

GEBELİĞİN PSİKO-SOSYAL VE KÜLTÜREL BOYUTU

ARAŞ. GÖR. ZEYNEP KIRIKKALELİ

- Gebelik dönemi fizyolojik olduğu kadar kalıcı psikolojik deęişikliklere de neden olmaktadır.
- Anne karnında gelişen bebeęin varlığı, gebelięe özgü fizyolojik, hormonal ve psikolojik deęişikliklerin kaynaęını oluşturur.

- Bu dönemde gelişen psikolojik deęişikliklere kolaylıkla uyum saęlanırken, bazı kadınlarda hafif, orta ve şiddetli düzeyde ruhsal sorunlar görülebilmektedir.

- Gebelik ebeveynlerin büyük uyumunu sađlayan normal bir yařam olayıdır.
- Oakleyn 1979'de kltrel normların kadınlıđın simgesi olarak grldđ gebeliđe uyum zerine odaklanan arařtırmaları eleřtirmiřtir.
- Btn kadınların anne olacakları iin kendilerini mutlu hissetmelerinin dođal olmadığını ve normal yařamlarını zorlayacađını belirtmiřtir.

- Gebelik birçok anlam içerir. Gebe kadının bu dönemdeki reaksiyonları mutluluk, iğrenme, öfke, kaygı, korku ve depresyon olarak sıralanabilir.

- Çocuk sahibi olma içgüdüğü farklı bir psikodinamiktir; kadın sevdiği bir partnerden bir şey yaratmak, yeni bir yaşam kurmak, kendine ait bir arkadaş ister.

- Her gebe kadının yanıtı farklı olmakla beraber, faktörlere baęlı olarak kadının cinsel yanıtı gebelik sürecinden etkilenecektir.

- Birinci trimestirde bebeđin varlıđı grlemez ve kadın ie dnk bir ruhsal yapı iinde olabilir.
- İkinici trimestir ise ebeveynler iin genellikle mutlu bir zamandır.Gebe kadın ocuđun durumu zerine odaklanmıřtır ve bebeđi kabul etme dřnceleri ierisindedir.
- nc trimestir bařladıđında artmıř bir řekilde ocuđun koruyuculuđunu stlenir, kaybetme korkusu hissederek hassaslařabilir.

- Hiç çocuk doğurmamış genç kadınlar anneliğin bir yaşlılık belirtisi olduğunu ve gebeliğin gençliklerini götürebileceğine inanabilirler, çocukları kendilerine ayak bağı ve zaman tüketici gibi düşünebilirler, gebeliğe özgürlüklerini kısıtlıyor gözüyle bakabilirler.

- Kadın kendi vücudu genişledikçe, bir taraftan gururu okşanır bir taraftan da güzelliğini kaybetme korkusunu yaşar.
- Kitzinger 1985'te, bazı kadınların gebelikte vücut görünümelerini abarttıklarını, kendilerini daha iri hissettiklerini veya partnerlerinin onları çirkin bulduğuna inandıklarını belirtmektedir.
- Buna karşın bazı erkeklerin eşlerini çekici ve güzel bulduklarını ifade etmektedir.

- Bazı kadınlar vücut imajları konusunda çok olumlu hisler taşıırken bazıları ise, özellikle gebeliğin son trimestirinde, çoğunlukla olumsuz hisler taşımaktadır.

- Kadın gebelik boyunca uyku ve yeme düzenindeki deęişikliklerle, bulantı-kusmayla, cildindeki renk deęişiklikleriyle, büyüyen memeler ve kilo artışıyla başetmeye çalışır; kendini şişman hissedebilir ve fiziksel olarak tekrar eski haline dönüp dönmeyeceęi konusunda endişe taşıyabilir.
- Çoęul gebelięi olan kadınların vücut imajı konusundaki kaygı ve anksiyeteleri daha fazladır.

- Gebe kadının doğum eylemi ve bebeğin sağlıklı olup olmayacağı konusunda endişesi vardır.
- Bu endişelere cinsel çekiciliğini, eşinin sevgisini ve ilgisini kaybetme korkusu da eklenir.

- Aynı zamanda kadının ie dnklğ ve kendi iine ynelimi, iftler arasında soğukluk yaratır.
- Kariyer sahibi kadınlarda annelik durumu ikilem yaratabilir; ocuğun doėumu ile kariyerin nasıl etkileneceėi konusunda kaygılanabilir.

- Janes ve Jones 1991'de ve Pines 1993'deki çalışmalarında çocuklar kadınlara çok fazla mutluluk ve sevinç getirebilir ancak, gebelik ve doğum eylemi çok yorucu ve stresli olabilir sonucuna varmışlardır.
- Bu, gebelikte ve sonrasında kadına emosyonel yükler getirir. Sosyal desteğin olmaması veya az olması ekonomik sebeplerden dolayı çocuklara bakmada gücünün yetersiz olması emosyonel bir krize yol açabilir.

- Arařtırmalar, gebe kadının ev ve iř ortamında, sosyal iliřkilerinde desteklenme gereksinimini kuvvetlendirir; desteklendiđini hissedenden gebe kadının yařamı olumlu yönden etkilenirken; gebelik sırasındaki kiřilerarası çatıřmalar, gebelikte ortaya çıkan emosyonel deđiřiklikler tarafından ađırlařtırılabildiđini belirtmektedir.

- Herhangi bir toplumun kültürü onun teknolojisi, sosyal yapısı, normları ve inanç sisteminden oluşur.
- Kültür kabaca toplumun yaşam biçimi olarak tanımlanabilir.
- Kültürel özellikler toplumdan topluma değişeceği gibi aynı toplumda farklı gruplar arasında da farklı kültürel uygulamalar görmek mümkündür.

- Evrensel olan biyolojik gebelik deneyimi de onu çevreleyen sosyal ve kültürel çevre tarafından şekillendirilir.
- Kadın ve ailesinin kültürel özellikleri onların gebeliğe uyumlarını, gebeliğe karşı tutumlarını, gebelik ve doğum sürecinde nasıl bir rol alacaklarını belirler.

- Bir çok kltrde gebe kadının beslenmesine zel bir nem veren uygulamalar vardır.
- Aermeye normal bir olay olarak bakılır ve fetsn saęlıęı iin yaamsal olduęu kabul edilir.
- Bazı kltrlerde ise yiyecek tabuları sık olarak grlr.

- Gebelikte cinsel aktiviteye yönelik kültürel uygulamalar çok farklılık göstermektedir.
- Çoğu kültürde gebe kadının normal günlük aktivitelerini sürdürmesi ancak aşırı çalışmaktan kaçınması önerilir.

- Bazı toplumlar önceden yapılan hazırlıklar yada fetüse isimle hitap etmenin kötü kadere neden olacağı inancı olabilir.
- Doğum sırasında ağrı ifadesi, doğumun nerde olacağı, kimin katılacağı, doğum pozisyonları, göbek kordonu ve plasentaya ilişkin uygulamalarda da büyük ölçüde kültürün etkili olduğu görülmektedir.

- Saęlık personeli bakım verdięi ailelerde var olan gebelik ve doęum sürecini etkileyebilecek kltrel uygulamaları belirlemelidir.
- Ařaęıda bu amala sorulabilecek sorular vardır.
- Bu kltrde remenin anlamı ve deęeri nedir?
- Gebelięe nasıl bakılıyor (saęlıklı bir yařam olayı mı yaksa bir hastalık yada duyarlılık dnemi mi)?
- Bir ebeveyn olarak bireylerin sorumlulukları nelerdir?

- Doğum normal bir olay olarak mı görülüyor, yoksa kadının hayatını tehlikeye atan bir olay mı?
- Doğumda kimin bulunmasına izin veriliyor?
- Gebelik ve doğum sırasında kadına izin verilen aktivite tipleri ve seviyesi ne?
- Doğumdan sonra kimden yardım alınıyor?
- Doğumdan sonra kadın eve yenidoğan için ne gibi önerilerde bulunuluyor?

- Yıllardır gebelięe bir kadın görevi olarak bakılmıřtır. Bugünse erkekler gebelik ve doęum olaylarında daha fazla rol almak istemektedirler.
- Bu anlamda yeterli sosyal destek sunulmadığı gibi uygun rol modellerin de sayısı azdır.

- Erkeklerin gebelięe tepkileri aile ve arkadaşlarının ebebeynlięe tepkileri, babalık rolüne uyma ve algılamayı içerir.

- Babalık davranışı kltrden etkilenir. Bazı babalar gebelik ve doęum olaylarını her yön ile incelemeye ve arařtırmaya açıktırlar.
- Kltrel olarak gebelik ve doęumu kadın iři olarak gören erkekler gebelik ve babalık hakkındaki gerçek duygularını ifade edemeyebilirler.

- Erkeklerin gebelik ve doğum süreçlerine uyum yapma şekillerini etkileyen diğer faktörler;
- Kendi babasıyla ilişkisi
- Çocuklarla önceki deneyimleri
- Bebeğe bakım verme yeteneğine güvenlerini kapsar.

- Gebelik haberine erkeğin ilk reaksiyonu gurur ve sevinç olabilir. Ancak sorumluluk almaya hazır değilse ambivalan duygulara yaşayabilir.
- Yaşadıkları fiziksel heyecanları ve duyguları açık bir şekilde paylaşan kadınlar, baba adayına onların da sürecin parçası olduğunu hissettirir.

- Kardeşlerin, annelerinin gebeliğine psikososyal tepkileri ve uyumları yaşları ve gelişme düzeylerine bağlıdır.
- Büyük ebebeynlerin gebeliğe tepkilerini yaş, bu rolü nasıl algıladıkları ve diğer torunların sayısı ve yaşları etkiler.

