sama sagði: „Ég

svamlaði um í yndislegu vatninu bauð hverja hríð velkomna reyndi að slaka vel á og anda á

meðan hún vann sitt verk, og kvaddi hana svo og þakkaði henni fyrir hjálpina þegar hún leið

hjá og fór.“ Hún sagði líka: „Við hlustuðum á Grace og ég reyndi að slaka eins vel á og ég

gæti með því að hugsa slökun niður í grindarbotninn“. En Auður talar mikið um það í

tímunum hvað það er mikilvægt í fæðingunni að reyna að slaka á grindarbotninum til að

leghálsinn eigi auðveldara með að opnast. Fleiri konur töluðu um það sama: „Ég reyndi að

slaka eins og ég gat og hugsa opna, opna, opna í hverri hríð“ og: „Ég sá fyrir mér hvernig

leghálsinn opnaðist með hverri hríð og einbeitti mér að því að anda, slaka og streitast ekki á

móti.“

 Önnur talaði líka um að gott hefði verið að hugasa um tilgang verkjanna:

Jafnvel þegar sársaukinn var næstum óbærilegur þá setti ég einbeitingu í

öndunina og reyndi að slaka á alveg niður í kviðinn. Svo var ég líka að

peppa sjálfa mig upp í huganum, sagði: Þú getur þetta. Fannst gott að ein-

beita mér að einni hríð í einu, reyndi að slaka á milli hríða og hugsaði til

barnsins. Sársaukinn var ekki til einskis heldur hafði þann tilgang: Að koma

barninu í heiminn!

Tengingin við barnið á meðgöngunni skiptir líka máli og er það þessi mikla samvinna

móður og barns sem Auður talar svo oft um. Konurnar töluðu líka mikið um þetta í sögunum

sínum eins og þessar konur sögðu: „Ég naut þess að sitja innan um allar hinar óléttu konurn-

ar, strjúka bumbunni, senda fallegar hugsanir til barnsins míns, finna spörkin í slökuninni í

lokin, hlusta á allar fæðingasögurnar og hugsa um hvernig mín fæðing yrði.“ Önnur sagðir:

„Ég og barnið vorum að vinna saman að þessu mikla ferðalagi … Hann horfði á okkur stór-

um augum og það var eins og hann hefði alltaf þekkt okkur. Leitaði strax að brjóstinu og fékk

43

sér sopa.“ Önnur sagði: „Ég upplifði þetta sem ferðalag mitt og dóttur minnar og þó svo að

gott væri að hafa stuðninginn þá upplifði ég mig inní ljóshjúp og flæði sem enginn gat komið

nálægt nema ég og dóttir mín.“

2.3.7 Hlutverk ljósmæðra

Ekki er hægt að skilja við þessa umfjöllun án þess að minnast á hlutverk ljósmæðra og

tala um upplifun kvennanna af ljósmæðrunum í þessum jógafæðingum en þær báru á góma í

mörgum sögunum:

Þegar litla undrið okkar var komið í heiminn táruðust báðar ljósmæð-

urnar og þökkuðu kærlega fyrir að hafa fengið að vera með. Sögðust aldrei

hafa upplifað aðra eins fæðingu þar sem frumbyrja fengi enga verkjameð-

ferð hvorki náttúrulega né lyfja og næði þessari fullkomnu slökun milli

hríða. Þær sögðu að þetta hefði verið fallegasta fæðing sem þær hefðu orðið

vitni að og ef þær vissu ekki betur væri eins og ég hefði svifið yfir rúminu.

Ljósmæðurnar töluðu einnig um gagnsemi jóga: „Ljósmæðurnar sögðu að þeim hafi

fundist mér takast að hafa góða stjórn á hríðunum miðað við hvað sóttin var hörð. Voru þær

einnig vissar um að jógað hafi skipt þar máli“ og „Ljósmóðirin var mjög ánægð með fæðing-

una og hve vel við vorum undirbúin undir hana. Hún sagði að fæðingin hefði verið svo

náttúruleg og yndisleg að gaman hefði verið að taka þátt í henni með okkur.“

 Ljósmæður geta líka haft neikvæð áhrif á gang mála og sett konur út af laginu eins og

ein lýsti svo vel: „Sem dæmi um hversu andlegt ástand sársauki er versnaði úthald mitt til

muna þegar önnur ljósmóðirin horfði á mónitorinn og sagði: „Þetta eru rosalega miklar

hríðir“ ég missti algjörlega tök á mér og fór að engjast um í rúminu. Ég tók boði um

mænudeyfingu fagnandi.“

44

 Nærveran er mikilvæg og skynja konurnar hana alltaf, hvort sem ljósmóðirin er að

gera eitthvað eða ekki. Ein kvennanna sagði: „Ljósmæðurnar stóðu bara og dáðust að þessu

eins og maður gerir þegar maður horfir á dýralífsmynd þegar villidýr fæðir úti í náttúrunni.

Mér leið líka þannig en það er annað mál.“ Önnur sagði: „Ljósmóðirin lét lítið fyrir sér fara

en hafði góða nærveru og talaði blíðlega og rólega. Leyfði mér alveg að stjórna ferðinni.“

Í þessum dæmum endurspeglast gjörðir ljósmæðranna í hugmyndafræði þeirra sem betur

verður farið í, í kaflanum hér á eftir.

2.4 Hugmyndafræði ljósmæðra borin saman við hugmyndafræði jóga

Við gerð þessa lokaverkefnis hef ég komist að þeirri niðurstöðu að hugmyndafræði

jóga og ljósmæðra fer mjög vel saman og liggur allskostar ekki svo ólík hugmyndafræði þar

að baki.

Hugmyndafræði óhefðbundinna meðferða byggist meðal annars á að meðhöndla þurfi

alla manneskjuna heildrænt (Adams, 2006; Tiran, 1999) og sama má segja um jóga, en

hugmyndafræði jóga byggist á að líkami, hugur og sál sé ein eining og jafnvægi þurfi að vera

á milli þessara þátta (Lidell, Narayani og Rabinovitch, 1991). Í meðgöngujóga eru hugur og

líkami tengdir saman með því að nota jógaöndun og mikil áhersla lögð á öndun og slökun og

að finna jafnvægi milli styrks og liðleika (Auður Bjarnadóttir, 2001, Balaskas, 2003). Með

rólegri athygli dýpkar innsæið og öryggi og sjálfstraust eflist og þar af leiðandi fær konan

aukna trú á eigin getu. Í meðgöngujóga gefur konan meðgöngunni, sjálfri sér og barninu

sérstaka athygli og er hvött til að bera ábyrgð á eigin heilsu og til að vera virk og skapandi í

fæðingunni (Balaskas, 1992, 2003).

Til að kona fái að njóta sín og vera virk og skapandi í sinni fæðingu skiptir

ljósmóðirin líka máli. Konan þarf að treysta ljósmóðurinni, en að mati ljósmæðra er það

45

yfirsetan, nærveran og stuðningurinn í fæðingarhjálpinni sem skiptir miklu máli til að ná

tengslum við konuna og geta mætt henni þar sem hún er stödd (Ólöf Ásta Ólafsdóttir, 2009).

Með því að stunda jóga á meðgöngu lærir konan að leysa úr læðingi þessa meðfæddu

vitneskju um að konur kunni að fæða börn og kemst yfir hvers kyns hindranir sem geta orðið

í veginum og komið í veg fyrir að konan noti þessa hæfileika sína. Jóga hjálpar til við að

slaka, treysta og trúa á þann kraft sem líkaminn hefur til að fæða barn náttúrulega, jafnvel þó

að konan byrji áhyggjufull og hrædd í fæðingunni (Balaskas, 2003).

Þessi nálgun fer vel saman við hina heildrænu nálgun ljósmóðurfræðinnar (Adams,

2006; Tiran, 1999). Ljósmæður líta á barneignarferlið út frá heildrænu sjónarmiði. Fram

kemur í stefnu og hugmyndafræði Ljósmæðrafélags Íslands, sem er í samræmi við

hugmyndafræði náms ljósmæðra á Íslandi, að barneignarferlið sé lífeðlislegt ferli en ekki

sjúkdómur og að auk lífeðlislegra þátta mótist það af tilfinningalegum, félagslegum og

andlegum þáttum. Þegar barn er í vændum breytir það ekki bara lífi móðurinnar heldur einnig

lífi föðurins og fjölskyldunnar allrar (Ljósmæðrafélagið, e.d.). Ljósmæður bera ábyrgð á að

styðja við hið lífeðlislega ferli, fyrirbyggja vandamál, greina frávik og bregðast við þeim í

samráði við konuna sjálfa og lækni ef á þarf að halda. Ljósmæður hafa sértæka þekkingu á

barneignarferlinu. Ljósmóðurfræði er bæði list og vísindi sem felur meðal annars í sér að

ljósmæður mynda traust samband við konuna og þá sem standa henni næst, veita þeim

upplýsingar um valkosti í fæðingarferlinu, styrkja þau í að vera virk í ákvarðanatöku og taka

sjálfstæðar ákvarðanir sem lúta að umönnun þeirra. Með því að stuðla að þessu, styrkja

ljósmæður konuna, auka þar af leiðandi sjálfstraust hennar og trú á eigin getu. Ljósmæður

hafa þarfir konunnar að leiðaljósi og reyna að mæta henni þar sem hún er stödd (Háskóli

Íslands, e.d.).

46

Hugmyndafræði Inu May Gaskin, ljósmóður í Bandaríkjunum (Gaskin, 1975, 2003),

hefur hlotið mikla og góða athygli víða í heiminum. Kjarninn í hugmyndafræði hennar er

meðal annars sá að ljósmæður og konur megi ekki missa trú á eigin kraft og getu með því að

leggja einvörðungu traust á tækni í fæðingum heldur treysta á náttúruna (Helga Harðardóttir

og Sigrún Kristjánsdóttir, 2003). Þetta samræmist að miklu leyti þeirri hugmyndafræði sem

lögð er til grundvallar í meðgöngujóga en þar er trú og traust á líkama konunnar höfð að

leiðarljósi eins og fram kemur í fæðingasögunum hér að framan.

47

3. Umræða og samantekt

Tilgangur þessarar ritgerðar var meðal annars að taka saman þá fræðilegu þekkingu sem

til er um jóga á meðgöngu, áhrif þess á konuna, barnið og fæðinguna. Einnig var tilgangurinn

að skoða upplifun þessara kvenna af fæðingunni. Gagnreynd þekking um þetta viðfangsefni

er af skornum skammti, en þrátt fyrir það hefur vangaveltum mínum um þetta efni nú að

miklu leyti verið svarað. Í byrjun var ég sannfærð um að jóga á meðgöngu hefði góð áhrif á

líðan kvenna og upplifun þeirra af fæðingunni og efldist sú tilfinning eftir því sem leið á loka-

verkefnið. Ég álít eftir gerð þessa lokaverkefnis að allar barnshafandi konur ættu að hafa

tækifæri á að prófa jóga því það er mjög uppbyggjandi fyrir sál og líkama og getur ekki gert

neinn skaða.

Eftir gerð lokaverkefnisins og kynni mín af hefðbundnum foreldrafræðslunámskeiðum á

vegum Heilsugæslu höfuðborgarsvæðisins tel ég að boðskapur meðgöngujóga sé ekki síður

gagnlegur og eigi kannski frekar upp á pallborðið hjá verðandi foreldrum heldur en hefðbund-

in foreldrafræðslunámskeið. Af þessum fæðingasögum að dæma voru allar konurnar og

feðurnir mjög vel upplýst og meðvituð um þetta eðlilega ferli sem fæðingin er og lögðu upp í

þetta ferðalag með jákvæðu hugafari og konurnar með trausti á eigin getu og trú á sínum

líkama. Þessir þrír þættir eru mjög gagnleg verkfæri til að hafa með sér í þá vinnu sem fæðing

er.

Áhrif jóga á mannslíkamann eru víðtæk. Jóga bætir andlega líðan, eykur orku og

sjálfstraust, bætir svefn og stuðlar að heilbrigðum matarvenjum og betra samspili milli

líkama, hugar og sálar (Gilbert, 2007). Jóga eykur líka jafnvægið og kennir fólki að þekkja

líkama sinn og takmörk sín (Kohne, 1997). Konurnar í fæðingasögunum tala um þessa auknu

orku og bættu andlegu líðan. Þær fara allar fullar sjálfstrausts og tilhlökkunar inn í fæðinguna

48

og mér finnst svo áhugavert og gagnlegt að sjá hvernig jógatímarnir virkja konurnar á svo

jákvæðan hátt.

Jóga lofar ekki auðveldri fæðingu en það hjálpar konum að notast við þær bjargir sem

þær hafa og takast á við aðstæðurnar eins og þær eru á meðgöngunni, í fæðingunni og í

sængurlegu (Balaskas, 2003). Konurnar í sögunum tíu voru allar sammála þessu, þeim fannst

öllum að jóga hjálpaði þeim að takast á við erfiðar aðstæður á meðgöngunni og/eða í fæðing-

unni sjálfri. Í sögunum kom líka fram að þær upplifðu allar fæðinguna sína á jákvæðan hátt,

hvort sem fæðingin gekk vel fyrir sig eða ekki. Það samræmist niðurstöðum úr rannsókn

Chuntharapat, Petpichetchian og Hattihakit (2008) en samkvæmt niðurstöðunum upplifði

jógahópurinn marktækt meiri vellíðan meðan á fæðingunni stóð og tveimur klukkustundum

eftir hana en samanburðarhópurinn. Þar kom líka fram að jógakonurnar upplifðu marktækt

minni sársauka í hríðunum í öll þau skipti sem það var metið en samanburðarhópurinn. Báðir

hóparnir sýndu samt aukningu verkja þegar leið á fæðinguna. Einnig var áhugavert að

marktækur munur var á lengd fyrsta stigs fæðinga og þess heildartíma sem fæðingin tók.

Tíminn var styttri í jógahópnum, en allt voru þetta frumbyrjur.

Jóga er hjálpartæki og í öllum sögunum kom vel fram að konunum fannst það nýtast

sér, bæði á meðgöngu og í fæðingu. Þeir þættir sem konurnar töluðu einna mest um að hefðu

hjálpað þeim í fæðingunni voru haföndun og slökun, sem eru tveir af undirstöðuþáttum jóga.

Ný rannsókn Sun, Hung, Chang og Kuo (2009) sýndi að jóga hefur mjög góð áhrif á

ýmsa meðgöngutengda kvilla, svo sem bakverki, þreytu, æðahnúta, fótabjúg, svefnleysi,

skapsveiflur og kvíða. Konurnar voru einnig betur undirbúnar til að takast á við fæðinguna.

Á námskeiðinu sínu talar Auður mikið um mikilvægi þess að hreyfa sig í fæðingu og

það var áberandi í öllum sögunum að konurnar voru meðvitaðar um gagnsemi hreyfingar.

Einnig barst val um fæðingarstellingu oft í tal en jógastellingar hjálpa konum að aðlagast

49

þessum eðlilegu, meðfæddu stellingum sem konur kjósa oft að vera í þegar þær eru að fæða

(Balaskas, 1992, 2003).

Andlegi þátturinn nýttist konunum einnig vel, sem og þriðja augað og innri einbeiting.

Rannsóknir benda til að þær konur sem ráða vel við hríðirnar og fæðinguna upplifi einhvers-

konar trans eða leiðslu í verkjunum og þeim finnst að þær finni fyrir andlegri og sálrænni

huggun (Simkin og Bolding, 2004). Þessir þættir komu vel í ljós í mörgum fæðingasögunum.

Streita og kvíði eru algengar afleiðingar daglegs lífs í dag. Fyrir ári síðan höfðu allir

svo mikið að gera, kapphlaupið var mikið og allt þurfti að gerast strax, en í dag er kreppa í

þjóðfélaginu og fólk hefur áhyggjur af afkomu sinni. Þungaðar konur sem upplifa mikla

streitu og kvíða á meðgöngu eru í aukinni áhættu að missa fóstur, eignast fyrirbura, barn með

sköpunargalla eða það sé ósamræmi í vexti þess (Mulder o.fl., 2002).

Rannsóknir hafa sýnt að jóga er áhrifarík meðferð gegn kvíða, streitu og depurð

(Beddoe og Murphy, 2004; Woolery, Myers, Sternlieb og Zeitzer, 2004). Því má ætla að jóga

sé ódýr og góð leið til að fyrirbygginga þessa geðrænu kvilla. Í sögunum kom líka fram að

konurnar nýttu sér jóga dagsdaglega til að takast á við erfiðar aðstæður, streitu og kvíða. Það

samræmist fyrri niðurstöðum rannsókna og rannsókn Satyapriya, Nagendra, Nagaratha og

Padmalatha (2008) sem sýndi að ástundun meðgöngujóga frá 18.-20. viku meðgöngu

minnkar streitu meira en venjuleg meðgönguleikfimi.

Konurnar í fæðingasögunum töluðu mikið um feðurna og hversu mikilvægur

stuðningur þeir væri. Ekki var minnst á þátttöku feðra í mínum heimildum. Það getur stafað

af skorti á rannsóknum á þessum þætti viðfangsefnisins sem og menningarlegum mun. Flestar

þessara rannsókna voru frá öðrum menningarheimum, svo sem Indlandi, Tælandi og Taiwan.

Ekkert var minnst á hlutverk ljósmæðra í heimildunum en gaman var að sjá í fæðinga-

sögunum hvernig konurnar fjalla um ljósmæður og þeirra upplifun af fæðingunni.

50

Í heimildunum kom fram talsvert um rannsóknir á útkomu barna og samkvæmt þeim

komu börn jógakvennanna yfirleitt betur út en börn í samanburðarhópnum. Í rannsókn

Narendran, Nagarathna, Narendran, Gunasheela og Nagendra (2005b) voru helstu niður-

stöðurnar að börn jógakvenna voru þyngri og síður fyrirburar. Færri börn í jógahópnum voru

vaxtarskert og einnig voru færri fylgikvillar vegna hækkaðs blóðþrýstings móður. Tíðni

meðgönguháþrýstings, bráðakeisara og almenns keisaraskurðar reyndist líka lægri í jóga-

hópnum, en munurinn var ekki marktækur. Þrátt fyrir það eru þessar niðurstöður klínískt

mjög mikilvægar. Af þessari rannsókn má leiða í ljós að það er öruggt að stunda jóga á

meðgöngu, það bætir fæðingarþyngdina, minnkar tíðni fyrirburafæðinga og minnkar tíðni

vaxtarskerðingar, bæði af óútskýrðum orsökum og vegna meðgönguháþrýstings. Ekki var

hægt að sjá að jóga auki líkur á fylgikvillum. Það kom betur í ljós í rannsókn Narendran,

Nagarathna, Gunasheela og Nagendra (2005a) sem sýndi svipaðar niðurstöður, nema þá var

gerð rannsókn á konum þar sem flæðismæling úr sónar var afbrigðileg. Þær niðurstöður gefa

til kynna að jóga hefur hugsanlegan ávinning og engan skaða gerir að stunda það á meðgöngu

þrátt fyrir fylgikvilla á meðgöngunni.

Úr þessum tíu fæðingasögum gat ég ekki lesið hvert ástand barnanna var þegar þau

fæddust og borið saman við niðurstöður þessara rannsókna en það sem ég gat lesið var að

þetta voru þetta allt fullburða börn og ekki var hægt að sjá að neitt þeirra hafi lent inn á

vökudeild af einhverjum ástæðum. Gaman hefði verið að skoða útkomu barnanna í sögunum

og tímalend fæðinganna hjá þessum konum, því rannsóknir sýna góða útkomu barna og

styttra fyrsta stig og heildarfæðingatíma hjá frumbyrjum. Þetta samræmist því sem kom fram

í sögunum en konurnar í sögunum voru margar hverjar hissa á því hversu vel fæðingin gekk

fyrir sig og hversu fljótar þær væru að fæða, hvort sem þær voru frumbyrjur eða fjölbyrjur.

51

Í upphafi langaði mig meðal annars að skoða hvað það væri í þessu tiltekna

jóganámskeiði hjá Auði sem hefði svona góð áhrif á konurnar. Er það jógað eða er það

viðhorfið á námskeiðinu sem skiptir þar máli? Ég get ekki alveg svarað þessari spurningu en

að mínu mati eru það bæði þessi atriði sem þar skipta máli. Það er boðskapur jóga sem

endurspeglar námskeiðið og sá boðskapur skapar þetta jákvæða viðhorf til fæðingarferlisins.

Auður hefur mikla reynslu að baki og það tel ég að sé liður í vinsældum þessa tiltekna

námskeiðs og velgengni hennar í starfi. Hún er trú sínu starfi og breiðir út boðskap jóga á

skemmtilegan og sannfærandi hátt og er greinilegt að íslenskar konur taka vel á móti þessum

jógaboðskap.

Önnur spurning í upphafi sem ég ætlaði að svara er hvort konur sem stunda

meðgöngujóga séu betur innstilltar í þetta eðlilega fæðingaferli en aðrar konur? Ég get heldur

ekki alveg svarað þeirri spurningu, það er verðug rannsóknarspurning í annað verkefni. En út

frá mínu verkefni, reynslu og túlkun minni á fæðingasögunum get ég ályktað að svo sé.

Konur sem fara í meðgöngujóga eru úr öllum hópum þjóðfélagsins en ekki einhver einn

jaðarhópur kvenna. Þarna eru snjóboltaáhrif að verki, kona þekkir konu og svo framvegis. Af

því má álykta að konurnar eru ánægðar með jógatímana, finnst þeir gera eitthvað gagn og

mæla með þeim við aðrar konur.

Ég skoði líka hvort eitthvað væri sameiginlegt með hugmyndafræði jóga og hug-

myndafræði ljósmæðra og komst að þeirri niðurstöðu að svo er. Hugmyndafræði þessara

tveggja fræða tengist, þau horfa bæði á manneskjuna sem eina heild og það eru margir þættir

sem hafa þar áhrif á; andlegir, félagslegir og líkamlegir. Jógafræðin og ljósmóðurfræðin líta

svo á að fæðing hverrar konu sé einstök reynsla, ekki sjúkdómur, heldur eðlilegur hluti af

náttúrunni og fæðingin sé hverri konu eðlislæg. Um þetta voru konurnar mjög meðvitaðar og

skein þessi hugmyndafræði í gegnum allar sögurnar, ásamt trú og trausti á eigin líkama og

52

getu. Einnig kom fram að ljósmæðurnar virtust styðja konurnar í því, enda leggur ljósmóður-

fræðin áherslu á gagnkvæmt styrkjandi samband milli ljósmóður og hinnar fæðandi konu. Þar

skiptir nærvera og yfirseta miklu máli, en hún er talin hafa jákvæð áhrif á útkomu fæðingar.

Þetta samband byggir á nærveru og tengslum og skapar öryggi og tilfinningu um að fæðingin

fari vel (Ólöf Ásta Ólafsdóttir, 2009).

Allar rannsóknir sem gerðar hafa verið um jóga á meðgöngu mæla með ástundun jóga

og það er ekkert sem bendir til að konur megi ekki stunda jóga á meðgöngu. Það að stunda

jóga hefur jákvæð áhrif; á hina verðandi móður, hið ófædda barn og á gang og upplifun

kvenna af fæðingunni. Þetta viðfangsefni krefst samt frekari rannsókna og ekki síst hér í

hinum vestræna heimi, vegna þess að flestar rannsóknirnar sem ég las fyrir þetta lokaverkefni

voru gerðar í Asíu og því ekki hægt að alhæfa um niðurstöðurnar á okkar vestræna samfélag

þar sem gæðin í fæðingarþjónustu eru af öðrum toga.

Lítið var af heimildum um fæðingarupplifun kvenna sem stundað hafa jóga á með-

göngu. Mín túlkun á fæðingasögunum frá Auði styður þó flestar niðurstöður þeirra rannsókna

sem til eru og sögurnar eru mikilvægt innlegg í þessa umræðu. Ég ætla að enda þetta á falleg-

um hluta úr fæðingarsögu einnar jógagyðju: „Þessi fæðing var yndisleg reynsla fyrir mig. Ég

treysti algjörlega ferlinu frá upphafi til enda, notaði innsæið mitt til að finna hvað það var

sem ég vildi gera og hvað ég vildi ekki gera. Það er jógað sem hefur kennt mér þetta, það er

ekki spurning.”

53

Lokaorð

Jóga er forn speki og eins og með aðrar óhefðbundnar meðferðir er lítið um vísindalegar

rannsóknir þrátt fyrir að jóga hafi verið stundað í margar aldir með góðum árangri á sál og

líkama. Meðgöngujóga er tiltölulega nýtt af nálinni hér á landi en nýtur mikilla vinsælda.

Fæðingarupplifun kvenna sem stundað hafa jóga á meðgöngu er lítið rannsakað efni,

sérstaklega í hinum vestræna heimi. Þær rannsóknir sem ég fann og studdist við eru flestar

mjög nýlegar og koma meðal annars frá Indlandi, Tælandi og Taívan, en þar er allt annar

menningarheimur en okkar. Mikilvægt er því að rannsaka þetta hér á Vesturlöndum og fá

gagnreynda þekkingu um þetta viðfangsefni. Áhugavert væri meðal annars að skoða hver

tíðni keisaraskurða er hjá konum sem stunda jóga á meðgöngu? Er hún lægri en almennt

gengur og gerist? Eða er munur á líðan og upplifun kvenna sem stunda jóga og þeirra sem

stunda aðrar íþróttir? Einnig væri spennandi að rannsaka hvort tíðni fæðingarþunglyndis er

minni hjá konum sem stunda meðgöngujóga og skoða tengsl milli jóga og fæðingar-

þunglyndis hér á landi. Það er tilvalið að gera rannsóknir hér á Íslandi því Auður hefur safnað

upplýsingum um konurnar sínar, aðgengi að þeim er því auðvelt og þá komið nokkuð stórt

úrtak. Eins væri mjög forvitnilegt að sjá hvort minni notkun mænurótardeyfingar er hjá

konum sem stunda jóga á meðgöngu.

Í ritgerð þessari er dregin fram sú fræðilega þekking sem til er um áhrif og upplifun

kvenna af meðgöngujóga ásamt því skoða fæðingarupplifun kvenna sem stunduðu með-

göngujóga í Lótus Jógasetri. Notagildi þessa verkefnis fyrir ljósmóðurfræði felst fyrst og

fremst í að safna saman upplýsingum um jóga og áhrif þess á sál og líkama. Fæðingasögur

kvennanna eru mikilvægt innlegg í ritgerðina og lýsa vel upplifun þeirra af fæðingunni sjálfri

og hvað í þessum jóganámskeiðum nýtist þeim. Gott er fyrir ljósmæður að fá innsæi í hvað

54

jóga er og vita um gagnsemi þess. Ljósmæður sem hafa þekkingu og skilning á jóga geta þar

af leiðandi hvatt konur til að stunda jóga á meðgöngu, sérstaklega ef þær eru í áhættu

gagnvart einhverjum vandamálum, eins og til dæmis háum blóðþrýstingi og fæðingar-

þunglyndi eða ef þær kvíða fæðingunni.

 Vinna við gerð ritgerðarinnar hefur verið ánægjuleg og góð reynsla. Ég hef öðlast

aukna þekkingu á jóga og gagnsemi þess, þrátt fyrir að lítið hafi verið til af rannsóknum um

þetta efni en í því felst veikleiki þessarar samantektar. Á móti kemur innlegg Auðar um

reynslu hennar og hugmyndafræði og svo þessar yndislegu fæðingasögur sem krydda þetta

verkefni og styrkja samantektina heilmikið.

 Þegar ég byrjaði á þessu lokaverkefni var ég mjög hrifin af jóga og hafði mikla trú á

gagnsemi þess, bæði í almennri ástundun og á meðgöngu. Eftir lestur þessara heimilda og

jóga fæðingasagna, tel ég mig sem verðandi ljósmóður enn betur í stakk búna til að veita

skjólstæðingum mínum betri upplýsingar um jóga og get mælt enn frekar með því við allar

konur, ásamt því að styðja konurnar enn betur í fæðingunni.

55

Heimildaskrá

Adams, J. (2006). An exploratory study of complementary and alternative medicine in hos-

pital midwifery: Models of care and professional struggle. Complementary Therapies

in Clinical Practice, 12(1), 40-47.

Auður Bjarnadóttir. (2001). Jóga fyrir barnshafandi konur kynning. Ljósmæðrablaðið, 79(2),

22-25.

Balaskas, J. (1992). Active birth: the new approach to giving birth naturally. Boston: The

Harvard Common Press.

Balaskas, J. (2003). Preparing for birth with yoga. London: Harper Collins Publisher Ltd

Beddoe, A. E. og Murphy, S. O. (2004). Does mindfulness decrease stress and foster empathy

among nursing students? Journal of Nursing Education, 43, 305 -312.

Beddoe, A. E. og Lee, K. A. (2008). Mind- Body Intervention During Pregnancy. JOGNN,

37, 165-175.

Chuntharapat, S., Petpichetchian, W. og Hatthakit, U. (2008). Yoga during pregnancy:

Effects on maternal comfort, labor pain and birth outcomes. Complementary Thera-

pies in Clinical Practice, 14, 105-115.

Coulter, H. D. (2001). Anatomy of Hatha yoga. Honesdale: Body and Breath.

Collins, C. (1998). Yoga: Intuition, preventive medicine, and treatment. Journal of Obstetric,

Gynecolic, and Neonatal Nursing, 27, 563-568.

56

Eisenberg, D. M., Davis, R. B., Ettner, S. L., Appel, S. S., Wilkey, S., Van Rompay, M. o.fl.

(1998). Trends in alternative medicine use in the United States. 1990-1997: Result of

a follow-up national survey. Journal of American Medical Association, 280, 1569-

1575.

Eyrún Ingadóttir, Margrét Jónsdóttir, Sóley Tómasdóttir og Svandís Svavarsdóttir (Ritstj.).

(2002). Konur með einn í útvíkkun fá enga samúð. Reykjavík: Forlagið.

Gaskin, I. M. (1975). Spiritual Midwifery (4.útg.). Summertown: Book Publishing Company.

Gaskin, I. M. (2003). Ina Mays guide to childbirth. New York: A Bantam Books.

Gilbert, E. S. (2007). Manual of high risk pregnancy & delivery (4. útgáfa.). USA: Mosby.

Háskóli Íslands (e.d.). Hugmyndafræðilegar áherslur náms í ljósmóðurfræði. Skoðað 4. maí

2009 á

https://ugla.hi.is/kennsluskra/index.php?tab=skoli&chapter=content&id=12815

&kennsluar=2009

Helga Harðardóttir og Sigrún Kristjánsdóttir. (2003). Ina May Gaskin á Íslandi.

Ljósmæðrablaðið, 81(1), 6-7.

Khalsa, S. B. (2004). Treatment of chronic insomnia with yoga: A preliminary study with

sleep-wake diaries. Applied Psychophysiology and Biofeedback, 29, 269-278.

Kohne, N. F. (1997). Yoga for Flexibility and Relaxation. Í S. Landrum (Ritstj.), Caring for

the diabetic soul: restoring emotional balance for yourself and your family (bls. 49-

56). USA: American Diabetes Association, Inc.

57

Lidell, L, Narayani og Rabinovitch, G. (1991). Allt um jóga (Jóhanna G. Erlingsson þýddi).

Reykjavík: Skjaldborg.

Ljósmæðrafélag Íslands (e.d.). Hugmyndafræði og stefna. Skoðað 4. maí 2009 á

http://www.ljosmodir.is/Felag/?Page=Library&ID=222&LIB=1&Do=50&File=LMFI

stefnumotun.pdf

lyengar, B. K. S. (1979). Light on Yoga (2. útg.) New Yourk: Schocken Books.

Lótus Jógasetur, (e.d.). Meðgöngujóga. Skoðað 23. febrúar 2009 á

http://www.lotusjogasetur.is/audur.htm

Mecca Spa, (e.d.). Meðgöngujóga. Skoðað 4. maí 2009 á

http://meccaspa.is/?c=webpage&id=41&lid=38&option=links

Mulder, E. J., Robles de Medina, P, G., Huizink, A. C., Van den Bergh, B.R., Buitelaar, J. K.

og Visser, G. H. (2002). Prenatal maternal stress; Effects on pregnancy and the

(unborn) child. Early Human Development, 70, 3-14.

Narendran, S., Nagarathna, R., Gunasheela, S. og Nagendra, H. R. (2005a). Efficasy of yoga

in pregnant women with abnormal Doppler study of umbilical and uterine arteries.

Journal of the Indian Medical Association, 103, 12-17.

Narendran, S., Nagarathna, R., Narendran, V., Gunasheela, S., og Nagendra, H. R. (2005b).

Efficacy of yoga on pregnancy outcome. Journal of Alternative and Complementary

Medicine, 11, 237-244.

58

Nickel, C. o.fl. (2006). Pregnant Women with Bronchial Asthma Benefit from Progressive

Muscle Relaxation: A Randomized, Prospective, Controlled Trial. Psychotherapy and

Psychosomatics, 75, 237-243.

Ólöf Ásta Ólafsdóttir. (2002). Eftirmáli. Í Eyrún Ingadóttir, Margrét Jónsdóttir, Sóley

Tómasdóttir og Svandís Svavarsdóttir (ritstj.), Konur með einn i útvíkkun fá enga

samúð: fæðingarsögur íslenskra kvenna, 368-372. Reykjavík: Forlagið.

Ólöf Ásta Ólafsdóttir. (2006). An Icelandic Midwifery Saga – Coming to Light – “With-

Woman” and Connective Ways of Knowing. Óbirt doktorsritgerð: Thames Valley

University, London.

Ólöf Ásta Ólafsdóttir. (2009). Lærdómur af fæðingasögum: Nærvera, tengsl við konur og

þekking ljósmæðra. Í Helga Gottfreðsdóttir og Sigfríður Inga Karlsdóttir (ritstj.),

Lausnarsteinar, 215-239. Reykjavík: Hið íslenska bókmenntafélag.

Satyapriya, M., Nagendra, H. R., Nagaratha, R. og Padmalatha, V. (2008). Effect of

integrated yoga on stress and heart rate variability in pregnant women. International

Journal of Gynecology and Obstetrics. Doi:10.1016/j.ijgo.2008.11.013

Simkin, P. og Bolding, A. (2004). Update on nonpharmacologic approaches to relieve labor

pain and prevent suffering. J Midwifery Women’s Health, 49(6), 489-504.

Sun, Y. C., Hung, Y.C., Chang, Y. og Kuo, S. C. (2009). Effects of a prenatal yoga

programme on the discomforts of pregnancy and maternal childbirth self-efficacy in

Taiwan. Midwifery. Doi: 10.1016/j.midw.2009.01.005

Snatam Kaur. (e.d.). Grace. Skoðað 10. maí 2009 á http://www.snatamkaur.com/web7.html

59

Taylor, M. J. (2003). Yoga therapeutics: an ancient dynamic systems theory. Techniques in

Orthopedics, 18(1), 115-125.

Teasdill, W. (2000). Step by step; yoga for pregnancy. Lincolnwood: Contemporary Books.

Telles, S., Nagarathna R. og Nagaendra. H. R. (1995). Autonomic changes during “OM”

meditation. Indian Journal of Physiol Pharmacol, 39(4), 418-420.

Tiran, D. (1999). A Holistic framework for maternity care. Complementary Therapies in

Nursing and Midwifery 5(2), 127-135.

Tiran, D. (2004). Complementary Therapies in Childbearing. Í C. Henderson og Macdonald,

S. (Ritstjórar), Mayes´ midwifery A textbook for midwives (13. útgáfa, bls. 338-353).

Edinburgh: Baillière Tindall.

Wang. S. M., Zinno. P. D., Fermo, L., William, K., Caldwell-Andrews, A. A., Bravemen, F.,

o.fl. (2005). Complementary and alternative medicine for low-back pain in pregnancy.

A cross-sectional survey. Journal of Alternative and Complementary Medicine, 11,

459-464.

Williams. K. A. Petronis, J, Smith, D., Goodrich, D., Wu, J., Ravi, N o.fl. (2005). Effect of

lyengar yoga therapy for chronic low back pain. Pain, 115, 107-117.

Visir (2009). Jóga hluti af meðgöngunni. Skoðað þann 04. maí 2009 á

http://www.visir.is/article/20090303/LIFID09/184752746/1090

60

Woolery, A., Myers, H., Sternlieb, B. og Zelzer, L. (2004). A yoga intervention for young

adults with elevated symptoms of depression. Alternative Therapies in Health and

Medicine, 10, 60-63.

61

Viðauki

Fæðingarsaga 1

Hæ elsku Auður og þið flottu jógakonur.

Dóttir mín kom í heiminn þann 17. janúar kl. 02:14, 17 merkur og 53 cm. Ég gekk með hana í

40 vikur og 5 daga.

Fæðingin gekk svo vel að ég á eiginlega erfitt með að trúa því sjálf. Það má eiginlega

segja að ég hafi sungið og heilað elsku litlu dóttur mína í heiminn. Þetta var mín þriðja með-

ganga og erfiðasta. Mér var lengi flökurt, vel fram yfir 20. viku. Ég var svakalega þreytt svo

til alla meðgönguna, með lágan blóðþrýsting og mikla svimatilfinningu. Erfiðast var þó botn-

langakast sem ég fékk þegar ég var komin 35 vikur og þurfti að fara í tæplega tveggja tíma

botnlangaaðgerð með engilinn minn í bumbunni. Hef sjaldan verið jafn óttaslegin. En í því

ferli öllu hjálpaði jógað mér mikið og í óttanum náði ég að fara upp í þriðja augað mitt, inn-

sæið og sleppa tökunum.

En að fæðingasögunni: Miðvikudaginn 16. janúar var ég búin að ákveða að vera bara

heima og slaka á. Þó svo ég hafi reiknað með því að ganga fram yfir, þar sem ég hafði farið

10 daga framyfir á síðustu meðgöngu, var ég orðin vel eirðarlaus og óþolinmóð á biðinni. Um

morguninn vaknaði ég við verki, en það var svo sem ekkert nýtt því af og til í ca. tvær vikur

þar á undan hafði ég vaknað við verki. Þegar strákarnir mínir voru farnir í skóla, leikskóla og

vinnu fór ég í slakandi bað og gerði svo smá heimajóga. Mér fannst þeir dagar sem ég gaf

mér tíma í það verða einhvernvegin betri dagar. Það þurfti ekki að vera mikið, bara aðeins að

tengja inná við. Í baðinu fékk ég tvo hressilega samdrætti en þegar uppúr baðinu kom

slaknaði á öllu. Allan daginn var ég svo að fá hressilega verki en langt var á milli þeirra svo

62

ég var ekkert að gera mér vonir. En ég fagnaði hverjum einasta verk sem kom, bauð hann

velkominn til mín og andaði.

Um kvöldmatarleitið komu tengdó og elduðu súpu handa okkur. Ég náði að borða

nokkrar skeiðar af súpu en verkirnir voru orðnir örari. Eftir kvöldmatinn voru tengdaforeldrar

mínir sendir heim með þau skilaboð að mögulega myndum við kalla þau út um nóttina til að

koma og passa strákana. Ég skellti ég mér í bað aftur, kveikti á kertum og tók Grace diskinn

með og spilaði hann inná baði. Nú var ég orðin nokkuð viss um að þetta væru alvöru verkir

og að stóra stundin væri runnin upp. Ég hélt áfram að fagna verkjunum, bjóða þá velkomna

og anda. Ég fann fyrir mikilli tilhlökkun í hjartanu.

Þegar ég kom uppúr baðinu voru 6 – 10 mínútur á milli og maðurinn minn vildi fara

að drífa sig upp á spítala. En ég var ekki tilbúin í það enn og sagði honum að bíða með að

hringja í pössunina okkar aðeins lengur. Ég hringdi þó uppá spítala og sagði þeim að von

væri á okkur. Foreldrar mínir komu við hjá okkur, en mamma, sem er vel kunnug spítalanum,

ætlaði að vera til taks í fæðingunni. Í þessum hríðum sem ég tók út heima var ég á fjórum

fótum, ég hreyfði mjaðmirnar í hringi og svo vildi hausinn líka fara af stað. Ég velti honum í

hringi og andaði svona eins og við gerum oft í byrjun jógatíma.

Allt í einu fann ég að nú var kominn tími til að fara uppá spítala, það voru ca. 3 - 5

mínútur á milli og hríðarnar orðnar töluvert harðari. Það var hringt í tengdó í snatri, ég sagði

manninum mínum hvað ætti að fara í töskuna og svo var brunað af stað. Ég fékk 3 – 4 hríðar í

bílnum á leiðinni og það sem gerðist var að ég byrjaði að syngja Ra Ma Da Sa möntruna af

Grace disknum. Þetta var eitthvað sem kom algjörlega af sjálfu sér og hjálpaði mér mikið. Ég

fór mikið innávið og upplifði mig eins og inní ljóshjúp. Ég tók ekkert eftir því hvað tímanum

leið en las það í skýrslunni eftirá að við hefðum verið komin uppá spítala um kl. 22:30.

63

Við skoðun kom í ljós að ég var komin með heila 8 – 9 í útvíkkun þegar við komum

uppeftir. Í síðustu fæðingu var ég samt svo lengi með þessa síðustu útvíkkunar sentímetra að

ég bjó mig undir að eiga töluvert eftir. Í hríðunum sem nú komu hélt ég áfram að syngja

möntruna og rúlla höfðinu í hringi. Ég vildi enga snertingu og hvæsti á manninn minn og

mömmu ef þau reyndu að strjúka mér eitthvað. Ég upplifði þetta sem ferðalag mitt og dóttur

minnar og þó svo gott væri að hafa stuðninginn þá upplifði ég mig inní ljóshjúp og flæði sem

enginn gat komið nálægt nema ég og dóttir mín. Það var baðkar inní fæðingastofunni og ég

hafði verið með það bak við eyrað að fá að fara í bað þar sem nokkrar mæður sem ég þekki

hafa talað mjög vel um það. En þegar þarna var komið langaði mig bara alls ekki til þess og

ég treysti þessum löngunum mínum frekar en að láta þær hugmyndir sem ég var með í

hausnum trufla.

Eftir einhvern tíma hafði lítið gerst í útvíkkun svo ég ákvað að hreyfa mig meira, stóð

upp, studdi mig við rúmið og ruggaði mjöðmunum til. Þá stakk ljósmóðirin uppá því að

sprengja belginn og ég var til í það. Belgurinn var sprengdur og í kjölfarið kom ein öflug

rembingshríð. Í hríðunum sem á eftir komu fann ég ekki fyrir rembingsþörf þannig að ljós-

móðirin athugaði hvort útvíkkun væri ekki örugglega 10, sem hún var, og hvatti mig svo til

að rembast í hríðunum þó ég fyndi ekki sterka þörf til þess. Ég gerði það og hef ekki

hugmynd um hvað rembingshríðarnar voru margar en sú síðasta var mögnuð. Áður en hún

kom bað ég ljósuna um að setja Ra Ma Da Sa möntruna á og fór svo með litla bæn, bað minn

æðri mátt að koma til okkar, hjúpa okkur ljósi og orku og taka við málunum. Ég var svo

greinilega bænheyrð. Þegar ég hélt að hríðin væri búin en þá fylltist ég einhverri auka

rembingsþörf og orku og kláraði þetta stórkostlega ferðalag með dóttur minni. Litli engillinn

minn kom beint uppá magann á mér og þvílík tilfinning og alsæla. Ég hafði haft áhyggjur af

því að alsælan yrði kannski ekki eins mikil og með strákana mína af því að þessi meðganga

64

hafði verið erfiðari, en þær áhyggjur voru algjörlega óþarfar. Ég fékk svo sterka tilfinningu að

ég hefði alltaf átt og elskað þessa litlu stelpu, ég þekkti hana eitthvað svo vel.

Ég fæddi hana hálf sitjandi stöðu og spyrnti fótunum í manninn minn öðru megin og

mömmu hinu megin. Hvað fæðingastöðu varðaði þá treysti ég mínum eigin líkama og innsæi.

Ljósmóðirin benti mér á að kannski væri gott að leggjast á hliðina eða fara á fjórar fætur en

þetta var staðan sem minn líkami vildi vera í og ég leyfði honum það.

Mér skilst að Ra Ma Da Sa mantran sé heilunarmantra og þess vegna má segja að ég

hafi bæði sungið og heilað mína yndislegu dóttir í heiminn. Þessi fæðing var yndisleg reynsla

fyrir mig. Ég treysti algjörlega ferlinu frá upphafi til enda, notaði innsæið mitt til að finna

hvað það var sem ég vildi gera og hvað ég vildi ekki gera. Það er jógað sem hefur kennt mér

þetta, það er ekki spurning. Ég mæli þess vegna með því til allra ykkar óléttu jógakvenna að

drekka í ykkur jógaboðskapinn hennar Auðar því það er fyrst og fremst það sem nýtist okkur

í þessum stærstu ferðalögum okkar og okkar yndislegu barna.

Fæðingarsaga 2

Fæðingarsagan mín “Sunddrottningin”

Elsku Auður og tilvonandi jógamæður. Mig langar að deila með ykkur fæðingarsögunni

minni. Ég vona að hún verði ykkur hvatning inn í það sem í vændum er.

Þann 28. nóvember var hreyft við belgjunum hjá mér þar sem ég var komin 12 daga

fram yfir og ákveðið að ég yrði sett af stað 30. nóvember ef ekkert gerðist í millitíðinni.

Læknirinn sagði að leghálsinn væri byrjaður að styttast um 3 cm. minnir mig og það væru

50% líkur á að fæðingin færi sjálf af stað við það að hún hreyfði við belgjunum. Ég fór heim

og tók á móti vinkonum mínum í kaffi, var með smá verki, eins og túrverki allan daginn og

las á netinu að oft fyldu verkir í kjölfar þess að hreyft væri við belgjunum sem þyrfti ekki að

65

þýða neitt. Ég þorði því ekki að vona að fæðingin væri á næsta leiti enda búin að bíða í 2

vikur án þess að nokkuð gerðist. Rétt fyrir miðnætti fór ég að sofa ennþá með seyðing í

bakinu og smá verki í kviðnum. Klukkan 1.30 um nóttina voru verkirnir orðnir það sárir að

mér fannst vont að liggja og ég settist á boltann og hreyfði mjaðmirnar í myrkrinu. Eftir dá-

góða stund á boltanum fór ég fram í stofu og vaggaði mér í mjöðmunum, færði þungann af

öðrum fæti yfir á hinn til skiptis og andaði haföndun. Fyrir utan stofugluggan eru ljósastaurar

sem vörpuðu miklum skuggamyndum um alla stofuna svo stemningin var alveg seiðmögnuð.

Ég fór að hreyfa hendurnar eins og flamingódansari á meðan ég vaggaði mér og leið eins og

indjánakerlingu að magna seið. Öndunin róaði mig og ég hafði fulla stjórn á öllu. Var ennþá

ekki alveg viss um að þetta væru hríðarverkir svo ég fór að taka tímann á milli verkja. Það

voru 3-7 mínútur á milli sem mér fannst mjög óreglulegt en vissi í rauninni ekki alveg hversu

reglulega verkirnir ættu að vera enda aldrei gert þetta áður. Verkirnir voru orðnir nokkuð

harðir og bara 2 mínútur á milli kl. 4 um nóttina og þá ákvað ég að vekja manninn minn.

Hann þaut upp eins og skot þegar ég sagði að nú væri líklega kominn tími til að fara upp á

spítala, ég hringdi í Hreiðrið á meðan hann gerði allt klárt og tók til töskurnar, sem hafði

verið pakkað í 2 vikum áður. Hríðarnar urðu sárari og tíminn á milli þeirra hélt áfram að

styttast, ég andaði allan tímann haföndun og lokaði augunum í hríðunum. Mér fannst það vera

eina leiðin til að halda ró minni og láta sársaukann ekki ná tökum á mér.

Við vorum komin upp á spítala klukkan rúmlega 5 en ég komst ekki út úr lyftunni

þegar upp var komið því ég var í miðri hríð. Frikki stóð því í lyftuopinu til að lyftan færi ekki

niður með okkur aftur. Á meðan ég var í mónitor í skoðunarherberginu var ekki nema mínúta

á milli hríða og þá gat ég talað við ljósmóðurina, annars andaði ég bara algjörlega í mínum

heimi. Ég var komin með 5 í útvíkkun. Mér fannst orðið óþægilegt að standa í fæturna og

hræðilegt að liggja. Hékk á Frikka á meðan ljósmóðirin lét renna í baðið. Mér fannst gott að

66

komast í vatnið og geta haldið mér uppi á höndunum, þá þurfti ég ekki að standa í lappirnar.

Fékk líka nálastungur í bakið sem ég veit ekki hvort hjálpuðu eitthvað.

Sóttin var orðin mjög hörð og ég lá þarna í baðkarinu með lokuð augun og andaði.

Frikki sat við hlið mér og sagði “flott hjá þér” og “ þú ert ótrúlega dugleg” og ég sagði á milli

hríða “ vatn” og “kalda tusku á ennið”. Ljósmóðirin lét lítið fyrir sér fara en hafði góða nær-

veru og talaði blíðlega og rólega. Leyfði mér alveg að stjórna ferðinni. Eftir svona hálftíma í

baðinu fann ég fyrir rembingsþörf sem ekki var hægt að streitast á móti og þegar ljósmóðirin

athugaði málið var ég komin með fulla útvíkkun og hún spurði hvort ég vildi vera áfram í

baðinu, ég játti því enda gat ég ekki hugsað mér að fara upp úr. Hefði örugglega aldrei getað

staðið upp.

Rembingnum fylgdu mikil frumhljóð. Ég öskraði ekki beint af sársauka þó hann hafi

vissulega verið til staðar heldur kom röddin ósjálfrátt með rembingnum og ég leyfði henni að

koma óhindrað. Ég rumdi víst ógurlega djúpri röddu, ég var ekkert að pæla í því hvort það

væru læti í mér, fylgdi bara líkamanum og treysti honum fullkomlega.

Fyrst fæddist höfuðið og önnur hendin sem var kreppt upp við kinnina, svo þurfti að

bíða eftir næstu hríð. Ljósmóðirin spurði hvort ég vildi finna kollinn en ég gat ekki hugsað

mér það, vildi bara bíða eftir næstu hríð og klára verkið. Þess var ekki langt að bíða og því-

líkur léttir að finna litla líkamann renna út. Klukkan var 7.18 þann 29. nóvember þegar litla

stúlkan sem hefur fengið drottningarnafnið Margrét synti í heiminn. 2 klukkutímum eftir að

ég mætti á spítalann og rúmum 6-7 tímum eftir að hríðirnar byrjuðu fyrst.

Naflastrengurinn slitnaði þegar ljósmæðurnar tóku stúlkuna mína upp úr vatninu svo

pabbinn fékk ekki að klippa á hann, bara snyrta stubbinn. Ég fékk hana í fangið og var ótrú-

lega hissa á því að hún væri ekki nákvæm eftirmynd mín enda kom hún út úr mér, heldur var

hún alveg eins og pabbi sinn. Þvílíkt undur að fá barnið í fangið. Eins og átökin voru mikil að

67

koma henni í heiminn þá fékk ég endurnýjaðan kraft við að fá hana á bringuna. Það reyndist

svo erfiðara að komast upp úr baðinu þar sem ég var með svo mikinn glímuskjálfta að ég

þurfti að hafa mig alla við að komast upp í rúmið. Ég rifnaði ekki neitt sem er kannski vatn-

inu að þakka en ég reyndi líka að ýta ekki of mikið eftir í rembingnum heldur láta hann koma

af sjálfum sér.

Litla snúllan var 14.5 merkur og 49 cm, heilbrigð og fullkomin í alla staði, fór strax á

brjóst og hefur eiginlega verið þar síðan. Núna skiptumst svo á að stara hvor á aðra og njóta

þess að kynnast.

Ég held að það hafi skipt sköpum að ég hélt ró minni allan tímann, varð aldrei hrædd

eða kvíðin. Andaði haföndun með lokuð augun og treysti líkamanum. Jafnvel þegar sársauk-

inn var næstum óbærilegur þá setti ég einbeitingu í öndunina og reyndi að slaka á alveg niður

í kviðinn. Svo var ég líka að peppa sjálfa mig upp í huganum sagði “ þú getur þetta”. Fannst

gott að einbeita mér að einni hríð í einu, reyndi að slaka á milli hríða og hugsaði til barnsins.

Sársaukinn var ekki til einskis heldur hafði þann tilgang: Að koma barninu í heiminn!

Ég veit ekki hvernig konur geta farið í gegnum þetta án þess að anda og einbeita sér

inn á við. Hugsa að ef ég hefði eitthvað verið að pæla í umhverfinu eða streist á móti sárs-

aukanum hefði þetta verið allt önnur upplifun og líklega hefði ég beðið um deyfingu.

Mín deyfing var öndunin, einbeitingin og vatnið. Jógatímarnir gáfu mér ótrúlega góðan

andlegan undirbúning fyrir þetta ferli og það er ekki spurning að það skilaði árangri. Takk

fyrir mig elsku Auður og gangi ykkur öllum vel. Vona að þið fáið að upplifa svona drauma-

fæðingu eins og ég.

Kær kveðja

Álfrún Helga

