

Innhold

Forord til 2. utgave	17	Pasientens samtykke.....	39
Forord til 1. utgave.....	19	Samtykkekompetanse	39
Introduksjon.....	21	Øyeblikkelig hjelp	40
		Unntak fra plikten til å yte øyeblikkelig hjelp	40
		Jordmors taushetsplikt, opplysningsplikt/-rett	
		og meldeplikt	41
		Hva taushetsplikten omfatter	41
		Forbud mot journalsnoking	41
		Særlege regler om opplysningsplikt	42
		Meldeplikt.....	42
		Pasientjournal	42
		Referanser	44
1 Internasjonale føringer for jordmorvirksomhet.....	25	3 Jordmorvirksomheten	45
Anne Margrethe Fylkesnes		Tone Kringeland	
Verdens helseorganisasjon.....	25	Mål med jordmorvirksomheten.....	45
International Confederation of Midwives	26	Jordmors ansvar og funksjon	45
Internasjonale etiske retningslinjer for jordmødre	27	Kunnskapsgrunnlag	46
The European Midwives Association	29	Intersektorelt samvirke.....	48
Utfordringer for norsk jordmorvirksomhet.....	29	Forskning, utvikling og kvalitetssikring	49
Referanser	31	Referanser	50
2 Lover og forskrifter.....	32	4 Ulike syn på svangerskap og fødsel	51
Bjørnar Eilertsen		Ellen Blix	
Sentral felles lovgivning for helsepersonell – jordmors plass.....	32	Hva er normalt?.....	51
Organisering av helse- og omsorgstjenesten.....	32	Ulike syn på fødselen.....	52
Sentrale begreper i helsepersonelloven og pasient- og brukerrettighetsloven.....	33	Medikalisering – velsignelse og forbannelse.....	53
<i>Pasient.....</i>	33	En ny modell	54
<i>Pårørende og nærmeste pårørende.....</i>	33	Referanser	55
<i>Helsepersonell.....</i>	33		
Forsvarlighetskravet	34		
<i>Plikt til å være faglig oppdatert</i>	34		
<i>Forholdet til annet helsepersonell</i>	35		
<i>Rundskriv og retningslinjer</i>	35		
Retten til helsehjelp	36		
Pasientens rett til medvirkning og informasjon	36		
<i>En forutsetning for pasientmedvirkning</i>	37		
<i>Informasjon om risiko</i>	37		
<i>Unngå personlige oppfatninger</i>	38		
<i>Informasjon til mindreårige</i>	38		

Del 2 Forskning

5 Et kvinnefag i utvikling	59
Gunnhild Blåka	
Et «kvinneledet» føderom vokser fram – perioden 1880–1960-årene	60
Et spesialisert moderne føderom finner sin form – 1970-årene	62

Fødselen som noe mer enn en medisinsk hendelse – fra 1990-årene og fram til i dag.....	64
Referanser	65

Del 3 Seksuell og reproduktiv helse

6 Kunnskapsbasert praksis.....	66
Liv Merete Reinar og Ellen Blix	
Forskjellige typer kunnskap	66
<i>Forskningsbasert kunnskap</i>	66
<i>Erfaringsbasert kunnskap</i>	67
<i>Brukerkunnskap</i>	67
Kunnskapsbasert jordmorpraksis.....	68
<i>Fem trinn i kunnskapsbasert jordmorpraksis</i>	68
Faglige retningslinjer	72
Et eksempel på hvordan jordmor kan arbeide kunnskapsbasert.....	73
Å føde i vann	73
Trinn 1: Å stille spørsmål	73
Trinn 2: Å lete etter svar	74
Trinn 3: Å vurdere forskningen kritisk	74
Trinn 4: Å sette kunnskapen ut i praksis	74
Trinn 5: Å evaluere	75
Noen utfordringer med kunnskapsbasert praksis.....	75
Referanser	77
7 Forskning.....	79
Ellen Blix	
Hva er forskning?.....	79
<i>Forskningsprosessen</i>	79
<i>Forskningsetikk</i>	80
<i>Helseregistre</i>	81
Jordmødre og forskning	81
Referanser	82
8 Perinatal epidemiologi	83
Ellen Blix	
Hva er perinatal epidemiologi?.....	83
<i>Begreper knyttet til perinatal epidemiologi</i>	84
<i>Deskriptiv og analytisk epidemiologi</i>	84
Risiko	85
Screening	86
<i>Medisinsk fødselsregister</i>	89
Referanser	89
9 Kvinnehelse	93
Johanne Sundby	
Hvorfor «kjonne» medisinen?	93
Hvordan påvirker kjønn selve helsebegrepet?....	94
<i>Kjønn og legemidler</i>	94
<i>Diskriminerer helsetjenesten kvinner?</i>	95
Reproduktiv helse	95
<i>Reproduktiv helse i et globalt perspektiv</i>	96
Familiebegrepet og familiedannelse.....	98
<i>Hvem får barn – og hvem skal kunne få?</i>	98
<i>Moderskap og ambivalens</i>	99
<i>Moderskapet og jordmødrene</i>	99
Referanser	100
10 Reproduktiv helse blant innvandrerkvinner	101
Kjersti Sletten Bakken og Vigdis Aasheim	
Begrepsavklaringer og regelverk	101
<i>Definisjoner</i>	101
<i>Årsaker til innvandring</i>	102
<i>Regler for opphold i og innreise til Norge</i>	103
Innvandrerbefolkningen i Norge.....	103
Etniske forskjeller i helse	105
<i>Teorier om etniske forskjeller i helse</i>	105
Reproduktiv helse hos innvandrerkvinner i Norge	106
<i>Familieplanlegging, prevensjon og abort</i>	106
<i>Graviditet</i>	107
<i>Fødsel</i>	107
<i>Barsel</i>	109
Ulike kulturelle forestillinger.....	110
Omsorg for og kommunikasjon med innvandrerkvinner	110
Referanser	111
11 Pubertet, menstruasjonssyklus, klimakterium.....	115
Mette Haase Moen	
Fosterliv og barndom	115
Puberteten.....	115
<i>Unormal pubertet</i>	117

Menstruasjonssyklusen	118	Seksuallivet etter fødsel	152
<i>Hormoner gjennom syklusen.....</i>	<i>118</i>	<i>Seksuelle dysfunksjoner</i>	<i>155</i>
<i>Endringer i uterus gjennom syklusen</i>	<i>118</i>	<i>Kvinnelige dysfunksjoner.....</i>	<i>156</i>
<i>Symptomer gjennom syklusen</i>	<i>120</i>	<i>Mannlige dysfunksjoner</i>	<i>158</i>
<i>Unormale blødninger</i>	<i>120</i>	<i>Parproblemer</i>	<i>158</i>
<i>Hysterektomi</i>	<i>121</i>	Referanser	160
Klimakteriet	121		
<i>Årene før menopausen.....</i>	<i>121</i>		
<i>Menopausen.....</i>	<i>122</i>		
<i>Postmenopausen</i>	<i>122</i>		
<i>Behandling.....</i>	<i>123</i>		
Referanser	124		
12 Sexologi.....	126		
Wenche Haaland			
En kort historisk oversikt	127	13 Prevensjonsveiledning	164
<i>Kampen mot onanien</i>	<i>127</i>	Siri Foyn og Lita Tobiassen	
<i>To nordiske pionerer for seksuell opplysning..</i>	<i>128</i>	Et historisk tilbakeblikk	164
<i>Mot en seksuell revolusjon i den vestlige verden.....</i>	<i>128</i>	<i>Katti Anker Møller og mødrehygienekontorene</i>	<i>164</i>
<i>Seksualiteten i kunsten</i>	<i>129</i>	<i>Karl Evang og arbeidet for seksuell opplysning</i>	<i>164</i>
Seksualitet og kulturforskjeller	130	<i>Kort om tidligere tiders prevensjonsmetoder..</i>	<i>165</i>
Hva er seksualitet?	131	Hvordan bør det veiledes om prevensjon?	166
<i>Seksuell helse</i>	<i>132</i>	<i>Kunnskapsgrunnlag</i>	<i>166</i>
Sexologi som fag	133	<i>Systemteoretisk grunnlagstenkning</i>	<i>166</i>
<i>Hva er kjønn?</i>	<i>133</i>	<i>Kommunikasjonsprosessen</i>	<i>167</i>
<i>Kjønnsidentitet</i>	<i>134</i>	<i>Løsningsfokusert tilnærming – LØFT.....</i>	<i>168</i>
<i>Kjønnsroller</i>	<i>135</i>	<i>Helse og livsstil.....</i>	<i>168</i>
<i>Seksuell orientering.....</i>	<i>135</i>	<i>Empatisk kommunikasjon</i>	<i>169</i>
Hvordan møter vi kvinnens ogmannens		<i>Ulike kulturer</i>	<i>171</i>
seksualitet profesjonelt?	137	Veiledingssituasjoner med kommentarer og	
<i>Bearbeiding av egne holdninger</i>	<i>137</i>	forslag til løsninger	172
<i>PLISSIT-modellen</i>	<i>139</i>	<i>Eksempel 1: Postpartumsamtale.....</i>	<i>173</i>
Kvinnelig og mannlig seksualitet.....	140	<i>Eksempel 2: Konsultasjon ved helsestasjon for ungdom</i>	<i>173</i>
<i>Sansing som kilde til seksuell aktivering.....</i>	<i>140</i>	Jordmors rett til å rekvirere hormonpreparater	175
<i>Seksuell responssyklus.....</i>	<i>142</i>	Om ulike prevensjonsmidler og -metoder	176
<i>Lubrikasjon.....</i>	<i>143</i>	<i>LARC versus SARC.....</i>	<i>178</i>
<i>Orgasmen</i>	<i>144</i>	Hormonelle preparater	178
<i>Kvinnelig og mannlig ejakulasjon</i>	<i>145</i>	<i>Kombinasjonspreparater</i>	<i>178</i>
Seksualitet i ulike livsfaser	145	<i>Gestagenpreparater</i>	<i>181</i>
<i>Barn og seksualitet.....</i>	<i>145</i>	<i>Spiral.....</i>	<i>182</i>
<i>Ungdom og seksualitet</i>	<i>146</i>	Barrieremetoder	183
<i>Fertil alder og seksualitet.....</i>	<i>147</i>	<i>Kondom og femidom</i>	<i>183</i>
<i>Infertilitet og seksualitet</i>	<i>148</i>	<i>Pessar/cervikalkopp</i>	<i>183</i>
<i>Alderdom og seksualitet</i>	<i>149</i>	Andre prevensjonsmetoder	184
Seksuell helse i svangerskap og etter fødsel	150	Nødprevensjon	184
<i>Svangerskap og seksualitet</i>	<i>150</i>	Sterilisering	185

14 Biletdiagnostikk i svangerskapsomsorg – den store endringa i vår tid	189	Befrukting	215
Sturla H. Eik-Nes		Zygogen og de første celledelingene (mitosene)	216
Informasjon – nesten fra konsepsjon til fødsel..	189	Spesialisering.....	216
Fosterundersøkinga i tida rundt veke 18.....	190	Er egget rundt?.....	217
Invasiv fostermedisin.....	190	Utfordringer for det befruktede egget	218
Fostersjukdom og hemodynamikk	192	Sørge for vedlikehold av decidua	218
Framtida	192	Sørge for at decidua slipper pre-embryoet inn i vevet.....	219
Referansar	193	Sørge for at mors immunapparat ikke angriper det implanterende pre-embryoet	219
15 Genetikk	194	Sørge for blodforsyning til den voksende placenta	220
Hildegunn Høberg-Vetti og Gunnar Houge		Det underlige mennesket	220
Genetiske årsaker til utviklingsavvik.....	194	Referanse	220
<i>Hvor hyppig forekommer medfødte utviklingsavvik?</i>	194		
<i>Genetom vårt</i>	195		
<i>Genetiske sykdomsmekanismer</i>	196		
Mendelske sykdommer	198	17 Assistert befrukting	221
<i>Autosomal recessiv sykdom</i>	198	Arne Sunde	
<i>Autosomal dominant sykdom</i>	199	Ulike metoder	221
<i>X-bundet sykdom</i>	200	<i>Inseminasjon</i>	222
<i>Én sykdom – flere gener / ett gen – flere sykdommer</i>	201	<i>Befrukting utenfor kroppen</i>	223
Kromosomsykdommer	201	<i>Bivirkninger ved assistert befrukting</i>	223
<i>Numeriske kromosomfeil</i>	202	Preimplantasjonsdiagnostikk	224
<i>Strukturelle kromosomfeil</i>	202	Nye familier.....	224
Prenatal diagnostikk ved genetisk sykdom.....	204	Referanser	224
<i>Ikke-invasive metoder for fosterdiagnostikk</i> ..	205		
<i>Invasive metoder for fosterdiagnostikk</i>	206		
<i>Preimplantasjonsdiagnostikk</i>	207		
<i>Henvisning til fosterdiagnostikk</i>	208		
Genetisk utredning og veiledning	208		
<i>Genetisk testing</i>	208		
Referanser	209		
18 Svangerskapets anatomি og fysiologi	225		
Bjørn Backe			
Anatomi.....	225		
<i>Genitalregionen</i>	225		
<i>Vagina</i>	226		
<i>Uterus</i>	228		
<i>Ovariene</i>	229		
<i>Vev, muskulatur og nerver</i>	229		
<i>Knokler</i>	232		
<i>Fødselskanalen</i>	234		
Svangerskapets fysiologi.....	238		
<i>Placentahormoner</i>	238		
<i>Væskeretensjon og vektøkning</i>	240		
<i>Hjerte- og karsystemet</i>	241		
<i>Koagulasjonssystemet</i>	244		
<i>Uterus</i>	244		
<i>Huden</i>	245		
<i>Gastrointestinalsystemet</i>	245		
<i>Urogenitalsystemet</i>	245		
Referanser	246		

Del 4 Svangerskapet

16 Befrukting og endokrinologi etter befrukting	213
Arne Sunde	
Dannelsen av kjønnsceller	213
<i>Meiosen</i>	213
<i>Egg og sædceller har ulik historie</i>	213

19 Placenta, navlesnor og fostervann	247	<i>Jordmors ansvars- og funksjonsområde i svangerskapsomsorgen</i>	274
Kjell Åsmund Salvesen		Basisprogrammet i svangerskapsomsorgen	275
Placenta – morkaken	247	Dokumentasjon i svangerskapsomsorgen	278
<i>Implantasjon</i>	247	Å endre levevaner	280
<i>Trofoblaster</i>	248	<i>Motiverende intervju</i>	280
<i>Immunologi</i>	248	<i>Kosthold</i>	280
<i>Blodstrøm</i>	249	<i>Fysisk aktivitet</i>	281
<i>Anatomisk oppbygning</i>	249	<i>Graviditet og arbeidsliv</i>	281
<i>Placentas oppgaver</i>	249	<i>Tobakk</i>	281
<i>Placentas lokalisasjon</i>	251	<i>Legemidler</i>	282
<i>Undersøkelse av placentafunksjon</i>	252	<i>Alkohol</i>	282
Navlesnoren.....	252	<i>Vold i nære relasjoner</i>	282
Undersøkelse av placenta og navlesnor etter fødselen	254	Kartlegging og undersøkelser	283
Fostervannet.....	255	<i>Edinburgh postnatale depresjonsskår</i>	283
Referanser	256	<i>Gynækologisk og obstetrisk anamnese</i>	283
20 Embryoets og fosterets utvikling	257	<i>Abdominale undersøkelser</i>	283
Harm-Gerd K. Blaas		Informasjon om fødsel og barseltid	284
Introduksjon.....	257	Referanser	285
Definisjon av embryoets og fosterets alder	259		
Første trimester: fra 2 uker			
+ 0 dager til 13 uker + 6 dager	259	22 Svangerskapsimmunologi	288
<i>Embryonalperioden</i>	259	Martina Moter Erichsen	
<i>Fetalperioden</i>	264	Bakgrunn og definisjoner	288
Andre trimester: fra 14 uker + 0 dager til 27 uker + 6 dager. Tredje trimester: fra 28 uker		Antistoff og immunisering	289
+ 0 dager fram til fødsel ved termin.....	265	Hemolytisk sykdom hos foster og nyfødt	290
<i>Vekst, modning, overlevelse</i>	265	<i>RhD-hemolytisk sykdom</i>	291
<i>Sentralnervesystemet</i>	265	<i>Annen hemolytisk sykdom hos foster og nyfødt</i>	293
<i>Hjertet</i>	267	<i>ABO-hemolytisk sykdom hos nyfødte</i>	293
<i>Lungene</i>	268	Behandling av hemolytisk sykdom hos foster og nyfødt	294
<i>Mage-tarm-kanalen</i>	268	Immunhematologisk svangerskapskontroll	294
<i>Nyrene og urinveiene</i>	269	Blodplateimmunisering	295
<i>Skjelett og bevegelser</i>	269	Referanser	296
<i>Huden</i>	270		
Referanser	270		
21 Svangerskapsomsorg	272	23 Psykiske, sosiale og sosioøkonomiske endringer i svangerskapet	297
Ingvild Aune og Ingunn Sylte Kolset		Ingeborg Ulvund	
Organisering av svangerskapsomsorgen – et tilbakeblikk	272	Svangerskapet – en overgangsfase	297
Dagens organisering av svangerskapsomsorgen i Norge.....	272	<i>Den gravide kvinnan</i>	298
<i>Helsefremmende kontra sykdomsforebyggende folkehelsearbeid</i>	273	<i>Den kommende far</i>	299

<i>Jordmors foreldrestøttende arbeid</i>	302	<i>Infeksjonssykdommer</i>	345
Rettigheter i forbindelse med svangerskap, fødsel og barseltid.....	303	<i>Urinveisinfeksjoner</i>	346
<i>Foreldreansvar</i>	303	<i>Candida-infeksjon</i>	347
<i>Stønad- og permisjonsregler</i>	304	<i>Gruppe A-streptokokker</i>	347
<i>Stønad ved alvorlig sykdom eller død</i>	305	<i>Gruppe B-streptokokker</i>	347
Referanser	306	<i>Røde hunder (rubella)</i>	349
24 Metoder for fosterovervåking i svangerskapet	308	<i>Vannkopper (varicella)</i>	349
Eva Tegnander og Sturla H. Eik-Nes		<i>Herpes genitalis</i>	350
<i>Palpasjon av uterus</i>	309	<i>Kondylomer</i>	350
<i>Leopolds håndgrep</i>	309	<i>Cytomegalovirus</i>	351
<i>Sharmas modifiserte Leopolds håndgrep</i>	311	<i>Hepatitt B</i>	351
<i>Symfyse-fundusmål</i>	311	<i>Hepatitt C</i>	352
<i>Auskultasjon</i>	313	<i>Parvovirus – den femte barnesykdommen</i>	352
<i>Jordmorstetoskop</i>	314	<i>Toksoplasmose</i>	353
<i>Auskultasjon med Doppler-ultralyd</i>	314	<i>Malaria</i>	354
<i>Fosteraktivitet</i>	315	<i>Seksuelt overførte sykdommer</i>	354
<i>Bevegelsesmønster</i>	315	<i>Genital klamydia</i>	354
<i>Forandring i fosterbevegelsene</i>	315	<i>Syfilis</i>	354
<i>Overvåking av fosteraktivitet</i>	316	<i>Gonoré</i>	355
<i>Ultralyd i svangerskapsomsorgen</i>	317	<i>Hiv-infeksjon</i>	355
<i>Lover og retningslinjer</i>	317	<i>Blødninger i svangerskapet</i>	356
<i>Etikk</i>	318	<i>Placenta praevia – forliggende morkake</i>	357
<i>Jordmødre og ultralyd</i>	320	<i>Vasa praevia – forliggende blodkar</i>	358
<i>Hva er ultralyd?</i>	321	<i>Abruptio placentae – placentaløsning</i>	358
<i>Ultralydundersøkelse i første trimester</i>	321	<i>Bekkenløsning – bekkenleddssyndromet</i>	359
<i>Ultralydundersøkelse i andre trimester</i>	323	<i>Flerlingsvangerskap, transfusjonssyndrom</i>	360
<i>Ultralydundersøkelse i tredje trimester</i>	328	<i>Svangerskapsindusert hypertensjon,</i> <i>preeklampsji, eklampsi</i>	363
<i>Blodstrømsmålinger – Doppler-ultralyd</i>	329	<i>Årsak og forekomst</i>	363
<i>Fostermedisin</i>	329	<i>Symptomer og funn</i>	365
<i>Fosterets vekst og utvikling</i>	331	<i>Behandling</i>	366
<i>Direkte fostermål basert på ultralydteknologi</i> <i>- føtometri</i>	332	<i>HELLP-syndrom</i>	367
<i>Estimering av vekt og vurdering av vekst – fra <i>millimetermål til praktisk informasjon</i></i>	335	<i>Eklampsi</i>	367
Referanser	338	<i>Prognose, gjentakelsesrisiko, profylakse</i>	368
25 Komplikasjoner i svangerskapet	343	<i>IUGR – intrauterin veksthemming</i>	368
Bjørn Backe		<i>Oligohydramnion og polyhydramnion</i>	370
<i>Blæreremola (mola hydatidosa)</i>	343	<i>Hudsykdommer, kløe</i>	370
<i>Spontanabort</i>	343	<i>Svangerskapskløe – pruritus gravidarum</i>	370
<i>Cervixinsuffisiens</i>	344	<i>Pruritiske urtikarielle papler og plakk i</i> <i>svangerskapet</i>	370
<i>Emesis og hyperemesis</i>	344	<i>Intrahepatisk kolestase i svangerskapet</i>	370
		<i>Dyp venetrombose, lungeemboli</i>	371
		<i>Referanser</i>	372

26 Svangerskap og kroniske sykdommer	375
Bjørn Backe	
Diabetes mellitus	375
Diabetes type 1 og type 2	376
<i>Screening for preeksisterende, udiagnosert diabetes</i>	377
<i>Tilrettelagt svangerskapsomsorg for diabetikere</i>	377
Svangerskapsdiabetes	379
<i>Screening for svangerskapsdiabetes</i>	381
<i>Behandling ved svangerskapsdiabetes</i>	381
Epilepsi	382
Stoffskiftesykdommer	382
<i>Hypotyreose</i>	383
<i>Hypertyreose</i>	383
<i>Postpartumtyreoiditt</i>	383
Astma og lungesykdommer	384
Nyresykdommer	384
Hypertensjon	384
Hjertesykdommer	384
Mage-tarm-sykdommer	385
Koagulasjonsførstyrrelser	385
<i>von Willebrand-syndrom</i>	385
<i>Hemofili A og B</i>	386
<i>Trombofili</i>	386
Anemi	386
Revmatiske sykdommer	387
<i>Systemisk lupus erythematosus</i>	387
<i>Revmatoid artritt</i>	387
<i>Antifosfolipidsyndrom</i>	388
Psykiske lidelser	388
Opioiddavhengighet	389
<i>Legemiddelassistert rehabilitering – LAR</i>	389
Overvekt/adipositas	390
Referanser	391
27 Tilstander hos kvinnen som kan påvirke svangerskap, fødsel og barseltid	393
Ingebjørg Laache	
Nedsatt fysisk funksjonsevne	393
<i>Svangerskap og fødsel</i>	393
<i>Barseltiden</i>	394
Kvinnelig omskjæring – kjønnslemllestelse	394
<i>Svangerskapet</i>	394
<i>Fødselen</i>	396
<i>Barseltiden</i>	397
Anomalier i fødselsveiene	398
Brystoperasjoner	398
Fødselsangst	400
<i>Svangerskapet</i>	400
<i>Fødselen</i>	403
<i>Barseltiden</i>	403
Spiseforstyrrelser	404
<i>Svangerskapet</i>	405
<i>Forebygging av fødselsdepresjon</i>	405
Rusmis bruk	406
<i>Svangerskapet</i>	407
<i>Fødselen</i>	409
<i>Barseltiden</i>	409
Vold og seksuelle overgrep	410
<i>Svangerskapet</i>	410
<i>Fødselen</i>	412
<i>Barseltiden</i>	413
Referanser	414
28 Ulike fødesteder	418
Ellen Blix	
Organisering av fødselsomsorgen i Norge	418
Kvinneklinikker og fødeavdelinger	418
<i>Seleksjon innad i kvinneklinikker og fødeavdelinger</i>	419
Fødestuer	419
<i>Frittstående fødestuer</i>	419
<i>Jordmorstyrtede fødeenheter i sykehus</i>	419
<i>Overflyttinger fra fødestue til kvinneklinikkk eller fødeavdeling</i>	420
Planlagt hjemmefødsel	420
Transportfødsler og uplanlagte hjemmefødsler	421
Hva betyr fødestedet?	422
<i>Informasjon til gravide kvinner om valg av fødested</i>	422
Referanser	423
29 Å fremme normal fødsel	424
Ellen Blix	
En normal fødsel	424
Inngrep i fødselsforløpet	425
<i>Mindre intervner i fødselsforløpet</i>	425
Ulike modeller for fødselsomsorg	426
Fødselssmerter	427
Fødselsforberedende kurs	427

Fødekvinnen.....	427	<i>Sideleie.....</i>	469
Jordmor	428	<i>Rygggleie.....</i>	469
Referanser	431	Beskyttelse av kvinnens perineum.....	469
		<i>Ulike håndgrep</i>	471
		<i>Barnet fødes</i>	473
		Referanser	474
Del 5 Fødselen			
30 Fødselens dynamikk	435	33 Etterbyrdsfasen.....	477
Ellen Blix		Anne Brunstad	
Livmor og rier.....	435	En kritisk periode	477
<i>Fødselsriene</i>	436	Løsnings og forløsnings av placenta.....	478
Fødselskanalen.....	437	Avventende eller aktiv ledelse av fasen	479
Fosteret og kardinalbevegelsene.....	437	Avnayling av barnet.....	480
Forhold som fremmer og hemmer fødselens framgang.....	439	Referanser	481
Referanser	441		
31 Åpningsfasen	442	34 Tilknytningsfasen	483
Ellen Blix og Stine Bernitz, Anne Brunstad		Anne Brunstad	
Fasene i fødselen.....	442	Fysiologiske og anatomiske endringer.....	483
Fødselens start	443	Psykososiale endringer.....	483
Åpningsfasens latensfase	444	Foreldrenes fødselsopplevelse.....	485
<i>Møtet med kvinnan ved innleggelsen</i>	446	Dokumentasjon i forbindelse med fødselen	486
<i>Observasjoner og undersøkelser ved innleggelsen</i>	446	Referanser	487
Åpningsfasens aktive fase	448		
<i>Jordmors rolle</i>	449		
Overgangsfasen	454	35 Fødselssmerte og smertelindring	489
Referanser	457	Ingeborg Ulvund	
32 Utdrivningsfasen	459	Fødselssmerte og smertelindring i et historisk perspektiv	489
Anne Brunstad		Fødselssmerte og smerteopplevelse	490
Ellen Blix har skrevet historien om Anna og Amir		<i>Støtte under fødselen</i>	491
Latens og aktiv fase	459	<i>Kultur og smerteuttrykk</i>	491
<i>Fosterovervåking</i>	463	<i>Jordmors syn på fødselssmerten</i>	492
<i>Riene i utdrivningsfasen</i>	463	Fødselssmerte og smertefysiologi	492
<i>Trykketrang</i>	464	<i>Sekundære smertetilstander</i>	493
<i>Forskjellen mellom spontan og instruert trykking</i>	464	<i>Den fysiologiske fødselssmerten</i>	494
Fødestillinger	466	<i>Fødselssmertens fysiologiske innvirkning på kvinnan og fosteret</i>	494
<i>Oppreiste stillinger</i>	467	<i>Kartlegging av smerte</i>	495
<i>På knær og albuer</i>	468	Lindring av fødselssmerte	495
		<i>Forberedelse til fødsel og valg av smertelindring</i>	495
		<i>Ikke-medikamentell smertelindring</i>	496
		<i>Medikamentell smertelindring</i>	500
		Referanser	504

36 Metoder for fosterovervåking under fødselen	507	Langvarig fødsel	545
Ellen Blix og Pål Øian, Eva Tegnander		Behandling.....	545
Vurdering av fosterets tilstand.....	507	Avvikende hodefødsler	546
Fosterovervåking med kardiotokografi (CTG)..	508	Postpartumblødning	548
<i>Kardiotokografi (CTG)</i>	509	<i>Diagnostikk og behandling</i>	549
<i>Tolkning av CTG.....</i>	510	Tvillingfødsel	550
<i>Fosterblodprøver i tillegg til CTG</i>	514	<i>Fødsel av monochorioide tvillinger.....</i>	551
<i>ST-analyse av foster-elektrokardiografi i tillegg til CTG.....</i>	514	Fødselshjelp ved spesielle tilstander.....	552
<i>Indikasjoner for CTG-overvåking.....</i>	515	<i>Diabetes mellitus</i>	552
Fosterovervåking med ultralyd	515	<i>Epilepsi</i>	552
<i>Bruk av ultralyd under fødselen</i>	515	<i>Hypertensjon og preeklampsi.....</i>	553
<i>Bruk av ultralyd ved langsom framgang i aktiv del av fødselen</i>	516	<i>Intrauterin veksthemming</i>	553
Referanser	519	Dødfødsel og abort	554
		<i>Ulike definisjoner</i>	554
37 Rifter, episiotomi og suturing	521	Omsorg ved dødfødsler og senabорт	556
Anne Brunstad		<i>Sjokkfasen.....</i>	556
Bekkenbunnens funksjon og kvinnens helse	521	<i>Forberedelse til fødselen</i>	556
Rifter.....	523	<i>Å skape minner.....</i>	557
<i>Risikofaktorer</i>	525	<i>Tid til å ta avskjed</i>	557
Episiotomi.....	526	<i>Tverrfaglig samarbeid.....</i>	558
Suturering	529	<i>Prøvetaking, obduksjon og gravlegging</i>	558
<i>Suturteknikk</i>	529	<i>Sorgsamtaler og etterkontroll.....</i>	559
Referanser	533	<i>Jordmødres opplevelser</i>	560
		Referanser	560
38 Fødsler som krever ekstra oppfølging ...	536	39 Operative forløsninger	564
Kjell Åsmund Salvesen, Raija Dahlø		Kjell Åsmund Salvesen	
Preterm fødsel.....	536	Sectio caesarea	564
<i>Truende for tidlig fødsel</i>	536	<i>Komplikasjoner</i>	565
<i>Diagnostikk.....</i>	537	<i>Jordmors rolle ved keisersnitt.....</i>	565
<i>Behandling.....</i>	538	Operative vaginale forløsninger	565
<i>Fødselshjelp.....</i>	539	<i>Vakuumekstraksjon</i>	566
For tidlig vannavgang	540	<i>Tangforløsning.....</i>	567
<i>Diagnostikk.....</i>	540	<i>Komplikasjoner</i>	568
<i>Prognose og behandling</i>	540	Vaginal seteforløsning	568
Vannavgang ved termin	541	<i>Typer av seteleie</i>	568
<i>Diagnostikk og behandling</i>	541	<i>Manøvrer ved vaginal seteforløsning</i>	568
Gruppe B-streptokokker hos gravide og fødende.....	541	Vaginal setefødsel eller keisersnitt?.....	569
Overtidig svangerskap	542	Referanser	571
<i>Prognose og behandling</i>	543		
Indusert fødsel	543		
<i>Diagnostikk og behandling</i>	544		

<i>Håndgrep for å forløse placenta</i>	576	<i>Tarmsystemet</i>	603
<i>Håndgrep for å stoppe atoniblødning</i>	577	<i>Muskel- og skjelettsystemet</i>	603
<i>Tamponade av uterus ved atoniblødning</i>	578	<i>Søvnen</i>	604
<i>Eklampsi</i>	578	<i>Vekten</i>	604
<i>Akutttiltak ved eklampsi</i>	578	<i>Psykiske og sosiale forandringer</i>	604
<i>Legemidler ved eklampsi</i>	579	<i>Nye roller</i>	604
<i>Uterusinversjon</i>	579	<i>Tilknytning</i>	605
<i>Manuell reposisjon av uterus</i>	580	<i>Individuelle samtaler</i>	606
<i>Akutttiltak ved uterusinversjon</i>	581	<i>Referanser</i>	607
<i>Gjenoppliving av kvinnen</i>	581		
<i>Akutttiltak ved gjenoppliving av kvinnen</i>	581	42 Plager og komplikasjoner	609
<i>Basal hjerte-lunge-redning</i>	582	Lise Christine Gaudernack og	
<i>Skulderdystoci</i>	582	Liv Merete Reinar	
<i>Akutttiltak ved skulderdystoci</i>	582	<i>De første dagene</i>	609
<i>Håndgrep ved skulderdystoci</i>	582	<i>Den senere barselperioden</i>	610
<i>Observasjon av mor</i>		<i>Uterus</i>	610
<i>og barn etter skulderdystoci</i>	584	<i>Endometritt</i>	610
<i>Fostervannsemboli</i>	584	<i>Postpartumblødning</i>	612
<i>Akutttiltak ved fostervannsemboli</i>	584	<i>Smerter i perineum</i>	613
<i>Framfall av navlesnor</i>	585	<i>Hematom</i>	613
<i>Akutttiltak ved framfall av navlesnor</i>	585	<i>Smertelindring</i>	614
<i>Asfyksi ved fødselen</i>	586	<i>Keisersnitt</i>	614
<i>Akutttiltak ved asfyksi</i>	586	<i>Sårinfeksjon</i>	614
<i>Gjenoppliving av nyfødte</i>	586	<i>Sårsmerter</i>	615
<i>Trening og teamarbeid</i>	587	<i>Urinveiene</i>	615
<i>Referanser</i>	589	<i>Urininkontinens</i>	616
		<i>Infeksjon i urinveiene</i>	618
Del 6 Barseltiden og kvinnen		<i>Mage- og tarmproblemer</i>	618
41 Barselomsorg	593	<i>Obstipasjon</i>	618
Eva Susanne Binnie og Liv Merete		<i>Hemoroider</i>	619
Reinar, Marit Alice Venheim		<i>Analfissur</i>	619
<i>Barselomsorgen i et historisk perspektiv</i>	593	<i>Analkontinens</i>	619
<i>Organisering av barselomsorgen</i>	595	<i>Sfinkterskader</i>	620
<i>Nasjonale retningslinjer om barselomsorg</i>	595	<i>Ryggsmærter</i>	620
<i>Tidlig hjem etter fødsel</i>	596	<i>Hodepine</i>	621
<i>Behov for oppfølging</i>	597	<i>Migrene</i>	622
<i>Barseltiden de første dagene</i>	598	<i>Spinalhodepine</i>	622
<i>Fysiologiske og anatomiske forandringer</i>	598	<i>Hypertensjon, preeklampsi, eklampsi</i>	623
<i>Endokrinologiske forandringer</i>	599	<i>Trombose og emboli</i>	624
<i>Involusjon</i>	599	<i>Psykiske og sosiale forandringer</i>	624
<i>Normal sårtilhelging</i>	601	<i>Tretthet, utmattelse</i>	625
<i>Sirkulasjons- og respirasjonssystemet</i>	602	<i>Postpartumdepresjon</i>	626
<i>Urinveiene og bekkenbunnsmuskulaturen</i>	602	<i>Postpartumpsykose</i>	628

Del 7 Barseltiden og barnet

43 Det friske nyfødte barnet 635

Kåre Edvard Danielsen

Fysiologiske tilpasninger i nyfødtperioden.....	635
Vekt, lengde og hodeomkrets.....	635
Lunger og respirasjon	636
Hjerte og kretsløp	637
Munnhulen og mage-tarm-kanalen	638
Nyrer og genitalier	639
Blodet og koagulasjonssystemet.....	641
Metabolske og hormonelle endringer	641
Blodglukose.....	642
Kalsium og D-vitamin	642
Kroppstemperatur.....	642
Brystsvull og blødning	643
Immunapparatet.....	643
Morsmelk	643
Det nyfødte barnets hud.....	644
Rødme i huden	644
Papler	644
Forandringer i blodkar.....	645
Pigmentflekker.....	645
Navlen	646
Undersøkelse og observasjon av barnet	646
Apgarskår.....	646
Legeundersøkelse av det nyfødte barnet	646
Screeningprogrammer for nyfødte barn	648
Medfødte metabolske sykdommer.....	648
Hørsel.....	649
Pulsoksymetri.....	650
Vaksinasjon av nyfødte i barselavdelingen	651
Referanser	651

44 Det syke nyfødte barnet..... 656

Alf Meberg, Raija Dahlø

«The golden minutes».....	656
Symptomer på sykdom	658
Barn med lav fødselsvekt.....	660
Store barn.....	661
Syndromer og medfødte misdannelser.....	661
Kromosomfeil	662
Medfødte hjertefeil.....	663
Leppe-kjeve-ganespalte	663
Misdannelser i mage-tarm-kanalen	664

Misdannelser i sentralnervesystemet	664
Nyre- og urinveismissdannelser.....	664
Medfødt diafragmehernie.....	665
Gastroschise – omfalocèle	665
Skjelettanomalier.....	665
Premature barn	666
Intensivbehandling.....	666
Komplikasjoner	667
Overlevelse.....	668
Individualisert omsorg – familiefokusert nyfødtmedisin.....	669
Etikk – prognose	669
Asfyksi.....	669
Den asfyktiske prosessen	670
Hjerneskade	670
Behandling og prognose	671
Resuscitering	672
Tilbakeholdelse og avslutning av resuscitering	675
Hyperbilirubinemi	676
Fysiologiske mekanismer for neonatal ikterus	676
Patologiske årsaker til ikterus	676
Bilirubinencefalopati – kjerneikterus	677
Forebyggende strategier – risikogrupper	678
Behandling	678
Ukonjugert og konjugert hyperbilirubinem	678
Hypoglykemi	678
Normalfisiologi	678
Risikosituasjoner	679
Symptomer og behandling	679
Neonatale kramper	679
Klinikk – utredning	680
Behandling og prognose	680
Infeksjoner	680
Bakterielle infeksjoner	681
Virusinfeksjoner	682
Rusmiddelmisbruk	683
Abstinenssymptomer – føtale alkoholskader	683
Omsorgssvikt	684
Tidlig hjemreise	684
Transport av nyfødte	685
Tilstander som krever spesielle tiltak	685
Når barn blir overflyttet til nyfødtavdeling – separasjon mellom mor og barn	687
Referanser	689

Del 8 Barseltiden og amming

45 Mor-barn-vennlige sykehus	697
Mette Ness Hansen	
Historikk.....	697
WHO/UNICEFs ti trinn for vellykket amming	698
Mor-barn-vennlige sykehus i Norge	702
Dagens situasjon.....	702
Referanser	704
46 Brystets anatomi og fysiologi	705
Mette Ness Hansen	
Brystets anatomi.....	705
Forandringer i brystet i svangerskapet og etter fødselen	706
Ammingens fysiologi.....	706
Melkeproduksjonen de første dagene etter fødselen	707
<i>Opprettholdelse av melkeproduksjonen.....</i>	708
Referanser	709
47 Morsmelkens sammensetning	710
Mette Ness Hansen	
Råmelk	710
Moden melk	711
Morsmelk som ernæring	711
<i>Proteiner</i>	711
<i>Fett</i>	712
<i>Karbohydrater</i>	712
<i>Vitaminer og mineraler.....</i>	712
Morsmelkens helsefremmende effekt.....	712
<i>Helsefordeler for barnet.....</i>	712
<i>Helsefordeler for moren.....</i>	713
Referanser	714
48 Ammeveiledning	715
Mette Ness Hansen	
Ammeveiledning i svangerskapet.....	715
Ammeveiledning etter fødselen	716
<i>Første amming etter fødselen.....</i>	716
<i>Sugetak og tidlige tegn på sult.....</i>	716

<i>Ammestillinger</i>	718
<i>Selvregulering og samsoving.....</i>	719
<i>Ammeobservasjon</i>	721
<i>Ammehjelp etter hjemreise.....</i>	721
Vanlige ammeproblemer	722
<i>Såre brystknopper.....</i>	722
<i>Brystspreng og melkespreng.....</i>	723
<i>Tilstoppede melkeganger</i>	723
<i>Mastitt (brystbetennelse).....</i>	724
<i>For lite melk</i>	725
<i>Flate og innadvendte brystknopper</i>	726
<i>Når mor er brystoperert</i>	727
<i>Brystskjold</i>	727
<i>Andre ammeproblemer</i>	728
Amming av barn med spesielle behov.....	728
<i>Amming av premature barn.....</i>	729
<i>Amming av barn med hjertefeil</i>	730
<i>Amming av barn med leppe-kjeve-ganespalte.....</i>	730
<i>Amming av barn med Down-syndrom</i>	731
<i>Amming av fullbårne barn som har infeksjon eller er innlagt til observasjon ..</i>	731
<i>Amming av flerlinger</i>	731
Håndmelking og pumping.....	732
<i>Håndmelking</i>	733
<i>Pumping</i>	733
<i>Å gi barnet utpumpet melk</i>	734
<i>Oppbevaring av morsmelk</i>	735
Faktorer som kan påvirke morsmelken	735
<i>Mat og drikke</i>	735
<i>Legemidler</i>	736
<i>Tobakk</i>	736
<i>Alkohol</i>	736
<i>Miljøgifter</i>	736
Når mor ikke kan eller ikke ønsker å amme	737
<i>Sykdommer hos moren</i>	737
<i>Sykdommer hos barnet</i>	737
<i>Når mor ikke ønsker å amme</i>	737
Referanser	738
Om forfatterne	741
Stikkord	745
Illustrasjoner	761