

Osnovna šola Rodica
Domžale, Kettejeva ulica 13

SKRIVNOSTNI POROD

Običaji ob rojstvu pred petdesetimi leti in danes

Gibanje znanost mladini
Raziskovalna naloga s področja etnologije

Avtorici: **Maša Marija Vrtačnik in Urša Štepec**, 9. razred

Mentorica: **Vilma Vrtačnik Merčun**, prof. geogr. in soc.

Domžale, marec 2012

KAZALO

	<i>Stran</i>
Povzetek	3
Zahvala	3
1 Uvod: cilji raziskave, metode dela, hipoteze	4
2 Teoretični del	5
3 Porod in rojstvo otrok pred petdesetimi leti	9
4 Porod in rojstvo otrok danes	29
5 Primerjava strokovnih revij: Babiški vestnik in Utrip	43
6 Imena otrok nekoč in danes	45
7 Porodi nekoč (po porodni knjigi babice Milke Jeraj)	46
10 Primerjava porodov pred petdesetimi leti in danes	50
11 Razprava	55
12 Zaključek	57
13 Literatura in viri	57
14 Seznam slikovnega gradiva	58

Slika na naslovni strani: Slika dojenčka z ultrazvočne preiskave pri 32-ih tednih nosečnosti, marec 2010 (iz arhiva Melite Sodnik).

POVZETEK

V raziskovalni nalogi raziskujeva pripravo na porod, kje so ženske rojevale, kakšni so možni zapleti pri porodu ter kakšni običaji so spremljali nosečnost in porod nekoč (pred približno petdesetimi leti) in danes. Ugotovitve raziskovalne naloge temeljijo na dvajsetih izčrpnih intervjujih z mamami, ki so rodile otroke pred petdesetimi leti, z mladimi mamicami danes, z upokojeno babico Milko Jeraj ter z babico, s porodničarjem in z medicinsko sestro, ki delajo v porodnišnici danes. Analizirali sva strokovni reviji Babiški vestnik in revijo Utrip ter porodne knjige babice Milke Jeraj. Rojstvo otroka je za vsako žensko začetek novega obdobja, ki ga mora sprejeti, da lažje prestane porod in z njim povezane bolečine. Ugotovili sva, da ženske včasih psihično niso bile pripravljene na porod in jih je bilo zato poroda strah. Danes so ženske precej bolje pripravljene, predvsem po zaslugi šol za starše, številnih revij, knjig in spletnih forumov. Nekoč ženskam moški niso veliko pomagali pri gospodinjskih opravilih, danes pa enakovredno opravljajo gospodinjska dela, kar je predvsem v času po porodu mladim mamicam v veliko pomoč. Porod in rojstvo spremljajo določene navade in ljudske modrosti, npr. ta, da šest tednov pod posteljo porodnic leži smrt, zaradi tega morajo še posebej paziti na svoje zdravje. Sam porod nekoč in danes se bistveno ne razlikuje, razlika je le v tem, da imajo ženske danes na razpolago veliko izbiro protibolečinskih terapij, včasih pa tega ni bilo. Zapleti se lahko pojavijo enaki kot nekoč, vendar danes vse ženske rodijo v porodnišnici in je ob takih primerih zdravniška pomoč pri roki. Ob rojstvu otroka nekoč večinoma ni bilo v navadi čestitanje, moški so le otroka »zapili«. Danes je čestitk in daril veliko več. Nekoč je bilo v navadi, da so ženskam po rojstvu otroka prinesli kokoš in jajca, ker je bila za žensko po porodu kurja juha najbolj priporočljiva. Danes se ta navada izgublja, med darili pa danes prevladujejo oblačila in igrače za otroka. Po najinem vzorcu otrok sva ugotovili, da sta bili pred petdesetimi leti najpogostejši imeni otrok Marija in Marjan, danes pa Lana in Luka.

ZAHVALA

Posebna zahvala gre najinim strokovnim sogovornikom in sicer babicama Milki Jeraj in Karmen Cestnik, porodničarju Roku Janežiču in Martini Sodnik, medicinski sestri v ljubljanski porodnišnici. Zahvaljujemo se tudi osebjemu Doma upokojencev Domžale, ki nama je omogočilo intervjuje z njihovimi varovanci, pa tudi vsem ostalim sogovornicam, ki so si vzele čas za najina vprašanja. Brez vseh vas najine raziskovalne naloge ne bi bilo. Hvala babici Milki Jeraj za posojene revije Babiški vestnik in porodne knjige, iz katerih sva črpali podatke, ter Martini Sodnik za podarjene revije Utrip. Zelo dragocene so dokumentarne fotografije babice Milke Jeraj iz časa njene babiške šole in njenega dela pred petdesetimi in več leti. Zahvaljujemo se tudi mentorici za pomoč pri organiziranju intervjujev in usmerjanje.

1 UVOD

Skrivnostni porod, Običaji ob rojstvu pred petdesetimi leti in danes, je raziskovalna naloga, ki sva si jo izbrali sami in vsebina, ki naju je že dolgo zanimala. Med raziskovanjem sva si odgovorili na mnoga, do tedaj skrivnostna vprašanja.

1.1 OPREDELITEV PROBLEMA – RAZISKOVALNO VPRAŠANJE

Najina raziskovalna vsebina je časovno omejena na obdobje po drugi svetovni vojni, za katero pogosto uporabljava besedo »nekoč«, ter na obdobje zadnjih deset let, kar pogosto označujeva z besedo »danes«. Krajevno vsebina ni natančno opredeljena, na vsak način pa velja za ljubljansko območje, severno od Ljubljane, ki je vezano na rojevanje v ljubljanski porodnišnici. Za cilj raziskovanja sva si zastavili naslednja vprašanja:

- Kako so se ženske pripravljale na porod in rojstvo otroka nekoč (pred petdesetimi leti) in danes?
- Kako so nosečnicam in porodnicam pomagali družinski člani nekoč in danes?
- Kako so izbrali ime za otroka nekoč in kako danes?
- Kje so ženske rojevale nekoč in kje danes? Kako so bile opremljene porodne sobe?
- Kakšne običaje so imeli nekoč ob rojstvu otrok in kakšne imajo danes? Ali so se običaji razlikovali glede na spol otroka?

1.2 METODE DELA

Raziskovalna naloga temelji na ustnih virih (20 daljših intervjujev z babicami, porodničarjem, medicinsko sestro v porodnišnici, z mladimi mamicami in s starejšimi mamami, ki so rodile pred petdesetimi leti). Vsa vprašanja za intervjuje sva si zamislili sami na podlagi tega, kar naju je posebej zanimalo. Poleg tega vključujeva tudi nekaj pisnih virov. Dragoceni so bili za naju podatki v porodnih knjigah babice Milke Jeraj iz Vodice, iz katerih sva lahko ugotovili marsikatero zanimivost. Primerjali sva tudi nekdanje strokovne revije babic (to je bil Babiški vestnik) z današnjo revijo Utrip. Dokumentarni slikovni material nama je za uporabo dovolila babica Milka Jeraj.

1.3 HIPOTEZE

Pred raziskovanjem sva predvidevali naslednje:

Kako so ženske usklajevale vsakdanje delo in nosečnost ter porodniško dobo nekoč in danes?

Kmetice so delale na kmetijah, dokler so lahko (skoraj do poroda). Danes pa temu ni tako, ker je obdelava kmetij večinoma strojna, zdravstvena oskrba žensk pa je bistveno boljša. Delavke in uslužbenke so nekoč imele porodniški dopust, vendar je bila ta bistveno krajši kot danes.

Kakšne so bile higienske razmere in informiranost nosečnic in porodnic nekoč in kakšne danes?

Predvidevava, da so bile higienske razmere nekoč nekoliko slabše kot danes. Posebno na kmetijah in v tistih stanovanjih, kjer ni bilo tekoče vode. Informiranost žensk o porodu je bila slabša, ker niso imele takih možnosti za informacije, kot jih imamo danes (internet, forumi, revije, telefoni itd).

Kako so se ženske pripravljale na porod/rojstvo otroka nekoč in danes?

Ženske so se pripravljale podobno tako danes kot nekoč. Razlika je le v tem, da imamo danes na razpolago veliko specializiranih trgovin in več pripomočkov za nego otroka. Misliiva, da so se tako nekoč, kot tudi danes, na porod veliko pripravljale tudi psihično; včasih večinoma s pogovori z babico in drugimi ženskami, ki so že doživele porod, danes pa tudi z raznimi revijami, preko spleta in v materinskih šolah.

Kako so nosečnicam in porodnicam pomagali družinski člani nekoč in danes?

Včasih je bilo pri hiši več ljudi, ki so porodnicam lahko pomagali pri vseh družinskih opravilih in pri negi otroka. To so bili predvsem drugi otroci, tete, babice in druge sorodnice ter sosede. Predvidevava, da moški nekoč niso sodelovali pri teh opravilih. Danes so družine manjše in moški bolj pomagajo svojim ženam pri delu.

Kako so izbrali ime za otroka nekoč in kako danes?

Nekoč so dajali imena po starejših sorodnikih (oče, mati, dedek, babica itd.) ali po svetniku, ki goduje na dan rojstva otroka. Danes so popularna tudi eksotična imena, ljudje se ne ozirajo na svetnike, nekateri pa si imena izmislijo sami.

Kje so ženske rojevale nekoč in kje danes? Kako so bile opremljene porodne sobe?

Pred petdesetimi leti so ženske deloma še rojevale doma, deloma pa že v porodnišnici. Oprema porodnih sob je danes bolj sodobna, z več napravami. Znanje zdravnikov je danes bolj izpopolnjeno.

Kakšne običaje so imeli nekoč ob rojstvu otrok in kakšne imajo danes? Ali so se običaji razlikovali glede na spol otroka?

Nekoč je bilo na kmetijah zelo pomembno rojstvo naslednika, da prevzame kmetijo in družinski priimek. V mestih pa je bilo prav tako kot danes to drugotnega pomena. Tako nekoč kot danes se rojstvo otroka praznuje s sorodstvom, na delovnem mestu in v krogu prijateljev. Pošiljanje telegramov ob rojstvu otroka je bilo običajno tako nekoč kot danes, le da danes dodajajo še razne igračke in druga darila.

2 TEORETIČNI DEL

»Za nedvoumno razumevanje nadaljnega besedila je nujno najprej strnjeno razložiti etnološki **pomen besede rojstvo**. Slovar slovenskega knjižnega jezika rojstvo razlaga kot »prihod iz rodil« in »začetek prebivanja na svetu po prihodu iz rodil«. Takšna razlaga pa je za etnološko preučevanje rojstva preozka. Etnologi in antropologi z rojstvom namreč ne označujemo zgolj poroda in začetka bivanja, ampak tudi druge, z njim neposredno povezane telesne pojave, kot so menstruacija, neplodnost, plodnost, spočetje, nosečnost, porod, poporodna doba, kontracepcija, splav in dojenje.«¹

Podeželsko prebivalstvo je približno do srede petdesetih let 20. stoletja poiskalo zdravniško pomoč le v izjemno težkih trenutkih oz. kadar so bili v življenjski nevarnosti. Ker za zdravnika niso imeli denarja, so se zdravili sami ali pri ljudskih zdravilcih.²

2.1 ROJEVANJE SKOZI ZGODOVINO³

»V različnih obdobjih zgodovine so se spreminjale življenjske razmere, medsebojni vplivi kultur, gospodarska, socialna in politična dogajanja. Spremembe so se odražale tudi v življenju družine. /.../ Biološko rojevanje ostaja vedno isto, skozi obdobja pa se spreminja vse ostalo, kar spremlja porod. **O pripravi na porod** kot o organizirani skupinski obliki govorimo šele od tridesetih let 20. stoletja naprej. Vse, kar se je dogajalo pred tem, je bila neke vrste porodna pomoč. /.../

Na univerzah so porodništvo začeli poučevati **v prvi polovici 18. stoletja**. Industrijska revolucija je povzročila rast in razvoj mest ter spremenila življenje in navade ljudi. Porodnišnice so bile najprej odprte za ženske brez doma in so bile pravzaprav dodatek sirotišnicam. Mnogi otroci, ki so bili v njih rojeni, so bili kasneje nameščeni v zavode za najdenčke. Te prve porodnišnice so bile primerno mesto za študente medicine, da so se lahko v njih učili in vadili. Mnogo žensk in otrok je umrlo zaradi sepse in otroške diareje. Dolgo časa niso odkrili izvora okužbe – niso vedeli, da ženske okužijo zdravniki in študentje sami (Reeder in Martin, 1987). /.../

Patriarhalna družina je bila cilj in ideal buržoazne družbe. Ženska je bolj cenjena kot v fevdalni družbi, vendar le formalno (svobodno sklepanje zakonske zveze, pravica do zakona in ljubezni). Predvsem se od nje pričakuje, da opravlja svoj "naravni poklic", torej rodi in vzgaja otroke, moški pa je dejaven v družbi, gospodarstvu in politiki. Oče je pokrovitelj in zaščitnik družine.

V prvi polovici 19. stoletja so za blažitev bolečin pri porodu začeli uporabljati hipnozo. Uporabljali so jo na dva načina – žensko so hipnotizirali ob samem porodu ali pa so jo večkrat hipnotizirali med nosečnostjo in je rodila pri polni zavesti. Uporaba hipnoze se je razširila po vsej

¹ Irena Rožman: Peč se je podrla!, 2004, stran 9.

² Irena Rožman: Peč se je podrla!, 2004, stran 25.

³ Metka Skubic: Izobraževanje kot del priprave na porod, diplomsko delo, Filozofska fakulteta, Oddelek za pedagogiko in andragogiko, Ljubljana, 2007.

Evropi, zlasti po prvi svetovni vojni. Začeli so uporabljati tudi nekatera zdravila za lajšanje porodnih bolečin: eter, kloroform (Reeder in Martin, 1987).

Industrializacija prinese vrsto sprememb tudi v družino. Oče je zaradi zaposlitve izven doma vse manj prisoten. Tudi ženske so se zaposlovale in ob zaposleni ženski in materi, ki svoje človeške vrednosti in samozavesti ni gradila več izključno na materinstvu, se je komaj opazno začela spreminjati tudi podoba očeta - moža. Počasi je začela pešati njegova prevlada na vseh področjih, tudi v družini.

Konec 19. in v začetku 20. stoletja je še vedno prisoten "tradicionalni" lik očeta, še vedno je poudarjena njegova skrbniška funkcija. Mati je očetovo avtoriteto uporabila kot dopolnitev svoje vloge (Aries, 1991).

Odkritje antibiotikov in načelo asepse ter anestezije je v zdravstvu povzročilo pravo revolucijo. Tako so moderne bolnišnice v 20. stoletju postale najbolj varne ustanove za rojevanje. Začela se je organizirana priprava na porod (Reeder in Martin, 1987).⁴

»V osemdesetih in devetdesetih letih dvajsetega stoletja smo bili priča odzivom na medikalizirani /.../ porod in pričetkom premikov k bolj humaniziranemu porodu. Humanizirani porod pomeni, da ženska postane središče poroda in nadzora, tako da ona sprejema odločitve o tem, kaj se bo zgodilo. Pri humaniziranem porodu je središče obporodnih storitev primarni nivo zdravstvenega varstva, ki je lociran v lokalni skupnosti, in ne terciarni bolnišnični center. V njem enakovredno in usklajeno delujejo babice, medicinske sestre in zdravniki. Humanizirani porod predstavlja obporodne storitve, ki temeljijo na preverjenih znanstvenih podatkih, vključno z znanstveno preverjeno uporabo tehnologije in zdravil.«⁵

2.2 TABOJU V POVEZAVI S PORODI

V povezavi s porodi je bilo v zgodovini veliko tabujev in magičnih obredov. »**Tabu** je polinezijska beseda, ki označuje z ene strani sveto, posvečeno, z druge strani pa strašno, nevarno in nečisto« (Freud 1969: 141).⁶

Primeri takšnih tabujev so:

- »Ko žena leži na porodu, pravijo pri nas, da gre v **Rim**. S tem je izražena predvsem vsa važnost in pomembnost rojstnega dogodka. Porod sam pa še na svoj način prisposobljajo s tem, da pravijo: »Peč se je podrla!« /.../
- »Znano je, da so v evropskih deželah svoj čas novorojenčka polagali na mizo, klop ob peči, na tla, ali pa največ ob ognjišče. Od tam ga je vzel oče naročje ter s tem izrazil, da ga pripoznava za svojega in ga sprejema kot svojo družino.« /.../
- »V tej zvezi naj še omenimo nekdanjo zelo živo vero v **rojenice ali sojenice**. O njih je naše ljudstvo verovalo, da obsodijo človeku že ob rojstvu njegovo življenjsko usodo. Marsikje so jim postavili na mizo kruha in vina, da bi se z njim pokrepčale in novorojencu obsodile srečo v življenju.« /.../
- »Veliko nevarnost za otroka pomeni »**trutamora**« /.../ to ime je sestavljeno iz germanskega imena »Trud, Trude, Drud« in iz starovisokonemške besede »mara«. Oboje pomeni isto, namreč neko nočno pošast. O tej pošasti so stari Germani verovali, da skuša zadušiti človeka v spanju. To vero so prevzeli od Germanov že zelo zgodaj tudi slovanski in romanski narodi /.../ Po ljudskih verovanjih naših krajev napada trutamora po navadi samo otroke, kadar leže na hrbtu, in jim pije kri. /.../ Skoraj povsod, kjer je znana trutamora, najdemo narisano na prednjo ali zadnjo stranico zibelke, posebno čarodejno, obrambno znamenje, pentagram ali peterokrako zvezdo. /.../ Po ugotovitvah naravoslovca Wieneckeja je bila peterokraka zvezda na germanskih in slovanskih tleh že od pradavnih časov magično znamenje, posvetilni znak, čarovno sredstvo za odvratanje raznih nevarnosti. Ob Baškem jezeru so trutomoro svoj čas preganjali še s tem, da so pod otrokovo zglavje skrili ogledalo, da bi se »špiguaa«. Verovali

⁴ Metka Skubic: Izobraževanje kot del priprave na porod, diplomsko delo, Filozofska fakulteta, Oddelek za pedagogiko in andragogiko, Ljubljana, 2007.

⁵ Metka Skubic: Izobraževanje kot del priprave na porod, diplomsko delo, Filozofska fakulteta, Oddelek za pedagogiko in andragogiko, Ljubljana, 2007.

⁶ Irena Rožman: Peč se je podrla!, 2004, str. 26

so namreč, da je trutamora tako grda, da bi se ustrašila same sebe, ko bi se videla v ogledalu, in bi pobegnila. Ponekod so počakali moro z metlo za durmi. Metla je namreč po ljudski veri dobro obrambno sredstvo proti čarovnicam, pa tudi proti trutamori.«⁷

2.3 RODNOST V SLOVENIJI

»Rodnost se v Sloveniji znižuje že več kot 100 let, posebej intenzivno pa po letu 1980. Od konca petdesetih do konca sedemdesetih let se je v Sloveniji rodilo približno 30.000 otrok na leto, do leta 2002 pa upadlo za 42 %, na 17.501 otroka. Medtem ko je še leta 1972 1000 žensk rodilo v povprečju nekaj več kot 63 živih otrok, jih je leta 2002 samo še 34. Na 1000 prebivalcev se tako v zadnjih letih v Sloveniji rodi samo 8,8 otroka.

Za enostavno obnavljanje prebivalstva pri sedanji ravni umrljivosti bi morala ženska v svoji rodni dobi v povprečju roditi 2,1 otroka. Zadnjič je bila ta vrednost dosežena leta 1980, potem pa je začela upadati in se ustalila pri 1,21. Sedanja rodnost zagotavlja samo še 60 % ravni, ki bi jo v Sloveniji potrebovali za enostavno obnavljanje prebivalstva.«⁸

Celotna stopnja rodnosti, Slovenija, 1954–2002

Vir: Statistični urad RS

»Ženske se odločajo za rojstvo otroka v poznejših letih, posebej intenzivno se zvišuje povprečna starost matere ob rojstvu prvega otroka. V zadnjih enajstih letih se je povprečna starost za rojstvo prvega otroka povišala za tri leta in je v letu 2002 dosegla najvišjo vrednost, 27,2 leta. V tej starosti je ženska v letu 1971 v povprečju rodila že drugega otroka.

Povprečna starost matere ob rojstvu prvega otroka, Slovenija, 1954–2002

Vir: Statistični urad RS

⁷ Pavle Zabltnik: Od zibelke do groba, 1982.

⁸ www.stat.si/doc/pub/rr816-2004/P-4/W04-01-02-SI.doc, 28. 11. 2011.

/.../ Od leta 1953 se je znižala rodnost žensk v vseh starostnih skupinah, najbolj v nekoč najbolj rodni skupini mater med 20 in 24 letom. V letu 1979 je 1000 mater v tej starosti v povprečju rodilo 180 otrok, leta 2002 štirikrat manj – samo še 46. Največ otrok v zadnjih letih rodijo ženske, stare 25 do 29 let (približno 100), povišuje pa se tudi rodnost mater v starosti 30 do 34 let (65).⁹

2.4 OSEBNA IMENA OTROK NEKOČ IN DANES

»**Zakon o osebnem imenu** ne omejuje števila besed za ime ali priimek posameznika, omejuje le število besed za ime ali priimek, izbran za pravni promet (ime ali priimek oziroma ime in priimek vsako zase je največ iz dveh besed). Dolžine osebnega imena zakon ne omejuje, pač pa govori, da je osebno ime sestavljeno iz besed, zato osebno ime ne more biti sestavljeno iz le ene črke ali številke.

Po podatkih SURS-a je bilo na 31. 12. 2007 sedem imen (5 moških in 2 ženski) takih, da je isto ime dodeljeno več kot 20.000 osebam, kar pomeni, da ima 12 % državljanov enega od sedmih imen. Z najštevilčnejšim imenom **Marija** je poimenovanih skoraj 7,1 % vseh žensk (72.859), z najpogostejšim moškim imenom **Franc** pa 3,2 % moških (31.396). Marija je bilo najpogostejše ime v obdobju do leta 1970, Franc pa do leta 1960. /.../ Več kot 20.000 oseb ima še imena **Anton, Ivan, Janez ali Jožef**. Pogostnost dodeljevanja prvih dveh imen prične padati po letu 1960, drugih dveh pa po letu 1970. Drugače pa je z drugim najpogostejšim ženskim imenom **Ana**. Med 29.442 ženskami z imenom Ana je 3.377 deklic, rojenih po letu 1991. Ime Ana je med najpogostejšimi desetimi imeni po letu 1993 in je zadnja štiri leta po pogostnosti dodeljevanja na drugem mestu. Rojenim v zadnjem desetletju so najpogosteje dodeljena kratka imena, med katerimi sta najštevilčnejša **Luka** in **Anja**. Med desetimi najpopularnejšimi imeni po letu 1991 so še Jan, Rok, Žan, Nejc in Nina, Sara, Ana in Nika.«¹⁰

Število imen narašča: Seznam imen se povečuje zaradi prevzemanja imen iz drugih kulturnih okolij, priseljenega prebivalstva, ki ima svoje korenine v državah izven Slovenije in njihovih potomcev, in zaradi sestavljanja osebnega imena s kombiniranjem več imen, kar je posebej modno v zadnjih letih. Med imeni, ki se pojavijo prvič šele med rojenimi po letu 1990, so poslovenjena imena iz drugih dežel, pa imena zvezdnikov, junakov, izpeljanke in okrajšave imen. Pri deklicah tako nastopajo npr. Kiara, Adelisa, Robin, pri fantkih pa Tian, Žan Luka, Mai idr.

Sestavljeno ime ima približno 2 % prebivalcev. Polovica vseh imen (21.505) je sestavljenih iz dveh imen. /.../ Dvojno ime ima približno 2 % prebivalcev, tj. 14.029 moških in 21.423 žensk. Dvojna imena so bolj značilna za rojene do konca druge svetovne vojne in za rojene v zadnjih desetih letih. /.../ Najpogostejše dvojno ime je **Ana Marija** (1.289), skoraj petstokrat se pojavita še Marija Ana in Marija Magdalena. Ana Marija je kombinacija imena, ki je zanimiva tudi med mladimi starši, medtem ko ostalih dveh sploh ni več. Med moškimi je najpogostejše dvojno ime **Žan Luka** (68), ki se kot kombinacija pojavlja šele od leta 1991 naprej. Drugo najpogostejše moško ime, Peter Pavel. /.../

16 imen je »stalnih«. V vseh desetletjih po letu 1920 se med stotimi najpogostejšimi imeni redno pojavlja 10 moških imen (Janez, Andrej, Marko, Peter, Tomaž, Martin, Aleksander, Mihael, Matija in Jurij) in samo šest ženskih imen (Ana, Barbara, Katarina, Martina, Kristina, Veronika). Med temi imeni ne najdemo najpogostejših dveh; ne Marije in ne Franca.

Prebivalci imajo vedno krajša imena. Trendi pri dodeljevanju imen se spreminjajo. Pojavljajo se nova imena, med katerimi je vse več kratkih. Ta so posebej modna v zadnjih letih. /.../ Največ imen (5.241) se začne na črko M, sledi 4.567 imen, ki se začnejo s črko A. Najmanj imen se začne na šumnike in črke, ki niso del slovenske abecede.¹¹

⁹ www.stat.si/doc/pub/rr816-2004/P-4/W04-01-02-SI.doc, 28. 11. 2011

¹⁰ http://sl.wikipedia.org/wiki/Osebno_ime#Zgradba_imena, 5. 12. 2011.

¹¹ http://www.stat.si/novica_prikazi.aspx?id=758, 5. 12. 2011

3 POROD IN ROJSTVO OTROK PRED PETDESETIMI LETI

V kakšnih razmerah so ženske rodile pred petdesetimi leti, sva ugotavljali na osnovi desetih Intervjujev s starejšimi ženskami in z intervjujem z upokojeno babico Milko Jeraj iz Vodice, ki se je upokojila leta 1984. Odličen vir podatkov za razmere pred petdesetimi leti so bile tudi porodne knjige, ki jih babica Milka Jeraj še vedno hrani.

1.3 INTERVJUJI Z ŽENSKAMI, KI SO SE RODILE PRED DRUGO SVETOVNO VOJNO

V decembru 2011 in v januarju 2012 sva opravili deset intervjujev s starejšimi ženskami, ki so se rodile pred drugo svetovno vojno, rodile pa po njej. Sedem intervjujev sva izvedli v Domu upokoencev v Domžalah, ostale pa v naši sosesčini. Otroci najinih intervjuvank so se rodili med letoma 1945 in 1960.

Imena in leta rojstva otrok:

1. Majda – 1952, Rajka – 1954
2. Roman – 1956, Vilma – 1958, Franc – 1959
3. Milan – 1957, Bojan – 1959, Robi – 1965
4. Marinka – **1945**, Martin – 1964
5. Srečo – 1960, Jana – 1962
6. Zoran – 1968
7. Drago – 1948, Marija – 1949, Jože – 1951, Stanko – 1957
8. Vojko Konrad – 1953, Majda – 1955, Zlatka – **1960**
9. Martina – 1953, Igor – 1958, Bojan – 1967
10. Marija 1954, Tone 1958, Marjeta 1961, Joža 1965

Kako ste se pripravljali na rojstvo otroka?

Kaj vse ste nabavili za dojenčka? Kako ste preuredili stanovanje v pričakovanju otroka?

1. Pri hiši je bil voziček z velikimi kolesi, v katerem je dojenček spal. Nekaj oblačil sem dobila od sestre. Paketov še nismo dobili. Napletla sem jopice, nogavice, rokavice, puloverje itd. Kupili smo bolj malo: nekaj plenice in žabe z životom.
2. Mož je naredil leseno zibelko na štirih kolesih. Nekaj oblačil sem napletla in sešila (po poklicu sem šivilja). Pri prvem otroku (1956) še nisem dobila paketa, potem pa že. V njem so bile plenice, srajčke in širok povoj. Za otroke sva z možem uredila malo sobico, v kateri je bil »gašperček« (peč na drva), ki je zelo dobro ogreval prostor.
3. Pri prvem otroku sem imela samo 14 plenice. Plenice so bile iz bombažnega porhanta. Denarja ni bilo. Pri tretjem otroku sem tudi že pletla. Od drugih sem dobila »plajške« - spodnje srajčke za zavezat, hlačke. Najprej smo živeli v Zgornjih Lokah, potem pa smo dobili stanovanje pri Papirnici na Količevem. Stanovanja nismo nič preurejali. Začeli smo iz nič. Na posojilo smo kupili postelje, kasneje divan za v kuhinjo, ob steni je bil prt, košaro za otroke, kasneje otroško posteljico.
4. Ničesar nisem dobila. Plenice sem naredila iz starih rjuh. Na karte sem dobila tanko blago, ki sem ga imela za plenice. Mama je šivala in zato sešila oblačila za otroka.
5. V Ljubljani smo kupili košek za dojenčka. Na sredini zgoraj je imel palico, na kateri sta bili dve zavesi, vsaka na drugo stran. V blazino smo dali koruzno ličkanje, na drobno natrgano, dobro posušeno; dano v bombažno vrečo in v flanelasto prevleko. Na vrhu je bil »kovterček«, oblečen v prevleko. Imel je malo blazinico za vzglavje. Plenic sem nekaj naredila sama, nekaj belih plenice pa sem kupila. Kupila sem metrsko blago flanelo, potem pa sem jih sama zašila. Bele plenice, podobne gazi, so bile za ritko, nad njo pa je bila plenica iz flanele. Iz flanele smo plenico prepognili kot »dečko«, otroka smo z njo ogrnili in skupaj povezali. S povojem pa smo dojenčke povijali od rok do nog kot štruco. Tako povit je otrok spal. Spal je vedno na hrbtu. Še vedno imam nekje shranjen ta povoj. Od države takrat nismo dobili nobenega paketa.
6. Majčke, posteljico in voziček sem kupila. Dojenček je imel svojo sobo.

7. Nekaj oblekic sem kupila sama, večino pa sem dobila od tete iz Amerike. Posteljico smo kupili od nekih žensk, ki so jo naredile iz šibja. Vozička takrat nismo imeli. Stanovanja nismo posebej preurejali. Posteljica je stala najprej v kuhinji, potem pa smo jo prestavili v spalnico.
8. Tako plenice kot voziček sem dobila od sorodnikov, sama pa sem kupila oblekice. Večino stvari sem kupila v trgovini Ciciban v Ljubljani. Živelimo v majhnem kletnem stanovanju, dva metra pod zemljo in s skupnim straniščem, zato je bila sprva zibelka poleg postelje, nato pa smo sobo pregradili in naredili otroško sobo.
9. Kupili smo voziček in posteljico, pa tudi vse druge potrebščine. Plenice smo kupili pri Tosami na Viru. Otroci so dobili svojo sobo.
10. Pripravila sem majčke in plenice. Dojenček je imel posteljico v sobi staršev, večji otrok pa se je preselil v otroško sobo.

Kako ste se psihično pripravljali na porod?

1. Nismo bili pripravljani. Malo sem se bala poroda.
2. Sestre so že rodile. Vendar je drugače, ko si sama na tem, da moraš roditi. Malo sem se bala.
3. Nismo se pripravljale.
4. Nismo se pripravljale.
5. Nihče nam ni čisto nič povedal. Mama je rekla, da ne ve, kako bom rodila, ko sem tako slabotna. To je bila moja popotnica. Zato me je bilo strah. Prvič, ko nič ne veš, je še šlo, trikrat bolj me je bilo strah pri drugem porodu, ker je bilo prvič, pri prvem porodu, zelo hudo.
6. Neka gospa mi je razložila, naj se ničesar ne bojim in mi pokazala, kako naj se obnašam.
7. Nisem se pripravljala.
8. Psihično se nisem preveč pripravljala na porod. Vse se je zgodilo zelo hitro. Najprej sem omedlela in voda mi je odtekla. Domači so poklicali rešilca. Bilo me je zelo strah in na koncu sem prvega otroka rodila doma. Drugega in tretjega pa sem rodila v porodnišnici.
9. Porod se je zgodil zelo »na hitro«, zato nisem imela nobenih posebnih priprav na to.
10. Nisem se pripravljala.

S katerimi običaji je bila povezana nosečnost? Ali česa kot nosečnica niste smeli početi? Poznate kakšne vraže glede tega?

1. Ne spomnim se.
2. Nosečnice niso smele videti mrličev, da ne bi bil otrok bled in slabega zdravja. Zato niso smele it kropit, če je kdo umrl.
3. Običajev ni bilo.
4. Hčerka je bila nezakonska, ker pri nas nismo bili premožni, pri možu pa so imeli grunt. Posebno njegove sestre so zelo preprečevale najino poroko. Med ljudmi zaradi nezakonske hčerke nisem bila zaželena. Poročila sva se kasneje, ko je on dobil službo. Žal sva samo pet let živela skupaj. Imela sem še en splav, nato pa sem rodila sina Martina. Žal je moža v smrt zbil avto, ko se je s kolesom vračal iz službe. Bil je cestar.
5. Glede mrliča sem vedela. Da bi česa drugega ne smela delati, pa ni bilo. Vse od kraja sem delala. Še do zadnjega sem prala posteljnino. Mene doma niso nič prav nič »šparali«. Na podu sem morala poganjati stroj za rezanje slame, ko smo rezali »škupo«. To je bila slama za krmo ali »rezanca«, kot smo tudi rekli.
6. Z nobenimi običaji ni bila povezana nosečnost. Vse sem delala. Na vraže ne dam veliko.
7. Ko sem šla roditi, smo rekli, da gremo v Rim.
8. Nisem vraževerna in se na te stvari nisem ozirala.
9. Pri meni ni bilo nobenih posebnih običajev, zato pa je bilo nekaj takega pri moji mami. Soseba je otrokom rekla, da morajo lupiti fižol, da niso bili zraven pri porodu.
10. Ni običajev. Vse sem delala. Vraž ni bilo.

Ali ste bili zaposleni v času nosečnosti? Ali ste imeli porodniški dopust in koliko časa? Kateri družinski člani so vam pomagali pri delu v času nosečnosti?

1. V tistem času še nisem bila zaposlena (zaposlila sem se šele pri 42-ih letih), ampak sem delala doma, na kmetiji, ali pa sem hodila »v tabrh« - delat k drugim kmetom. Ko sem imela otroke, nisem

- več smela delat na kmetiji zaradi otroških doklad. Pač pa sem hodila delat k drugim kmetom, doma pa sem le kuhala. V času nosečnosti mi je pomagala mama.
2. V tistem času še nisem bila zaposlena, ampak sem se zaposlila šele potem, ko je najmlajši otrok šel v šolo, saj za otroke ni bilo varstva. Nekaj denarja sem zaslužila s tem, da sem šivala za domačine v kraju, pa tudi za moža sem šivala zgornji del čevljev, ker je bil on čevljar. Nekaj denarja sem zaslužila tudi s tem, da sem nabirala borovnice. Vedno sem poleg košare z borovnicami domov vlekla še suha drva, da smo zakurili s tistimi drvami. Doma drv nismo imeli, ker nismo bili lastniki gozda. V času nosečnosti, pa tudi v času otrok, mi ni nihče pomagal. Mož še čaja ni znal skuhati. Bila sem sama za vse.
 3. Z možem sva oba delala v Papirnici na Količevem in se pri tem menjala, da sva lahko pazila na otroke: on je delal na tri izmene, jaz na dve. Pred prvim porodom sem cel popoldan pobirala jabolka in nosila košare jabolk. Bilo je ravno na začetku porodniškega dopusta. Ponoči pa sem morala iti v porodnišnico, en mesec pred rokom. Zaradi tega sem bila potem tri tedne z otrokom v bolnici.
 4. Zaposlena nisem bila, ampak sva z očetom obdelovala njive. Imeli smo dve kravi in dva prašiča. Kosili smo ročno. Tudi v času nosečnosti sem vse delala. Pri prvem otroku sem še prejšnji dan na njivi plela repo. Pri drugem otroku sem še zvečer v škafu mencala cunje, ponoči pa sem dobila popadke.
 5. Bila sem zaposlena v tovarni Rašica kot priučena pletilja. Ko je bil porod mimo, sem morala iti po šestih tednih spet na delo. Pol leta sem potem delala po 4 ure na dan, potem pa normalno. Ko je mama rekla, da ne bo več varovala otroka, sem ostala doma, dokler ni šel najstarejši otrok v šolo. Potem sem šla spet v službo. Nihče mi ni nič pomagal.
 6. Mož je imel že od prej otroka. Zelo mi je pomagala njegova hčerka. Oče je pomagal, kolikor je mogel. Tudi finančno.
 7. Živelimo na kmetiji, zato sem poleg tega, da sem skrbela za gospodinjstvo (kuhanje in pospravljanje) delala tudi na polju. Imeli smo dve dekli, ki sta delali v hlevu in skrbeli za živino, vendar je bila pri zadnjem otroku Stanku le še ena. Ko je bil star dve leti, je odšla še ta. Pomagali so mi tudi ostali otroci. Zame je skrbela tudi stara mama mojega moža, ki mi je pomagala kuhati in skrbeti za otroke deset let, potem pa je umrla.
 8. Da, delala sem do konca. Pomagal mi ni nihče. Mož je bil pijanec in mi ni bil nikoli v pomoč.
 9. Mama je kuhala in mi pomagala pri drugih gospodinjskih opravilih, ko pa so bili nekateri otroci že večji, so mi pomagali oni.
 10. Ko so bili otroci majhni, sem ostala doma, nato pa sem odšla v službo. Pomagala sta mi svakinja in mož.

Koliko časa ste bili na porodniškem dopustu?

1. Nisem imela porodniškega dopusta, ker nisem bila zaposlena.
2. Nisem imela porodniškega dopusta, ker nisem bila zaposlena.
3. Imela sem **105 dni porodniškega dopusta**, potem pa sem **tri mesece delala po štiri ure**.
4. Nisem imela porodniškega dopusta, ker nisem bila zaposlena.
5. **Šest tednov** (42 dni) je bil porodniški dopust, potem pa še **pol leta** skrajšan delovni čas **po štiri ure** na dan. Potem, ko bi morala začeti delati po 8 ur, sem ostala doma.
6. Ni odgovora.
7. Nisem ga imela.
8. Ni odgovora.
9. Ni odgovora.
10. Ni odgovora.

Kako ste izbrali imena svojih otrok?

1. **Majda** je dobila ime po moževi mami Marici. Uradno je bila Marica in smo jo tako tudi klicali vse do šole. Ko pa je začela hoditi v šolo, se je sama preimenovala v Majdo in smo jo potem klicali Majda. Kasneje si je tudi uradno spremenila ime iz Marice v Majdo.
- Rajka** je dobila ime po Konjškovi gospe na Trojanah, ki ji je bilo ime Rajka. Njeno ime mi je bilo všeč, zato sem to ime dala tudi hčerki.
2. **Roman** je dobil ime po nekem sorodniku Romanu, ki je bil zdravnik v Ljubljani.

Vilma je dobila ime zato, ker mi je bilo to ime všeč. V tistem času je bila slavna operna pevka Vilma Bukovec. **Franci** pa je dobil ime po družinskem imenu, saj je bilo tako ime mojemu možu in njegovemu očetu. Mož je hotel, da ostane ime in priimek pri hiši.

3. **Milan** je dobil ime po enem zelo dobrem fantu, ki je bil brat od gospodinje. Ime **Bojan** je verjetno predlagal mož. **Robi** pa je dobil ime po takratnem ameriškemu predsedniku Robertu Kenedyju. Takrat je bilo veliko otrok z imenom Robi ali Robert.

4. **Marinka** je dobila ime po hčerki Konjškove gospe na Trojanah, ki je bilo ime Marinka. Ker je bila rojena v času Malega Šmarna in ker mi je bilo ime všeč, sem ji dala takšno ime. **Martin** je dobil ime po očetu Martinu.

5. **Srečo** – rojen je bil 24. novembra, 20 novembra pa goduje Srečo. Zato sva z možem izbrala to ime. Najprej sva mislila, da bi bil Janez, tako kot mož, ampak Janezov je bilo takrat veliko, zato sva izbrala ime Srečo. Hči **Jana** – je dobila ime po možu Janezu. Ime takrat ni bilo prav pogosto.

6. **Zoran** – gledala sem nek film in tako izbrala ime. Ime mi je bilo všeč.

7. Za **Draga** sem ime izbrala jaz, ker mi je bilo všeč, poleg tega pa je bilo mojemu možu ime Karl in Drago je izpeljanka iz tega imena. Za **Marijo** so ime izbrali sorodniki, ker je bilo stari mami ime Marija. **Jože** ima tako ime, ker je bilo moževemu očetu in še stricu tako ime. Za **Stanka** pa sem ime izbrala sama, ker se mi je preprosto zdelo lepo.

8. Za prvega otroka je ime **Vojko** izbrala ženska, ki ga je nesla h krstu, po njenemu možu, ki je umrl v Dachau. Ko ga je prinesla domov, jim je povedala, da mu je dala še eno ime in jih vprašala, če ne bodo »hudi«. Čeprav je njegovo uradno ime Konrad, ga sedaj vsi kličemo le Vojko. Za drugega otroka **Majdo** sem izbrala ime po neki magistrici, ki je delala v lekarni. Za tretjo, punčko **Zlatko**, pa je bilo več razlogov. Prvič, všeč mi je bilo, da se začne s črko Z. Drugič, nekoč mi je neka punčka, ki se je komaj rodila (bila je hčerka moje prijateljice) umrla na rokah in njeno ime je bilo Zlatka. Pa še tretjič, ker mi je bilo to ime preprosto všeč.

9. **Martina, Igor, Bojan**

10. **Marija** po meni, **Tone** po svojem očetu, **Marjeta** po moji teti, **Joža** pa po svojem dedku.

Kje so ženske rojevale? Kako so bile opremljene porodne sobe?

Kje ste rodili otroke? Če ste rodili doma, kje ste rodili? Kdo je bil prisoten pri porodu?

1. Obe hčerki sem rodila doma. Prvo hčerko sem rodila v hiši, kjer je mama na tla pognila odejo. To pa zato, ker je prišlo tako na hitro. Poleg ni bilo babice, ampak je kar mama s škarjami prerezala popkovino in jo zavezala. Šele kasneje je prišla babica, ko je šel mož ponjo. Drugo hčerko sem rodila v moji spalnici. Pravočasno je bila ob meni tudi babica.

2. Prvega otroka sem rodila doma, ostala dva pa v porodnišnici v Ljubljani. Doma sem rodila v spalnici. Prisotna je bila samo babica, ki je bila doma iz Suhadol pri Mostah. Moža ni bilo zraven. Bilo je precej kritično, ker je imel otrok obrnjen položaj.

3. Vse otroke sem rodila v porodnišnici.

4. Prvega otroka sem rodila doma, drugega pa v stari porodnišnici v Ljubljani. Doma sem rodila v spalnici, ki je zaradi tega nismo nič preurejali. Prisotna je bila babica, sestra je prala perilo, mama pa je kuhala in stregla.

5. Oba otroka sem rodila v porodnišnici v Ljubljani, prvega še v stari bolnici, hčerko pa že v novi. Obakrat me je tja peljal rešilni avto. Prvič mi je voda že odtekla.

6. Rodila sem v porodnišnici.

7. Draga sem rodila v porodnišnici, Marijo in Jožeta doma, Stanka pa spet v porodnišnici. Marijo sem rodila doma v sobi v zgornjem nadstropju, Jožeta pa v spalnici. Pri porodu je bila prisotna samo babica.

8. Vse tri sem rodila v porodnišnici.

9. Rodila sem v porodnišnici.

10. Marijo sem rodila doma, Toneta v bolnici, Marjeto doma in Jožo v bolnici. Doma sem rodila v sobi, kjer smo vse lepo pripravili. Ko sem rodila doma, sta bila prisotna mož in babica.

Koliko časa je trajal porod? Ali ste imeli kakšne zaplete?

1. Prvi porod je trajal eno uro, drugi pa dve uri. Komplikacij ni bilo.

2. Prvi porod je trajal osem ur. Prišlo je do zapletov, ker je bil otrok narobe obrnjen. Ko se je rodil, je bil že čisto moder in je komaj preživel. Drugi porod je trajal štiri ure. Pri tretjem porodu je pome prišel

rešilni avto. Otrok je bil zelo težak, zato je porod trajal šest ur. Ko so me z drugim otrokom peljali domov iz porodnišnice, bilo je zelo mraz (- 24°C, bilo je konec januarja). Bilo je zelo veliko snega. Ker cesta ni bila splužena, je avto zapeljal s ceste. Zato sem morala z dojenčkom iti ven iz avta in eno uro čakati na mrazu, da so avto spravili nazaj na cesto. Dojenček se je zato prehladil.

3. Prvega otroka sem rodila kmalu po prihodu v porodnišnico, druga poroda pa sta trajala pet do sedem ur.

4. Prvi porod je trajal 12 ur. Sledili so zapleti. Dobila sem vročino ter vnetje maternice in bila bolna dva meseca. Za to so bili tudi psihični razlogi, ker je bila hči nezakonska. Drugi porod je trajal 10 ur.

5. Pri prvem porodu mi je doma ob 1.30 odtekla voda, rodila pa sem čez 12 ur. Pod jezik so mi dajali tablete in bilo je grozno. Mislila sem, da bom umrla. Bila sem čisto brez moči. Zdravnik je rekel: »Ko boste mislili, da ste umrla, bo konec poroda.« Tako je tudi bilo. Drugi porod je trajal samo dve uri. Porod se je začel takoj, ko sem prišla v porodnišnico. Moža je skrbelo in je zjutraj poklical v bolnico, pa so mu povedali, da sem rodila že zvečer.

6. Porod je trajal šest ur. Zapletov ni bilo.

7. Prvič, pri Dragu, je porod trajal celo noč in cel dan, pri drugih otrocih pa je trajalo le par ur. Zapletov ni bilo.

8. Se ne spomnim. Da, bili so zapleti pri prvem. Bil je nedonošen in potreboval je dodatno kri, ki mu jo je daroval nek vojak. Pri drugem otroku je bilo vse v redu, pri tretjem pa je bil porod spet bolj težaven.

9. Pri prvem otroku so me v porodnišnico odpeljali že zjutraj, rodila sem pa šele popoldne. Pri drugem otroku je bil porod razmeroma hiter. Ravno smo prenavljali hišo in jaz sem pleskala radiator. Kar naenkrat so se začeli popadki in so me hitro odpeljali v porodnišnico. Pri tretjem otroku pa je pome prišel rešilec. Ni bilo posebnih zapletov.

10. Marija deset ur, Tone osem ur, Marjeta šest ur, Joža dve uri. Zapletov ni bilo.

Koliko časa ste ostali v porodnišnici po porodu, če ste rodili v porodnišnici oziroma: koliko časa ste počivali, če ste rodili doma? Koliko časa niste smeli ven iz hiše?

1. En dan in pol sem ležala.

2. V porodnišnici sem ostala en teden. Doma nisem nič počivala, ker ni bilo nikogar, da bi mi kaj pomagal. Rekli so, naj bi šest tednov ne šla ven. Pozimi sem šla po 14-ih dnevih ven, saj nisem zdržala samo v hiši, če je bil lep sončen dan.

3. Po prvem porodu sem ostala v porodnišnici tri tedne (nedonošenček), pri drugih dveh pa en teden.

4. Pazili so name, tako da en teden nisem smela ven.

5. V porodnišnici sem ostala en teden. Pravili so, **da je šest tednov pod posteljo smrt**. Morala bi počivati. Mama mi je malo pomagala. Zaradi zastajanja mleka sem dobila še vnetje prsi in to je bilo še huje kot porod. Ko je prišla babica, sem imela 41°C vročine in hude komplikacije. Potem se je umirilo. Počivala sem, a ni bilo šest tednov. Otroka moraš sam hraniti in očistiti vsakih nekaj ur. A mama mi je vsaj skuhalo in oprala plenice. Bilo je dobro, da smo bile lahko en teden v porodnišnici. Po enem tednu smo si že malo opomogle. Pri prvem porodu se je otrok napil porodne vode in je bilo kritično, če bo sploh preživel. Zato ga prve tri dni nisem videla.

6. V porodnišnici sem ostala nekaj dni več, saj sem imela vročino. Doma sem se nekaj časa pazila.

7. V porodnišnici sem ostala še pet ali šest dni, doma pa sem pri vseh porodih počivala še kakšne tri tedne. Moževa stara mama me je zelo razvajala in mi stregla. Šele po štirih tednih sem začela spet kuhati. Še za otroka je večinoma poskrbela ona. Ven iz hiše nisem šla tri tedne.

8. Pri prvih dveh otrocih 14 dni, pri tretjem otroku pa en teden.

9. Po treh mesecih sem že šla v službo. Delala sem po štiri ure, nato sem šla domov, podojila in šla nazaj v službo za štiri ure.

10. Prvič sem v porodnišnici ostala devet dni, drugič pet dni. Počivala sem tri dni. Ven nisem šla en teden.

Kako so v prvih dneh po porodu skrbeli za vas drugi družinski člani?

1. Pomagala mi je mama, ki je kuhala in prala plenice.

2. Nihče mi ni pomagal, ker ni bilo nikogar. Mož je šel na delo.

3. Mama je skrbela zame. Zaklala je kokoš za kokošjo juho, spekla »pohane šnite« (ocvrte kruhove rezine), ki so jih privoščili samo porodnicam. Krst je bil po treh tednih. Botra sta prinesla kokoš, pogačo, jajca in maslo.
4. Bilo mi je lažje, ker je sestra vse oprala, mama pa skuhala.
5. Mama je skuhala kurjo juho.
6. Dojenčka so imeli zelo radi.
7. Zame je, kot sem že povedala, skrbela moževa stara mama. To je bilo pri prvem in drugem otroku, potem je umrla. Zato smo najeli neko drugo žensko, da je kuhala in mi pomagala.
8. Nisem imela nikogar, nihče mi ni pomagal. Iz hiše sem šla takoj, ker sem morala sekati drva.
9. Pomagala mi je mama.
10. Svakinja mi je skuhala kurjo »župco«, ki je veljala za prvo hrano za porodnico.

Kdaj vas je prvič po porodu obiskala babica in kakšen pregled je opravila?

1. Babica je prišla kmalu po porodu, še tisti dan. Pri drugem porodu je bila babica zraven. Prišla je še trikrat ali štirikrat. Umivala je dojenčka, opazovala popek, se pogovarjala in svetovala, kako naj negujem dojenčka.
2. Pri prvem porodu doma je babica prišla že drug dan in je prišla še nekajkrat v naslednjih 14-ih dnevih. **Navada je bila tudi, da smo dali babici hlebec kruha**, ko je šel otrok h krstu.
3. Babica je prišla v prvem tednu po prihodu domov. Pomagala je z nasveti, kako negovati in okopati otroka. Prišla je petkrat.
4. Pri prvem otroku je babica hodila po potrebi. Ker sem bila še dolgo na postelji, se je še večkrat oglasila. Punčka je dobila pike, ki so se spremenile v skorjo in kraste. Nohti so se ji olupili. Tako je bilo toliko časa, dokler ni meni padla vročina in dokler se mi ni pozdravilo vnetje. Ko sem bila bolna, je bil bolan tudi otrok.
5. S porodnišnice naju je z dojenčkom pripeljal mož s službenim avtom. Babica je prišla takoj drugi dan. Pomagala mi je z nasveti, kako je potrebno negovati otroka. Pregledala ga je in umila z vato. Skopala ga je po enem tednu. Prišla je še večkrat, posebno pri prvem otroku, ker sem imela hudo vnetje prsi. Prišla je šestkrat ali sedemkrat.
6. Babica me je obiskala trikrat do štirikrat. Otroka je pregledala.
7. Po približno treh dneh je prišla prvič in skopala dojenčka.
8. Sicer ne vem točno, vendar je prišla že zelo kmalu. Sploh pri Vojku, ki je zelo malo jedel in sploh ni nič jokal. Babica je prišla še petkrat, potem pa je preglede opravljala še patronažna sestra. Zelo natančno je pregledala dojenčke, ker so vedeli v kakšnem stanju živimo.
9. Moja tašča je bila babica in je pokrivala domžalsko območje. Prvič je prišla nekaj dni po porodu, potem pa je redno hodila enkrat do dvakrat tedensko. Dojenčka je preoblekla, namazala in skopala, potem sem ga podojila in je zaspal. Njen obisk je trajal približno dve uri.
10. Babica je prišla naslednji dan. Za tiste, ki so bili rojeni v porodnišnici, pa čez dva dni. Stehtala in pregledala je otroka.

Nega otroka v prvih mesecih:

Ali ste otroka dojili in koliko časa?

1. Obe hčerki sem dojila 6 do 7 mesecev.
2. Prvega otroka sem dojila 9 mesecev, druga dva pa 7 mesecev.
3. Otroke sem dojila 2 do 3 mesece.
4. Prvega otroka sem dojila 6 mesecev, drugega pa 8 mesecev.
5. Oba otroka sem dojila 4 do 5 mesecev.
6. Otroka sem dojila 6 mesecev.
7. Otroke sem dojila 7 do 8 mesecev.
8. Ne, nisem jih dojila. Pili so kravje mleko in mleko v prahu.
9. Da, vse tri približno do 8. meseca.
10. Da, vsi otroci so bili dojeni. Marija: 2 meseca, Tone in Marjeta: 6 mesecev, Joža: skoraj 1 leto.

Ali ste se imeli vedno dovolj potrebščin za dojenčka? Česa je primanjkovalo?

1. Imela sem dovolj oblačil in tudi dudo smo že imeli. Enkrat se je duda izgubila, dojenček pa je jokal in ni hotel zaspati. Takrat sem prosila moža, da je šel k sosedi, h Krovčevi teti, po dudo, ki jo je zadela na tomboli in sem vedela, da jo še hrani. Ko je prinesel dudo, je dojenček spet zaspal.
2. Dude so se že kupile in smo jo imeli. Namesto igrač pa smo imeli domačo muco. Primanjkovalo je denarja, zato nismo veliko kupovali. Kar se je dalo, sem naredila doma.
3. Oblačila za dojenčke smo si sposojali oziroma podarjali. Marsikaj se ni dalo kupiti. Otroci so jedli predvsem mlečno hrano, kravje mleko in Majdino, to je bila nekakšna moka.
4. Pri prvem otroku nismo imeli nič, samo malenkost smo dobili na karte. Pri drugem otroku smo od države dobili paket, v katerem so bile plenice in žabice. Mama je hranila od svojih otrok še srajčke, nekaj oblačil pa je sama sešila.
5. Boljše bi bilo, če bi imela več pleníc. Tako pa je bilo treba takoj prati in sušiti plenice. Otroci so imeli dudo.
6. Dovolj je bilo. Ničesar ni primanjkovalo.
7. Ja, je primanjkovalo. Zaradi vojne se ni dobilo mazila za ritko in tudi ne pleníc. Preprosto jih ni bilo v trgovinah, zato so mi sorodniki poslali paket iz Amerike. Vsi otroci so imeli dude. Seveda pa niso bile plastične kot danes, ampak cele gumijaste.
8. Velikokrat je kaj primanjkovalo, ker smo bili revni.
9. Vedno smo imeli dovolj potrebščin, ker mi jih je veliko posojala sestra.
10. Da, dovolj. Dudo so imeli vsi otroci.

Na kakšen način ste povijali dojenčka?

1. Dojenčke smo takrat povijali kot štručke. Obe roki smo zavile v plenice. Potem pa smo z 8 cm širokim povojem dojenčka povili od vrha rok do nog in spodaj s trakci zavezali. Tako smo dojenčka povijali, dokler ni imel roke ven. Potem smo ga dali v žakelj z naramnicami, prekrizanimi zadaj na križ, in dvema gumboma spredaj. Oba otroka sem še povijala kot štručke.
2. Več kot pol leta smo povijali otroke kot štručke. Plenico smo povile spodaj med nogami, da je noge držal širše. Na ležišče smo dali platno, da ni mokrota prišla v blazino, na platno pa smo dali plenico. Zjutraj so bili otroci mokri kot dež.
3. Prvega otroka sem še povijala skupaj v štručko, drugega in tretjega pa že tako, da je imel noge narazen. Pri nogah je imel dojenček zavito brisačo, da so bili kolki zadosti narazen.
4. Prvega otroka sem povijala v štručko. S trikotno plenico smo povili ritko, čez roke, ki so bile ob telesu, smo dali plenico in s povojem povili otroka čez vse plenice. Drugega otroka sem povijala tako, da so bili kolki čim bolj narazen.
5. Otroka smo povili kot štruco. V trikot si prepognil plenico. Potem si spodnji rob pripognil navzgor, levi in desni konec pa si zavezal. Čez to plenico smo dali flanelasto plenico kot krilo. Zgoraj je imel dojenček majčko ali »pvajšek«, ki se je na rami zavezala. Čez to smo ga povili s povojem od ram navzdol. Bil je to bel, bombažen povoj, širok 8 cm. Spodaj je bil narejen trikot in je imel dve vrvici, da si z njimi privezal otroka pri nogah. Trikot plenico si zapognil in jo privezal okoli nog. Oba otroka sta bila tako povita. Po nekaj tednih je moral otrok na slikanje kolkov. Če ni bilo dobro, so nekateri dobili »šince«. Moji otroci tega niso dobili, samo povijati sem jih morala na široko, z eno dodatno plenico. Po treh mesecih je bilo vse v redu. Pod flanelasto rjuho v posteljšici smo dali polivinil, flanela je bila čez, nad njo pa sem dala še pleničko, da otrok ne bi ležal v mokrem. Spali smo v sobi na podstrešju, kjer ni bilo nobenega ogrevanja, zato je bilo tam zelo mrzlo. Na steni se je delal srež in ledene rože so bile na oknih. Zvečer sem dala na zidan štedilnik pleničke, da so bile tople. Ponoči sem šla po tople pleničke in sem otroka zelo na hitro previla. Bil je čisto moker od kondensa, potem pa je bil spet na toplem. Ritke ni imel nikoli rdeče, saj smo imeli »puder« za ritko. Čez dan sem bila z dojenčkom spodaj, v kuhinji, v hiši poleg kuhinje pa je spal.
6. Otroka smo povijali v žabice.
7. Prve tri otroke smo povijali še po starem, cele, četrtega pa že samo čez kolke.
8. Povijali smo otroke kot štručko, čez celo telo.
9. Martino in Igorja sem povijala cela, Bojana pa že samo prek trebuščka.
10. Ni odgovora.

Kako pogosto ste prali perilo (predvsem plenice za otroka)?

1. Plenice je prala mama. Če so bile plenice polulane, jih je samo splaknila v topli vodi.

V škaflu je namočila plenice, ki so bile pokakane. Potem jih je dala v velik kovinski lonec in jih skuhala. Pri koritu pred hlevom, kjer je bila tekoča voda, jih je splakovala.

2. Če so bile plenice samo mokre, sem jim samo splaknila z mrzlo vodo v banji. Mož je v kopalnici naredil banjo iz teraca, poleg nje pa smo imeli kovinsko kombinirano peč na drva. Toplo vodo smo imeli samo takrat, ko smo zakurili peč za kopanje. Če so bile plenice pokakane, sem jih splaknila in v 50-litrskem kovinskem loncu prekuhala. V vodo sem dala prašek Plavi Radion, drugega takrat ni bilo. Potem sem jih v banji splakovala, običajno z mrzlo vodo. Zaradi tega sem imela prste na obeh rokah vnete in gnojne. Zdravnik mi je zaradi tega kost v mezincu zlomil, ker naj bi bila že čisto gnila. Ko sem imela vnete prste na rokah, sem si pri splakovanju plenic pomagala s palico. A plenice je bilo potrebno še obesiti in vse sem delala sama. Zdravnik mi je dal cele roke v mavec, kasneje pa v deščico in obvezal. Kljub temu sem morala vsak drugi dan prati plenice.

3. Plenice sem prala ročno. Najprej sem plenice z mrzlo vodo splaknila, nato sem jih v loncu na zidanem štedilniku na drva prekuhala, pa splaknila in posušila. Imeli smo že plastično banjico za kopanje.

4. Pranje je bilo ročno, saj še ni bilo pralnih strojev. Plenice sem splakovala v potoku, pozimi pa v čeburu. Plenice smo kuhali v loncu, v katerega smo dodali vodo in prašek Plavi Radion. Naredile pa smo tudi bukov pepel za lug, v katerega smo namočili perilo. Pepel smo zavreli in ga dali ohladiti, na dnu se je usedel pepel. Bila je mastna voda, ki smo jo uporabljali za namakanje perila. Na mizi smo perilo namilile. Milo smo takrat že lahko kupili. V čeber smo natočili vročo vodo z lugom in perilo mencele. Potem smo ga prekuhale, splaknile in dale sušiti.

5. Plenice smo prali vsak dan na roke. Bele smo kuhali, flanelaste pa smo vsak drugi dan prekuhali. Imeli smo že prašek in pralno milo Zlatorog. Prali smo v veži. Vodo smo prinesli iz vodnjaka. Pogrela se je na štedilniku. Umazane plenico smo namakali v škaflu, potem smo jih splaknili, namilili in dali v lonec, kjer smo jih skupaj s praškom prekuhali. Potem smo perilo še oprali in splaknili. Perilo smo sušili zunaj, pozimi pa za »šporgetom« (nad vzidanim štedilnikom). Krušne peči nismo redno kurili. Če pa smo zakurili peč, smo perilo sušili tudi za pečjo.

6. Plenice smo prali vsak dan.

7. Plenice smo prali vsak dan, ker jih nisem imela tako veliko. Spomnim se, kako sem jih sušila v kuhinji pod stropom na vrVICI. Imela sem približno 15 pleníc iz blaga. Bile so modre in rožnate, pri Stanku pa bele.

8. Prala sem vsak dan.

9. Odvisno. Včasih bolj pogosto, včasih pa bolj po redko, v glavnem pa približno dvakrat na teden.

10. Prala sem vsak dan, saj nisem imela veliko pleníc, zato sem morala prati sproti.

Kakšni so bili običaji ob rojstvu otrok?

Kdaj in kako so vam čestitali ob rojstvu otroka (sorodniki, prijatelji in sosedje)? Ali so vam ali otroku ob prvem obisku prinesli kakšna darila?

1. Ni bilo navade, da bi čestitali. Prinesli so jajca in živo kokoš. Mama je takrat zaklala kokoš in naredila kurjo juho. Včasih je iz jajc in vina naredila šado za moč in boljšo kri, pa »pohane šnite« (ocvrte kruhove rezine).

2. Ni bilo v navadi, da bi nam za rojstvo otroka čestitali. Prinesli pa so kakšne stvari. Moževa sestra Francka je prinesla jajca, meso in piškote, sestra Mici pa torto v obliki štora in jajca. Tašča in moja mama sta obe prinesli jajca in po eno kokoš.

3. Čestitanje ni bilo v navadi. Mama je spekla boljši kruh na mleku, prinesla jajca in kokoš, nič pa za otroka. Če je prišla kakšna sosedja pogledat otroka, je prav tako prinesla jajca.

4. Čestitanje ni bilo v navadi, samo v roke so nam segli. Mama je zaklala kokoš pri obeh otrocih in skuhala kokošjo juho, pa čaj, ocvrta jajca, naredila je šado iz sladkorja vina in jajc, kar je bilo za moč, »pohane šnite« (ocvrte kruhove rezine) in kuhano vino.

5. Domači in dve sosedji sta prišli čestitat. Ni bila navada, da bi kaj prinesli. Mama je skuhala kurjo juho z rezanci. Spekla je tudi bel kruh z maslom, večkrat je naredila »pohane šnite«. Babica je rekla, ker sem bila slabotna in naj zato pijem kakšen kozarec piva, kar je dobro za mleko. Pa sem ga res spila in je bilo res bolje. Ne veliko, kozarec ali dva. Potem sem dodajala mleko v prahu. Pripravili smo ga tako, da smo kapnili malo limoninega soka v mlačno mleko. Takšno mleko se je prav malo zasirilo,

da je bila lažja prebava. Dodali smo malo sladkorja, vse dobro pretresli, da so se naredili kosmiči. Otok je jedel. Kasneje smo enako naredili s kravjim mlekom.

6. Čestitali so s pošto ali osebno z obiskom po enem mesecu. Botra in sestre so prinesle darila.

7. Pri nas ni bilo v navadi, da bi prišli voščiti prijatelji in sosedje, prišli pa so sorodniki po kakšnih dveh tednih.

8. Kmalu po porodu je prišla na obisk moja sestra. Prinesla je darila, vendar se ne spomnim kakšna. Praznovala sta moja mama in ata.

9. Vsi so ga želeli takoj videti in so prišli v porodnišnico že po kakšni uri. Prinesli so večinoma plenice in pa kakšne igrače ter majčke za dojenčka, za punčko roza, za fantka pa modre.

10. Po 14 dneh so prišli na obisk.

Kdaj in kako so vaši bližnji praznovali rojstvo otroka? Ali je mož proslavljal rojstvo otroka s prijatelji in sodelavci?

1. Ni bilo v navadi, da bi posebej proslavljali rojstvo otroka. Le mož je v pekarni v Kamniku, kjer je bil zaposlen, dal za pijačo (nekaj litrov vina) in za sendviče.

2. Ni bilo v navadi, da bi posebej proslavljali. Mož takrat ni bil redno zaposlen in ni posebej proslavljajal.

3. Praznovanje ni bilo v navadi. Mož ni dal za pijačo sodelavcem ali prijateljem. Mi je pa ob rojstvu otroka poslal 27 nageljnov in čestitko. 27 nageljnov zato, ker sem bila ravno tedaj stara 27 let. V čestitki je napisal: »Mami, čestitam ti za tretjega vojaka!« Ko je šel tretji otrok k vojakom, je mož umrl (po operaciji srca). Leto dni kasneje je v prometni nesreči umrl še najstarejši sin.

4. Pri rojstvu prvega otroka moža ni bilo doma, ker so ga pred razpadom vojske vzeli v partizane. Ko se je vrnil domov, se je nekaj časa bal priti, zato sem ga poklicala, naj pride že zaradi očetovstva. Mož ni praznoval rojstva otrok.

5. Bilo je v navadi, da oče otroka da za pijačo v službi. Zato je tudi mož dal za pijačo, da so s sodelavci malo spili.

6. Veseli so bili.

7. Prinesli so kakšno kokoš, sladkarije ali jajca. Ni bilo v navadi, da bi darila nosili otroku. Mož je praznoval z moškimi sorodniki tako, da so »zapili«.

8. Ni odgovora.

9. Z veseljem. Ne, ker je bil moj mož takrat v zaporu in mu otroka pazniki, ko sem mu ga prišla pokazati, niso dovolili niti pogledati. (To je bilo pri prvemu otroku.)

10. Svakinja je ubila kuro in skuhala kurjo juho. Mož ni praznoval s prijatelji in sodelavci.

Ali ste imeli ob rojstvu otrok še kakšne druge običaje? Prosimo, če jih opišete!

1. Pomemben je bil **krst**. Obe hčerki sta bili kmalu krščeni, druga že tretji dan. Boter je bil bratranec, za botro se ne spomnim. Sama nisem bila prisotna pri krstu otrok. Župniku so morali ob krstu podariti denar. Po krstu pa so šli v gostilno, dojenčka pa so takrat dali ležati k peči. Jedli so obaro. Botri so dali darila za otroka: vezen slinček, »pvajšk« (to je bila srajčka) in plenice.

2. V mesecu dni po rojstvu so bili otroci krščeni. Botra in boter sta bila za vse tri otroke ista. Boter je bil možev brat, za botro pa soseda. Njen mož jih je s konjem zapravlživčkom peljal v cerkev v Vodice (ki je 6 km oddaljena). Ko so se vrnili, sem zanje doma pripravila kosilo. Botra sta dala tudi darila za otroke: na stroj pleten pulover, jajca in kokoš.

3. Imeli smo **krst**. Mama je pripravila zakusko oziroma kosilo. Pri vseh treh otrocih sta bila ista botra. Ob krstu sta prinesla kokoš, jajca, pogačo in maslo. Botra je bila sestrična, boter pa daljni sorodnik od očeta.

4. Hčerka je bila krščena malo pozneje, ker je bila bolna. Botra sta bila moja sestra in brat. Sinu je bil boter možev brat in moja sestra. Botra sta prinesla darila za otroka: pleničke, srajčke ter oblačila, zanjo pa jajca, maslo, pogačo (fin na mleku in maslu pečen kruh, hlebec in vsakemu eno štruco). Dojenčka smo za v cerkev lepo oblekli. Vsa oblačila so morala biti nova. Mama je imela prtiček za otroke za pokrit. Doma smo praznovali v ožjem krogu. Pri prvem otroku le njena družina. Boter je bil vzet v vojsko in je bil le vpisan kot boter, bilo pa ga ni zraven pri krstu. Pri drugem otroku smo imeli kosilo domači in oba botra. Sestra je spekla pogačo. Mama je počakala doma, botri pa so šli in nesli otroka h krstu.

5. Po petem ali šestem tednu smo otroka krstili. Botra sta bila dva soseda, ki z nami nista nič v sorodu. Jaz nisem šla zraven. Oba botra sta nam prinesla pecivo. Otroka smo napravili v nova oblačila, nov »komplet«. Slikanja takrat še ni bilo. Botri so šli z dojenčkom potem nekaj spit v bližnjo gostilno, doma pa smo imeli skupno kosilo za botre in domače.
6. Krst. Otrok je dobil botra in botro. Boter je otroku prinesel garnituro, botra pa denar.
7. Ni odgovora.
8. Trikrat sem šla v Rim, pa nikoli ga nisem videla!
9. Ni odgovora.
10. Krst. Vsak otrok je imel botra in botrico. Prinesla sta kuro in jajca.

1.3 INTERVJU Z DOLGOLETNO BABICO – MILKO JERAJ IZ VODIC

Preden sva se odpravili k upokojeni babici Milki Jeraj iz Vodice, sva v vodiškem občinskem glasilu Kopitarjev glas prebrali intervju z njo.¹² Objavljen je bil leta 2003, ko ji je župan Občine Vodice podelil naziv častne občanke. Po temeljiti pripravi smo se z mentorico odpravile k njej na obisk 18. januarja 2012. Zaradi dragocenih podatkov, ki jih hrani v porodnih knjigah, smo jo obiskale še enkrat in sicer 1. februarja 2012.

Ali nam lahko na kratko poveste, iz kakšne družine izhajate in zakaj ste se odločili za poklic babice?

Rojena sem v Klenovem pri Rimskih Toplicah. Imela sem več bratov in sester, s katerimi se še danes dobro razumem. V družini nas je bilo devet otrok. V šolo sem hodila v Sv. Jedrt nad Laškim. Ko se je začela vojna, sem dokončala šest razredov osnovne šole. Med vojno sem dva meseca obiskovala tečaj nemščine. Najprej sem se učila za krojačico. Potem je oče umrl in nisem mogla več šivati, ker sem morala delati doma na kmetiji. Zato sem pustila krojaštvo. Pa sem bila samo eno leto doma. Moja starejša sestra Marija je šla v babiško šolo leta 1946, ko je dr. Lavrič postal vodja babiške šole v Ljubljani. Sestra je bila partizanska vdova z dvema majhnima otrokoma, ki jih je varovala teta. V babiški šoli je bila najboljša gojenka v njenem letniku.

Sliki 1 in 2: Sestri babici - Milka Vodlan (stara 19 let) in Marija Vodlan, por. Stopar, kasneje je delala kot vodja transfuzijskega oddelka v Zdravstvenem domu Jožeta Potrča na Ptujju (iz arhiva Milke Jeraj).

Kako je potekalo vaše šolanje?

Babiška šola je trajala dve leti. Ker pa je bila po vojni zelo velika potreba po babicah, se je leta 1948 dr. Lavrič odločil sprejeti 25 deklet v prvi letnik in 25 deklet direktno v drugi letnik. Sestra je v pismu nagovarjala mlajšo sestro, če bi hotela iti v babiško šolo. Sestra je pismo pokazala meni in sem se odločila. Potem je starejša sestra vprašala dr. Lavriča, če je kaj upanja, da bi bila jaz sprejeta. Dr. Lavrič je rekel, naj kar pošljem prošnjo in vse dokumente. Sledil je sprejemni izpit. Na dvorišču

¹² Alenka Jereb: Intervju, Njeni nasveti so bili vedno dobrodošli mladim mamicam, Kopitarjev glas, številka 96, leto 2003, str. 14-15.

porodničnice nas je na sprejemni izpit čakalo 160 deklet. Najprej smo morale napisati spis o tem, kaj smo delale med vojno, potem smo imele preizkus iz matematike. Na sprejemnem izpitu je dr. Lavrič pregledal naše rezultate pisnih preizkusov, na mizi pa je imel kup dokumentov od vsake kandidatke. Dr. Lavriču je asistiral sošolka moje sestre, ki je takrat postala pomožna šolska babica. Ko je dr. Lavrič vzel v roke mojo prošnjo, mu je rekla, da sem sestra od Stoparjeve. Dr. Lavrič je samo naredil rdeč krožec na mojo prošnjo in s tem je bilo že potrjeno, da sem sprejeta. Ampak si nisem mislila, da bom sprejeta direktno v drugi letnik. Tako sem dopoldne obiskovala predavanja drugega letnika, popoldne pa predavanja prvega letnika, potem pa sem morala na nočno, sobotno in nedeljsko prakso. Bilo je zelo naporno, a takrat sem bila stara 20 let. Spomnim se, da me je strašno bolela glava, ker sem se učila, res sem sledila. Zdaj je že 63 let, odkar sem zaključila to šolo. Dr. Lavrič mi je v svojo knjigo napisal posvetilo: »Odlični gojenki Vodlan Milki«. Strokovni izpiti so se začeli leta 1953. Naredila sem ga že decembra 1953. Leta 1961 sem naredila še izpit za štiriletno srednjo šolo.

Sliki 3 in 4: Knjiga dr. Vito Lavriča, univ. docenta za ginekologijo in porodništvo z njegovim posvetilom (iz arhiva Milke Jeraj).

Ob koncu izobraževanja ste prisegli Hipokratovo prisego, ali ne?

Dr. Lavriču smo morali priseči Hipokratovo prisego, enako prisego, kot jo priseže vsak zdravnik. Takrat mi je moja sestra – babica poklonila knjižico Prešernove poezije in za posvetilo je vanjo napisala: »Današnji dan, spominjaj se ga ob uri dvoma, nikoli ne prekrši današnje prisege.« Lansko leto sva še govorili o tem (umrla je novembra 2011 stara 89 let). Vprašala me je, če sem prisego držala. Odgovorila sem ji, da vedno in da prisega še vedno drži.

Slika 5: Prvi in drugi letnik babiške šole v Ljubljani leta 1949. Na sredini sedi dr. Lavrič, pa dr. Lea Ozimič, dr. Pavšič, prof. dr. Lunaček, dr. Pestrevšek, pomožna šolska babica in dr. Vilfan v beli halji (iz arhiva Milke Jeraj).

Slika 6: Bodoče babice v predavalnici v stari porodnišnici v šolskem letu 1948/1949, babica Milka Vodlan v drugi vrsti, na sredini (iz arhiva Milke Jeraj).

Od kdaj do kdaj ste bili babica in na katerem območju?

Na državne stroške smo se šolale, zato smo morale biti na razpolago za tja, kjer je bila potreba. Bilo nas je pet, ki smo se morale zglasiti v Postojni. Tam so mi dodelili območje Idrije. Zglasiti sem se morala v gradu, kjer je bil okrajni odbor in vsi oddelki, tudi za zdravstvo. V Idriji so mi rekli, da grem na Želin, to je 4 km oddaljeno naselje pred Cerknim. Za stanovanje in hrano je bilo poskrbljeno. Dva meseca sem stanovala v učiteljskem stanovanju in jedla v deset minut oddaljeni gostilni, nato pa sem se tudi preselila tja. V bližnjem Cerknem so imeli babico, ki je bila že starejša, stara 80 let. Kmalu je ta babica umrla, zato sem morala prevzeti še območje Cerknega. Skrbela sem tako za oba terena, kar je bilo res veliko območje. V Cerknem so imeli tudi taksista, ki me je včasih vozil naokoli. Veliko pa sem po cerkljanskih hribih prehodila peš. V Cerknem sem ostala štiri leta. Potem sem zaprosila za delovno mesto v Vodicach, ker je bil moj mož iz Vodice. Na Vodiškem sem potem delala vse do upokojitve leta 1984.

Slika 7: Sostanovke v isti sobi v stari porodnišnici v času šolanja, babica Milka Vodlan v zadnji vrsti, druga z leve, leto 1949 (iz arhiva Milke Jeraj).

Koliko porodov ste spremljali v svoji delovni dobi?

V celotni delovni dobi sem spremljala 387 porodov. Največ teh je bilo na Cerkljanskem, a tudi na vodiškem območju so v začetku še vse ženske rodile doma. Potrebno je bilo 10 do 15 let, da so se

ženske navadile na rojevanje v porodnišnici. Saj je res lepši porod doma, če se vse lepo izteče. Ni primerjave, kako lepo vzdušje je to. Sedaj, ko še možje spremljajo rojstvo otroka, je po eni strani za njih težje, kot je bilo včasih. Nekoč je bilo vse bolj umirjeno, vdano. Nekoč ni bilo protibolečinskih sredstev. Danes dostikrat opažam, da porod pospešijo, ker bi radi, da bi čim prej minil, pa to ni prav. Velikokrat s tem zakomplicirajo naravni porod in popadke spravijo s tira.

Kako se spominjate časa, ki ste ga preživeli na Želinu in v Cerknem?

Na Želinu se je mladina zbirala okoli mene, pa smo naredili velik miting na kmetiji Pirih. Pripravila sem skeč, ki sem se ga spomnila iz babiške šole (natipkala sem vloge), in pevske točke, potem pa je bila veselica. Tam so me tudi predlagali, da bi me sprejeli v komunistično partijo. Temu sem se na srečo izognila. Čeprav sem zavedna Slovenka in državljanka, tega nisem hotela, ker sem vedela, kaj počnejo. Če so izvedeli, da je šel kdo kdaj v cerkev, so jih zaradi tega v celicah držali in sekirali. Jaz pa sem imela takšno službo, da ne bi mogla vohuniti za nikomer. Znanca sta mi glede komunistične partije svetovala: »Samo noter ne, ker ven ne boš mogla priti.« Ko so prišli pome, da bi me sprejeli v partijo, sem vzela kovček in jim rekla, da moram na pot k porodu. Pa sem šla k neki znanki iz družine z devetimi otroki (še vedno imava stike), da sem pri njej prespala in se tako izognila vstopu v partijo.

Včasih so bile babice edine zdravstvene delavke na terenu. Na Želinu sem ob Tednu otroka imela tudi predavanja za domačine, pa tudi ob Tednu tuberkuloze. V Cerknem pa mi ni bilo več treba imeti predavanj, ker je zdravnik rad predaval. V Cerknem sem imela posvetovalnico za otroke in za nosečnice, zdravnik pa je delal spodaj v ambulanti. Če pa bilo kaj takega, sem ga poklicala v posvetovalnico. Nosečnice sem spremljala (zmerila pritisk, vzela kri, se pogovarjala z njimi o prehrani, jih tehtala, pregledala, če imajo otekline itd.). Domačinom smo delili mleko v prahu, sir, pa suhe ribe, kar je pošiljal Unicef, ženske pri AFŽ pa so to delile.

Slika 8: Babica Milka Vodlan leta 1949 v času študija v Ljubljani (iz arhiva Milke Jeraj).

Kako je potekal porod doma?

Kot babica sem morala celo družino držati v ravnotežju, čeprav je včasih kakšna ženska pri porodu tako jamrala, da se je k sosedu slišalo. Ampak tisto je moralo miniti. Vsak porod je nekaj posebnega. Tudi pri isti ženski vsak porod poteka drugače. Če imaš isto žensko pri porodu večkrat, šele spoznaš, kako to je. Naravnega poteka poroda ne moremo bistveno spremeniti.

Kdo vam je pomagal na terenu?

Za kakšne posebne primere je prišel zdravnik na teren. Pomagal je lahko tudi mož ali mama porodnice. Da bi pri porodu pomagale sosede, pa nisem dovolila. Porod je intimen družinski dogodek. Na terenu moraš včasih ukrepati na hitro. Včasih je potrebno poklicati zdravnika, vendar ni vsak zdravnik za to. Marsikateri zdravnik bi prej »skup padel« kot babica. Včasih so imeli zdravniki pol leta prakse samo v porodnišnici, da so se navadili tega dela. Na srečo sem v Cerknem imela takšnega zdravnika, da sem mu lahko zaupala. V Šentvidu pa je delal dr. Arko, ki je bil že v letih. Verjetno je

menil, da smo tako blizu Ljubljane, da mu ni treba na teren k porodom. Na Cerkljanskem pa sem morala računati na tri ure do štiri ure vožnje do porodnišnice. Zato sem morala vnaprej predvideti, do kakšnih zapletov bi pri porodu lahko prišlo. Na vodiškem območju sem poklicala zdravnika samo v primeru, če je bilo potrebno narediti šive. V porodnišnici v Ljubljani pa včasih režejo tudi, ko ne bi bilo treba. Doma pa je bilo tega malo. Pri porodnici je potrebno samo sedeti zraven in jo opazovati, četudi ni zdravnika zraven.

Slika 9: Izšolane babice, v sredini Milka Jeraj, za ljubljansko porodnišnico leta 1949 (iz arhiva Milke Jeraj).

Kakšne so vaše lastne izkušnje rojevanja?

Sama sem rodila štiri otroke v porodnišnici, zadnjega leta 1975, pa sem marsikaj izkusila. Ker pa si zdravstveni delavec, si še bolj tiho. Pri mojem četrtem otroku so naredili usodno napako, tako da je imel otrok težko možgansko krvavitev in zaradi tega je bil vse življenje prizadet. Popadek je bil kratek, pavze pa dolge. Pustili so me več kot dve uri, preden so naredili sekcijo. V prepisu porodnega zapisnika so zapisali, da sem imela endometritis, kar je vnetje maternične sluznice, imela pa sem peritonitis, vnetje trebušne mreže. Za našega Davida so dali diagnozo mikrocefalija. Možgani mu niso rasli. Tri dni po sekciji je dobil še možganski endem, kar je bilo naknadno usodno za njega. Na glavi je imel kar stopničko. Če so lažje možganske krvavitve, odvisno v katerih centrih so, se to z leti počasi nekako odpravi. Pri Davidu pa se je čez nekaj mesecev začelo kazati, da otrok ni bil tak, kot bi moral biti, čeprav je prišel domov kot b. p. (brez posebnosti). Živel je hudo prizadet, kot najhujši epileptik še 14 let (do avgusta 1989). Ni se mogel naučiti govoriti, niti vračati naklonjenosti. Celo življenje je bil pod vplivom zelo močnih zdravil.

Slika 10: Babica Milka Jeraj v otroški posvetovalnici v Cerknici tehta dojenčka, leto 1951 (iz arhiva Milke Jeraj).

Zakaj pri porodu pride do takšnih komplikacij?

Narobe je bilo to, da je dr. Pajntar uvedel prakso, da je porodnice ob osmih zjutraj naročal, jim predrl mehur (naredil sekcijo) in sprožil porod. Pri meni je naredil enako. S predrtjem mehurja so se utripi poslabšali. Prej je bilo vse v redu, saj sem imela zelo lepo nosečnost. Donosila sem tako zdravega otroka. Če bi bil rojen dan kasneje, na dan, ko sem imela rok, bi bilo vse prav. Zaradi tega posega, zaradi sekcije, je bil rojen dan prej. Drugače je bilo vse točno tako, kot pri prvih treh otrocih. Še danes, toliko let po babiški šoli, imam v spominu besede dr. Lavriča, ko je rekel: »Mehur se predre, ko je svojo nalogo opravil.« Včasih so primeri, da se mehur predre že prej, še preden se otrok prikaže. Mehur sam počí ali pa se predre tik pred rojstvom. To je najlepši porod. Včasih pa še ni nobenega popadka, ko mehur počí. Lahko pa se zgodi nekaj drugega. Govorijo o »samozdrsnjeni popkovnici«. To se lahko zgodi, če popkovnica leži pred glavo že prej, ko pa voda odteče, jo potegne za seboj. Če v tem primeru ni takojšnji porod, otrok sam sebe zaduši. Otroci imajo velikokrat ovito popkovino, a je ta po navadi tako dolga, da jih nič ne ovira. Imela sem samo eno deklico, ki je imela prirojeno prekratko popkovino in so to na srečo prej opazili. Ta mama je deklico rodila v porodnišnici. Tam so se zelo potrudili, da so jo prej prerežali, preden je bil otrok rojen. Lahko pa je popkovina po hrbtni strani in se ovije otroku okoli vratu. Naš David imel prav ta primer. To mi je povedala zdravnica, ko sem jo zjutraj vprašala. Če bi otrok prej imel kakšne težave, bi jaz to čutila. Uro ali dve, preden otrok odmre, je zelo nemiren.

Vodili ste veliko porodov na domu. Kako ste se pripravili na porod na domu?

Če je bil težji primer, sem pred porodom raje poklicala zdravnika, da je porodnico takoj odpeljal v Ljubljano, da se ne bi kaj zalomilo. Vsaka že po menstruaciji ve, kakšne bolečine so to, samo da se to stopnjuje. Psihično sem morala držati porodnico pokonci, obenem sem ji skušala pomagati pri porodu. Porodnicam sem razložila porodne dobe, kdaj je bolj zoprno prenašati, pa potem lažje. Pogovorile smo se o pripravah, kaj vse bodo rabile. Vse smo se zmenile. Tudi stare zašite rjuhe so lahko pripravile. Poleg tega sem rabila še kakšno perilo, če ni bilo rjuh. Kljub pomanjkanju po vojni je kar šlo. Včasih, takoj po vojni, še vložkov ni bilo. Ženske sem učila prati, da morajo perilo najprej odmakati v mrzli vodi, pa kako se plenice perejo, da se sortirajo, pokakane ločeno od samo polulanih. Pokakane plenice se najprej namakajo v mrzli vodi, potem pa prekuhajo. Če napačno začneš prati, madežev ne spraviš več ven iz perila. Za vsako porodnico mi je zdravnik napisal recept, tako da sem ji nesla škatlo. V njej je bilo 20 debelih vložkov (to je bilo pri enem otroku skoraj zadosti), povoj za popek, komad vate in škatla gaze. Mamice sem učila, kako postopati z dojenčki, kako jih umivati itd. Moram reči, da pri nobenem dojenčku ni bilo nikoli nobene infekcije. Le en otrok je imel šen popka, ker je iz porodnišnice prinesel infekcijo, ker je bil popek še nezaceljen. Potem sem ga peljala na otroško kliniko, da je otrok dobil penicilin. Drugače so se vsi popki lepo celili.

Slika 11: Dojenček v košari v Cerknem leta 1951 (iz arhiva Milke Jeraj).

Kje, v katerih prostorih so včasih ženske rodile, ko so rojevale doma?

Včasih so bile stare hiše, pa mrzle kamre in velike družine. Zgodilo se je tudi, da je porodnica rodila v kuhinji, da smo ji tam uredili ležišče. Večinoma pa so ženske rojevale v kamri na mrzlem. Včasih sem imela tako premražene noge, da so se mi olupile. V mrzlih prostorih sem sedela pri porodnicah ure in ure. Ko so prišle nove hiše, so imele centrale kurjave, ki pa jih ljudje še niso znali kuriti. Ko sem prišla, je bilo vroče, da so odpirali in zračili, da jim je voda v radiatorjih zavrela. V svoji hiši nisem želela imeti centralne kurjave, dokler ni bilo na avtomatov za izklapljanje.

Kakšno je bilo vaše delo ob porodu?

Zakuriti so morali, ker sem imela pripomočke prekuhane. Ves čas sem opazovala, koliko časa traja vsaka porodna doba. Ko se je otrok rodil, sem prerezala popkovino in jo zavezala, preizkusila sem določene reflekse dojenčka. Če je bil otrok normalne barve in je imel normalen glas, sem ga nesla na toplo. Gledala sem, da je bila odeja pogreta, da sem otroka na toplem zavila in uredila. Potem je bila na vrsti mama. Kamra je bila stalno mrzla, a ženske sem morala odkrivati, da sem jih umila. Pa se ni nikoli nobena prehladila.

Potem je bil spet na vrsti otrok. Včasih smo novorojenčke takoj okopali, tudi popek, saj je bila voda čista. Že prej sem naročila, da so vodo prekuhali, da me je že čakala ohlajena. Otroke so včasih skopali tudi v porodnišnici. Sedaj pa jih samo obrišejo. Otroci, ki so donošeni, imajo čisto bele obloge, kot bi bili s skuto namazani, ko se rodijo. Včasih so to oblogo z oljem odstranili, sedaj pa verjetno ne več. Jaz sem jo vedno kar pustila in koža jo je popila v nekaj dnevih. Zdi se mi, da je bilo to dobro za kožo. V nadaljevalnem tečaju sem potem videla, da tega ne delajo več. Leta 1969 so dojenčke še kopali. Leta 1956 sem imela štiri tedne izobraževanja, prav tako pa tudi leta 1969. Bila je praksa v porodni sobi, na ginekologiji, pri otročnicah, pri porodih in pri otrocih.

Po vsakem porodu vedno še tri ure nisem šla od porodnice stran, ker lahko pride do zapletov.

Do kakšnih komplikacij bi lahko prišlo po porodu?

Nevarno je bilo, če je imel otrok napačno lego, da se je rodil z ritko naprej. Če je imel otrok takšno lego, sem porodnico poslala v porodnišnico. V takem primeru bi se otrokom lahko popkovina ovila okoli vratu in bi se pri porodu lahko zadušili.

Če vse prav poteka, se 10 do 11 minut po porodu porodi posteljica. Pri vsakem porodu sem zelo natančno pregledala posteljico, da nikoli ni nič ostalo v maternici. Ko pa sem obiskovala otročnice, ki so prišle iz porodnišnice, je pri eni za celo dlan posteljice ostalo v maternici. Po štirih dneh po porodu je imela grozno krvavitev, da smo jo komaj rešili. Po porodu je zelo pomembno, da babica natančno preuči posteljico. Takoj pri porodu po navadi ne krvavi, potem pa, ko se maternica krči, nastane lahko velika krvavitev. Imela sem primer, da smo žensko poslali v porodnišnico, da so jo očistili. Zaradi krvavitve je bila zelo slabotna, čeprav je bil že 11. dan po porodu. Včasih zastanejo tudi ovoji. Ena ženska je imela dalj časa temperaturo 37,1°C, pa tudi že nos mi je povedal, da čišča nima tak vonj, kot bi moral biti. Običajno je pri čišči vonj, ki mene nič ne moti, ker sem navajena na to. V tem primeru pa to ni bilo tako, en dan kasneje pa se je zgodilo. Bili so samo ovoji, drugače je bila normalna čišča. Če to opazijo v porodnišnici, takoj vse očistijo. V Cerknem pa je bila ena

otročnica, ki je umrla. Imela je zelo nenavadno nosečnost, saj se je že pri treh mesecih videlo, da je noseča. Kasneje je otroka nosila čisto spredaj. Svetovala sem ji, naj gre roditi v porodnišnico, pa ni hotela. Imela je že popadke, ko je šla zvečer mimo mojega stanovanja v Cerknem, pa se ni oglasila. Potem me je mož prišel iskat. Takoj, ko sem prišla k njej, sem rekla možu, naj gre po zdravnika. Kasneje je rodila s kleščnim porodom, ampak sem videla, da ima punčka možgansko krvavitev. V trenutku se je maternica napihnila, namesto da bi se skrčila, tako da je ženska izkravela.

Čišča po porodu traja različno dolgo. Nekatere ženske so že v enem tednu skoraj proste čišče, pri drugih traja šest tednov, kar je normalno. Čiščo sem tudi kontrolirala. Ženske sem pretipala, da sem ugotovila, kako se maternica krči. To so pomembne stvari. V Vodicaх sem z babico Majdo Podgorškovo dobila zelo dobro namestnico, tako da so me po upokojitvi ljudje pustili pri miru.

Slika 12: Dojenček v vozičku okoli leta 1951 (iz arhiva Milke Jeraj).

Kaj so včasih naredili s posteljico, ko so ženske rodile doma?

V gnojno jamo so jo verjetno vrgli.

Ali so bili ob rojstvu kakšni običaji?

Pri Slovenkah običajev ob porodih ni bilo. Samo »zapili« so rojstvo otroka. Posebni običaji so bili pri južnih narodih. To se mi je zgodilo dvakrat. Povedala sem jim, da vem, od kod so doma, da vem, da imajo svoje običaje. Odgovornosti za tak porod nisem prevzela. Poslala sem jih v porodnišnico. Tako so morale pristati na to, da so šle v porodnišnico. Naslednjič pa so doma rodile normalno. Oni imajo navado, da nekdo popkovino pregrizne. S tem pa lahko hitro pride do infekcije, kar je zelo nevarno. Ker so bile v Sloveniji, ker so bile zabeležene v našo statistiko, so se morale prilagoditi našim predpisom.

Ali je bilo ob rojstvu otroka kaj proslavljanja pri običajnih slovenskih družinah?

Potekalo je vse zelo umirjeno. Kjer je bilo več otrok, so otroci kar cvilili od veselja. Spomnim se ene družine, kjer so dobili sedmega otroka. Otroci so se kregali, čigav je. Mama pa je rekla: »Kdo ga bo pa hranil. Samo jaz ga lahko nahranim, moj je.« Prav zanimivo je bilo.

Ali je kdaj kakšen otrok umrl?

V Bukovici je bil en primer, ko je dojenček umrl štiri dni star. Bila je medenična vstava, počasi se je rojevala glava in dojenček je imel verjetno možgansko krvavitev. Ta ženska je potem še dvakrat rodila. Ko začne glava vstopati v medenico, stisne popkovino, da je prekinjena. Če to traja dalj časa, je zelo nevarno. Včasih sem štela sekunde.

Pri 33-letni porodnici smo rešilca klicali že prej. V Ljubljani se niso mogli načuditi, da je bil tak porod in da je tako zdrava. Ženska je vztrajala in je še dvakrat rodila doma. Za šive pa se je z zdravnikom zmenila, da jih je prišel narediti. Pri tretjem otroku je zdravnik prišel 12 ur po porodu, šivi pa naj bi bili narejeni v šestih urah. Zdravnik si doma niti rokavic ni oblekel. Le dobro si je umil roke s

prekuhano vodo, z alkoholom razkužil in naredil šive. Šivi so se lepo celili. V začetku so šivali s takim materialom, da je bilo potrebno šive po tednu dni prestriči. Potem pa so začeli uporabljati material, da so se šivi po treh ali štirih dneh sami odstranili. Če je rana zdrava, se lepo zlepi. Če pa pride do insekcije, rana popusti, gre narazen in se težko zaceli. Imela sem eno žensko, kateri so morali rano na sveže rezati in ponovno zašiti.

Kako ste povijali dojenčke? Ali se je povijanje kaj spreminjalo?

Včasih je prišla kakšna mama, ki je imela otroka povitega od vratu do pet, kot je bilo tukaj v navadi včasih.

Ko sem bila še v babiški šoli, so nas učili povijati s povoji. Plenico smo dali v trikot, nato smo nanjo dali zloženo pleničko in vse skupaj z robovi ovili okoli trebuščka. Povoja nismo dajali čez roke. Nikoli nisem otrok povijala s povoji okoli rok. Spomnim pa se, da je bil pri nas doma še tak povoj. Potem, ko je otrok že brcal, ko je bil dva meseca star, sem dodala trak, vogala sem zavila okrog in ju povezala, da je imel nekakšne hlačke. Tako so kolki ostali na miru. Ko pa so že bile plenice, sem otroka dala na vrh trikotnika in kraka ovila okoli dojenčka. Kasneje sem mamice naučila, da so naredile podolgovat košček blaga in na oba konca našile trakove, da so to zavezale preko plenice in zadaj navzkriž. Nato so prišle povijalne pleničke.

Leta 1969 sem bila v nadaljevalnem tečaju. V tistem času so prišle v prodajo povijalne pleničke s trakovi. Ni bilo dobro, ker so bile iz tetra ali iz flanele. Bile pa so pletene hlačke, ki so se dobile samo v Italiji. Takrat so naši ljudje že hodili nakupovat v Italijo. Zgoraj so bile širše, na koncu sta bila trakca. Te so se tako prilagodile telesu, da je otrok lahko hodil po posteljici, pa plenice niso padle na tla. Kasneje so prišle še žabe. Za ležanje smo dali dve plenici. Za pravilno rast kolkov smo dali dve plenici med noge. Sin Emil je bil rojen leta 1958, pa ga še nisem peljala na slikanje kolkov. Kasneje so otrokom že slikali kolke. Kupil se je trd polivinil za povijanje, da je imel otrok noge na široko. Otroke so pošiljali na slikanje že pri treh mesecih starosti. Kasneje so le ugotovili, da rentgenzirati otroka, ko še nima razvitih kosti, ni prav dobro. Zato so jih pošiljali na slikanje kasneje.

S čim so hranili dojenčke in mame po porodu?

S hrano je bilo pa takole. Prva dva dneva mama ne rabi mesa, juha pa je zaželena. Ni niti nujno, da je zakuhana. Mlečna kava, mleko, močnate jedi in podobno ženske lahko jedo. Samo svinjskega mesa smo se izogibali. Naredile so si zabelo iz masla, pa »pohane šnite«, kruhov praženec, »šmorn«, ocvrta jajca. Spomnim se, ko si je ena porodnica zaželela zelene solate, ki jo je imela posejano pod kozolcem. »Poskusite jo,« sem ji svetovala, »nekaj vilic ne more škodovati.« Otrok ni imel niti driske, nič se ni opazilo, da bi bilo kaj narobe. V porodnišnici so imeli ričet, kar je tudi dobro, samo brez fižola, ker ta napenja. Pomembno je, da je hrana mešana, da je tudi zelenjava, da se otrok navadi na vse. Edino, kar jim ne morem dati prav, je, da so prehitro priporočali uvajanje druge hrane pri otrocih, npr. po treh tednih ali enem mesecu že sadni sok. Po treh mesecih lahko damo samo eno žličko soka zaradi okusa. Dojenje sem zelo propagirala, čeprav so v tistih časih zelo »častili« umetno mleko Humano. Danes je drugače, obstaja celo društvo dojilj. Dojenje je dedna zadeva, saj ene ženske lahko dojijo, imajo zadosti mleka, druge pa težje. Včasih sem sedela in kontrolirala dojenje, koliko požirkov otrok naredi. Ko dojenje steče, se otrok hitro naje. Če dojenje ni šlo, včasih nismo imeli drugega kot kravje mleko. A najboljšje je dojenje. Mleko lahko postopoma začnemo dodajati po četrtem mesecu, ampak nič razredčenega. Imela sem primer, ko so doma imeli krave, pa so k sosedu hodili po mleko. Od domačega mleka je imel otrok krče. Verjetno je bila na njihovem travniku kakšna zel, ki je povzročala krče. Tudi kuhanja mleka sem učila ženske, da so ga mešale, ko so ga kuhale in da so ga potem takoj ohladile, da so ga imele za cel dan. Mleko so imele na hladnem v mrzli vodi, ko pa so ga rabile, so ga pogrevale. Odkar so hladilniki, je še lažje. Bila sem tudi na tečaju v centralnem otroškem dispanzerju na Vrazovem trgu, na katerem smo pripravljale hrano za majhne otroke. Učile smo se pripravljati hrano, kako se uporablja meso, kako se jajce da med hrano, kako se zabeli s smetano ali z mlekom itd. Tako sem potem tudi svetovala mamam. V Vodicaх smo imeli posvetovalnico za otroke, ki je bila ustanovljena leta 1958, ko je prva pediaterinja dr. Zupančičeva prišla v Šentvid. Najprej je bila posvetovalnica enkrat na mesec, kasneje pa vsak četrtek. Sestra je prinesla torbo s posodo in materialom, pa smo tukaj kaj skuhale in dale mamam pokusiti.

Ali ste ves čas spadali pod Zdravstveni dom Šentvid?

Ko sem prišla v Vodice, sem spadala najprej pod Zdravstven dom Ljubljana okolica, potem so Vodice prestavili pod Zdravstveni dom Kamnik. Leta 1956 so območje Vodice za dva meseca prestavili pod Mengeš. Splošni zdravnik se je iz Mengša s kolesom vozil v Vodice, zobozdravnik pa je prihajal iz Domžal. Od leta 1956 dalje pa spadamo pod Zdravstveni dom Šentvid.

Kdo vas je nadomeščal, ko ste bili vi na porodniškem dopustu?

Ko sem bila na porodniškem dopustu, ni bilo pravega nadomeščanja. Delala sem do zadnje ure pred porodom. Pri Emilu sem že imela popadke, ko sem šla še v Repnje. Takrat je bilo še manj porodniškega dopusta, ampak smo potem nekaj časa delale po štiri ure. V nujnem primeru je k enemu porodu prišla babica iz Komende. Pri Davidu (leta 1975) sem morala vzeti porodniški dopust štiri tedne pred porodom, vsega pa je bilo čez 200 dni. Vendar sem morala z delom začeti že prej.

Kako je potekalo obveščanje o porodu? Telefonov še ni bilo.

Dokler so bile ženske v porodnišnici do enega tedna, niso nič obveščali. Če je bilo po enem tednu z otrokom vse v redu, niso nič prišli pome. Če je kdo rabil pomoč, me je poklical, kasneje pa sem jih enkrat obiskala. Potem me je ljubljanska porodnišnica začela obveščati po pošti, kranjska porodnišnica pa je dala karton ženskam v roke, vendar ga niso vsi prinesli. Za območje Medvod me niso obveščali nosečnicah. Leta 1968 so ukinili posvetovalnico za nosečnice. 19 let sem delala v otroški posvetovalnici.

Slika 13: Babica Milka Jeraj danes z raziskovalko Uršo Štepec, januar 2012.

Kako ste hodili po hišam? Ali ste že imeli avto?

Pozimi sem veliko hodila peš. Od leta 1968 dalje so povečali moj teren s Šmartnim in Gameljnamo ter Rašico. Šla sem z avtobusom do Gameljna, potem pa peš v vas Rašico. Nazaj pa peš v Vodice. Vozila sem se tudi s kolesom, včasih pa me je peljal mož z avtom in potem dolgo čakal, da me odpeljal nazaj. Pri 50-ih letih (leta 1978) starosti sem naredila voziški izpit in potem sem se vozila sama. Pozimi je bil včasih tako trd sneg, da sem vozila kar čez polje.

Koliko so bile stare porodnice? Ali se je to kaj spreminjalo?

Najstarejšo porodnico sem imela 46 let staro. Najmlajše so bile stare 18 let. Ena je šla roditi v porodnišnico, ker je bila stara šele 16 let. V glavnem so se ljudje včasih prej poročali kot sedaj. Sedaj pa nimajo več takšne korajže kot nekoč. Pri tem moraš biti malo korajžen.

Ali ste bili kdaj v hiši, kjer so imeli kakšno nezaželeno nosečnost?

Včasih ni bilo kontracepcije. V modo so prišli splavi. Uradno so bili splavi že dovoljeni. Meni so dali nevhvaležno nalogo, da sem morala pisati izvide, da so ženske lahko dale vlogo za splav na komisijo. Vedno sem napisala resnico, kandidatka za splav pa je znala lagati, da jo mož tepe, da je pijanec itd., samo da je dosegla svoje. Pa ni od nobenega dobila pohvale.

Spomnim se ene mame. Ko se ji je rodila punčka, je rekla, da ji ne bi bilo nič hudo, če bi kar takoj umrla. Imela je že sina, rodil se ji je četrti otrok. Težko je bilo. Mož je rad malo spil, drugače pa mislim, da ni bil grob. Moram pa reči, da je bila dobra mama, otroci so dobri ljudje, zdaj so že krepko odrasli. Nisem ji tega zamerila. Ne čudim se, če je kdaj kakšna mama naredila detemor, kajti tisti trenutek po porodu so prisotna zelo močna čustva. Da bi kakšna ženska klela moža, nisem doživela, da se je kdo jokal, pa se je večkrat zgodilo.

Ko so začele ženske rojevati v porodnišnici, se je vaše delo spremenilo. Kako?

Tudi potem, ko je patronažna služba že stekla, sem nosečnice registrirala in obiskovala otročnice. Ljudje so bili navajeni name in so me klicali za kakšno stvar, tako da so mi včasih kakšno odgovornost naprtili. Nikoli nisem bila sigurna, da je 24 ur mojih. Nisem hotela, da bi zapravljala čas v Zdravstvenem domu ob določenih urah. Administracijo sem raje vodila doma, vsak dan sem si beležila, kar sem delala, izpolnjevala statistiko in pisala poročila ob koncu meseca. Pomembneje se mi je zdelo, da sem bila ljudem na razpolago, ko so me rabili, ni bilo pomembno, ob kateri uri. Spomnim se, da je bil David bolan z visoko vročino, ko je nekdo prišel in sem šla, mož pa je prevzel Davida. Skrb za otroke sem preložila na moža, da sem lahko odšla na teren. Možu nisem nikoli pripovedovala o tem, kar se je dogajalo pri porodih. Na pragu sem pustila družino, ampak doma jih tudi nisem nikoli obremenjevala s službo. Moj mož je bil 100 % invalid in je sedem let po drugi svetovni vojni še nosil kroglo v pljučih. Potem je šel na operacijo, da so mu jo izrezali. Zaradi tega je imel desno polovico pljuč uničenih.

Prebrale smo, da imate spravljene še knjige porodov.

Vse porode imam zabeležene: 50 samostojnih porodov sem morala imeti že v babiški šoli, pa tudi vse kasnejše. Zadnji porod sem spremljala leta 1975 in sicer julija meseca, ko se je rodila Jamšek Klementina. Težo sem beležila le približno, ker nisem imela tehtnice, beležila sem obseg glave, dolžino otroka, pa potek poroda. Ena stran je bila vedno napisana za vsak porod. Shranjeni imam tudi še dve Lavričevi porodniški knjigi, ki jih je hčerka uporabljala, ko je študirala medicino.

Katere podatke ste vpisovali v svoje evidence?

Vodila sem knjigo rojstev in prodne knjige. Obrazec se je dobil v knjigarni. Vse to sem vodila od začetka do konca svoje delovne dobe. V teh poročilih smo beležili naslednje: leto rojstva mamice, stan (omogućena ali samska), leto poroke, poklic, kdo je otrokov oče, v katerem luninem mesecu je bil porod (še danes štejejo nosečnost v tednih). Beležila sem, kdaj je prišla babica k porodu, kdaj so se začeli redni popadki, kdaj je počil jajčni mehur, kdaj se je rodil plod, kdaj se je otrebila posteljica, plodova pozicija in lega, podatki o rojstvu otroka, spol, živorojen, barva (zamolklo, bledosvež, zamrtev, bled). Barva novorojenčka ob porodu je pomembna. Če je zamrtev, bled, pomeni, da je prizadet in ga moraš takoj spraviti k sebi, da zaduha. Duši se, sploh pri medeničnih vstavah, ko je otrok narobe obrnjen in se popkavnica pogosto stisne ob medenico, da je oviran pretok krvi. Takrat se mudi. Beležila sem še težo, dolžino, obseg glavice, kako poteka poporodna doba, kako uspeva novorojenček in opombe. Pomembna je bila tudi številka poroda. Hotela sem vedeti, katera hodi po porodu na pregled, ker sem agitirala, da bi ženske hodile na preglede, saj prej niso hotele hoditi.

Kakšen je modrozamrtev otrok?

Modrozamrtev otrok je novorojenček, ki se rodi bled, rozamodrikaste barve. Takšnim sem najprej s cevko aspirirala sluz iz dihalnih poti. Včasih smo novorojenčka dvignili za nogice. Takoj po rojstvu se ga lahko dvigne, nekaj dni kasneje pa tega ne smeš več narediti. Danes tega ne delajo več, ampak jih položijo na bok in jih malo potrepljajo, ampak ne preveč; moraš vedeti koliko. Včasih sem novorojenčka dvignila in ga narahlo potrepljala po hrbtu, da se je odkašljal in da je sluz stekla ven. Če pa je bilo potrebno, sem ga še aspirirala. Zdaj jih položijo na bok in jih aspirirajo. Če je vse normalno, otrok glasno zajoka. Po glasu veš, če so dihalne poti čiste.

Kaj se vam je zgodilo v teh letih najbolj žalostnega?

To je bilo takrat, ko se je otrok rojeval zelo počasi in je dobil možgansko krvavitev. Zato je po nekaj dnevih umrl.

Kaj pa veseli dogodki?

Na srečo prevladujejo lepi spomini. Moj brat je akademski slikar v Severni Karolini. Poslal mi je notes, v katerega naj bi pisala spomine. Ampak nimam časa. Pregovor, da upokojenci nimajo časa, kar drži. Spomin je še ostal, ampak pišeš pa malo težje. Če bi samo o moji sestri babici pisala, bi bilo zelo zanimivo.

Prijetno je bilo priti k družinam z več otroki. Vsi so bili vsi zelo veseli, kar vriskali so, da so bili lahko zraven pri pregledu dojenčka.

Tako sem hvaležna, da je tako lepo minilo, da imam mirno vest, kajti ta poklic zahteva veliko odgovornosti.

4 POROD IN ROJSTVO OTROK DANES

4.1 INTERVJUJI Z ŽENSKAMI, KI SO SE RODILE V ZADNJEM ČASU

Preko elektronske pošte sva posredovali vprašalnike večjemu številu mladih mamic. Nekatere so nama odgovorile, da ne bodo odgovorile zaradi poseganja v njihovo intimnost, zasebnost, nekatere niso odgovorile, šest mladih mamic pa nama je izpolnjen vprašalnik vrnilo. Rojene so bile med letoma 1972 in 1984. Vse živijo v okolici Domžal.

Imena in leto rojstva otrok:

1. Nadja, 2011
2. Ajša, 2005, Maša, 2007
3. Lara, Mark, Anja; 2006, 2008, 2009
4. Lejla, 2010
5. Gabriela, 2007 in Luka, 2009
6. Maša Marija, 1997, Iza, 1999, Loti, 2003, Jakob Tadej, 2008

Kako ste se pripravljali na rojstvo otroka?

1. Večino stvari smo dobili, nekaj so jih imeli shranjenih še celo najini starši (postelja, odejice). Kupiti smo morali nekaj osnovnih oblačil, kozmetiko, podlogo in del vozička.
2. Ker sva v širši družini z možem bila prva, ki sva pričakovala dojenčka, sva morala v nabavo novih stvari po trgovinah. Nekaj prvih oblekic sva kupila v Avstriji, v Celovcu, kjer so sprva imeli cenejše in luštne »cotke« - v letu 2005 še ni bilo trgovin Cuna, Voegele,... pri nas.
3. Pripravila sem vse, kar naj bi za dojenčka potrebovala po spisku iz materinske šole oz. spisku, ki mi ga je dala sodelavka, ki je že rodila. Nekaj oblačil sem dobila, opremo sem si izposodila (sedež za v avto, banjico za kopanje, zibelko) ali kupila prek oglasa (voziček, posteljica). Pri naslednjih otrocih sem kupovala še manj novega.
4. Nabavila sva voziček (s košaro, lupinico in športnim delom), otroško posteljo, posteljnino, ležalnik-gugalnik, kengurujček, nekaj malega oblačil, tetra pleničke, banjico za kopanje... Voziček in kengurujčka sva kupila preko oglasa, posteljico in posteljnino v Ikei, ležalnik in banjico v Baby centru.
5. Kupila sem voziček, avtomobilski sedež (sonček.si), previjalno mizo z banjico (trgovina Ariel), ležalnik (Baby center), vse za nego otroka in plenice (Muller). Oblačila mi je podarila partnerjeva sestra, zato sem dokupila samo stvari, ki so manjkale (H&M).
6. Za prvega otroka sem kupovala v Trstu in v Ljubljani, za drugega in tretjega pa zelo malo reči, za četrtega v Baby centru v Ljubljani, v glavnem oblačila. Voziček sem imela prvič in drugič rabljen, tretjič novega v Avstriji, četrtič spet rabljenega preko oglasa.

Kako ste preuredili stanovanje v pričakovanju otroka?

1. Opremila sva otroško sobo tako, da sva vanjo postavila pohištvo.
2. Kupila sva posteljico, spalnico sva preuredila v sobo za tri.

3. Nič kaj posebej nisva preurejali, le dodali smo nove kose pohištva (previjalna miza, posteljica). Pa pred rojstvom drugega smo kupili sušilni stroj.
4. Mož je na (novem) predalniku naredil veliko polico za previjalno mizo, ki sva jo še prebarvala in okrasila, pripravila sva prostor v spalnici za zibko, vse za dojenčka pa pripravila v njeni sobici.
5. Stanovanja nisva preurejala. V spalnico sva postavila zibko, v bodočo otroško sobo pa omaro za otroške oblekice in previjalno mizo.
6. Pri prvem otroku smo prebarvali posteljico in zibelko, v kateri sem spala že jaz kot dojenček. Kupili smo novo otroško posteljnino, v novem stanovanju smo eno sobo spremenili v otroško. Pri drugem otroku smo se ravno preselili v novo stanovanje, očka je stanovanje preuredil, ko sva bili z dojenčico še v porodnišnici. Pri tretji smo med nosečnostjo na ultrazvoku izvedeli spol otroka, da smo lahko pri mizarju naročili pohištvo in se glede na spol tretjega otroka odločili, koliko otroških sob potrebujemo (eno veliko za tri sestre). Pri četrtem otroku smo eno od obstoječih otroških sob preuredili v previjalnico, drugega pa nič, ker smo se že pred rojstvom odločili za koncept družinske postelje.

Kako ste se psihično pripravljali na porod?

1. V mislih sem imela, da se pri porodu skoraj nikomur nič ne zgodi. Posebnih priprav nisem imela. Skupaj s partnerjem sva obiskala šolo za starše, ki je obvezna, če želi partner prisostvovati porodu.
2. Veliko sem brala. Psihične in fizične priprave so pogosto potekale na vadbi za nosečnice (plavanje, vodna vadba), spremljala sem forum za nosečnice, brala strokovne revije Moj malček, Nosečnost itd.
3. Brala sem knjige, članke o porodu, hodila na nosečniško telovadbo in si mislila (oz. upala), da bom ena tistih, ki bodo rodile čisto enostavno. Za naslednja dva poroda se nisem nič kaj posebej pripravljala, sem le upala, da bo pa tokrat vseeno bolj enostavno.
4. Čim bolj sem se skušala informirati o poteku poroda. Prebrala sem veliko porodnih zgodb, da bi videla, kaj vse se lahko zgodi. Obiskovala sem šolo za starše.
5. Prebrala sem nekaj knjig na temo razvoja otroka, poroda itd.
6. Prvič sem se pripravljala v materinski šoli in s knjigo o nosečnosti in porodu. Drugič in tretjič se nisem posebej pripravljala, četrtič pa z branjem gore informacij na spletnih forumih in portalih.

Ali je bila vaša nosečnost povezana s kakšnimi običaji? Če je bila, s katerimi?

1. Ne.
2. Ne.
3. Ne.
4. Nobenih posebnih običajev. Mogoče le to, da sva počakala do prvega pregleda (11., 12. teden nosečnosti) pri ginekologu, preden sva na slavnostni način povedala družini in prijateljem, da pričakujeva naraščaj.
5. Ne.
6. Strašili so me, da prinaša nesrečo, če se oprema izbira šele pred koncem nosečnosti. Zato sem zmeraj imela vse pomembne reči pripravljene že do petega meseca nosečnosti. Skušali so napovedati spol otroka s skrivnim posipanjem ščepca soli za nosečnico. Če se najprej dotakne ust, bo punčka, če najprej nosa, pa fantek. Spol otroka so napovedovali s pomočjo verižice – nihala nad zapestjem. Po porodu sem morala več tednov mirovati, saj naj bi smrt s koso v rokah šest tednov čakala pod posteljo porodnice. To sem upoštevala prvič zaradi težkega poroda in okužbe z gripo v porodnišnici. Tretjič in četrtič sem nekaj dni po carskem rezu že vodila gospodinjstvo in kuhala.

Ali česa kot nosečnica niste smeli početi?

1. Nisem smela dvigovati stvari, težjih od pet kilogramov.
2. Počela sem vse, kar so počele nenoseče ženske, mogoče še kaj več.

3. V drugi nosečnosti nekaj tednov zaradi diagnoze "grozeči splav" nisem smela dvigovati bremen, težjih od deset kilogramov. Bolj kot to, da česa nisem smela početi, me je motilo, da določenih stvari nisem več mogla početi (npr. hoja v gore).
4. Jesti nisem smela suhega mesa, se pravi pršuta in suhih salam ter svežih sirov (gorgonzola), kar sem zelo pogrešala. Nekaj tednov med nosečnostjo sem mogla še posebno počivati (na začetku nosečnosti in v osmem mesecu).
5. Ne.
6. Nisem smela obešati perila oziroma zaves zaradi dviganja rok nad glavo, kar bi lahko povzročalo navito popkovino okoli dojenčkovega vratu.

Ali poznate kakšne vraže v povezavi z nosečnostjo in rojstvom otrok?

1. Da. Pravijo, da če ženska med nosečnostjo dobro izgleda, če nima kakih izpuščajev, če ni predebela itd, da nosi fantka. Menda zato, ker ji fantek ni ukradel lepote. (Še veliko jih je; med nosečnostjo sem jih brala v neki knjigi.)
2. Da, o tem, da bo deklica, če imaš bolj zaobljen trebušček in fantek, če ... (ne vem več).
3. Zdajle se ne spomnim ničesar v zvezi s tem.
4. Ogromno vraž je v zvezi z ugibanjem spola otročka, npr. če visoko nosiš, bo fantek, če nosečnico boli hrbet, bo fantek ipd. Pa če ti paše določena hrana, ... V zvezi s porodom pa jih ne poznam.
5. Pravijo, da se ne sme jesti medu, ker menda škoduje otroku. Tri mesece po porodu je smrt pod posteljo – zato je potrebno paziti nase.
6. Glej odgovor na prejšnje vprašanje.

Ali ste bili zaposleni v času nosečnosti?

1. Da
2. Da, v prvi nosečnosti skoraj do konca, v drugi malo manj.
3. Da.
4. Da, z delom preko študentskega servisa.
5. Da.
6. Da.

Ali ste imeli porodniški dopust in koliko časa?

1. Da, 12 mesecev.
2. Da, 12 mesecev.
3. Da. 12 mesecev, pri tretjem otroku 13 mesecev (dodatni mesec pripada, če ima mamica že dva majhna otroka) in tri mesece podaljšanega porodniškega dopusta zaradi določenih težav otroka.
4. Da, 12 mesecev.
5. Da. 12 mesecev.
6. Po 12 mesecev prvič in drugič, tretjič in četrtič pa po 13 mesecev.

Kateri družinski člani so vam pomagali pri delu v času nosečnosti in pri katerih opravilih?

1. Partner pri nošenju stvari, na primer pri nošenju košare s perilom.
2. Mož je v drugi nosečnosti več dvigoval prvo hči.
3. Mož, kadar česa nisem mogla dvigniti ali narediti zaradi prevelikega trebuha.
4. Nisem potrebovala nobene posebne pomoči. Mož je pomagal kot vedno.
5. Vsa opravila, razen težkega dvigovanja, sem opravljala ves čas.
6. V času četrte nosečnosti so hčerke ob koncu fizično naporene nosečnosti opravile večino lažjih gospodinjskih del, saj je bil mož (kot podjetnik) veliko odsoten.

Kako ste izbrali imena svojih otrok (za vsakega otroka posebej)?

1. **Nadja:** Izbrala sem to ime zato, ker lepo zveni ob priimku in je lepo slovansko ime. Ime sva s partnerjem izbrala že leto dni pred nosečnostjo.
2. **Ajša in Maša:** Za prvega otroka sva se zelo težko zedinila. Nikakor nisva našla imena, ki bi bil všeč obema. Jaz sem imela ime Ajša zapisano še iz študentskih let, ker mi je bilo všeč. Ko

sem ga s strahom predlagala možu, je takoj privolil. Drugo ime Maša je bilo edino ime poleg Ajše, ki je bilo obema zelo všeč.

3. **Lara, Mark in Anja:** Pri prvem sva iskala po knjigi z otroškimi imeni in izbrala tista, ki so nama bila všeč in nato iz ožjega izbora imen izbrala eno. Za naslednja dva otroka se ne spomnim več, kako sva imeni izbrala. Pač imeni, ki je bilo nama obema všeč.
4. **Lejla:** Na ime me je spomnila pesem Big Foot Mame. Sčasoma je nama obema postalo vedno bolj všeč.
5. **Gabriela in Luka:** Za Gabrielo sem ime izbrala jaz – je zelo redko ime in edino ime, ki mi je bilo všeč v leksikonu imen. Za Luka je izbral partner, ker je imel za fantka že dolgo izbrano to ime.
6. **Maša Marija, Iza, Loti in Jakob Tadej:** Z možem sva se že pred poroko zmenila, da bo deklica Maša, sin pa Jakob. Pri prvi deklici sva dodala še ime Marija, ker sva mislila, da na ime Maša ni mogoče krstiti otroka (Maša je izpeljanka imena Marija). Iza je bila še dva dni po rojstvu brez imena, ker so se ožji sorodniki zgražali nad izbiro, zato je bila vmes Edita, Tinkara, Karmen ... na koncu pa je obveljala Iza. V porodnišnici so ji nad posteljo pripeli rožico s tem imenom, rekoč, da je zanje Iza, mi pa jo bomo že poimenovali po svoje. Tista rožica je bila tako lepa nad njeno spečo glavico, da je v hipu (spet) postala Iza. Loti smo soglasno izbrali pred rojstvom, v tesni konkurenci z Zalo. Za Jakoba je bilo ime izbrano že petnajst let pred rojstvom, dodali smo le še ime Tadej kot izpolnitev davne zaobljube.

Ali ste rodili doma ali v porodnišnici?

1. V porodnišnici.
2. V porodnišnici, hvala bogu!
3. V porodnišnici.
4. V porodnišnici
5. V porodnišnici v Ljubljani.
6. Prvič in drugič v Porodnišnici Kranj, tretjič v Porodnišnici Ljubljana, četrtič spet v Kranju, vselej z vnaprej načrtovanim carskim rezom.

Kdo je bil prisoten pri porodu?

1. Porodničarka, sestre in partner.
2. Mož.
3. Mož.
4. Mož.
5. Prisoten je bil moj partner in babica.
6. Zaradi carskega reza nihče, čeprav bi tretjič lahko bil ati, a se za to nisva odločila. Osebja je bilo zaradi operativnega poroda zelo veliko. Pri četrtem porodu sta bili ista babica in pediaterinja kot pri prvem porodu.

Koliko časa je trajal porod? Ali ste imeli kakšne zaplete?

1. Uro in pol, zapletov ni bilo.
2. Pri prvem porodu je šlo nekoliko hitreje: 8 ur rojevanja in popadkov. Porod je bil sprožen. Drugi porod: 12 ur, težak in dolg. Deklica se je zataknila pod moja rebra. Rodili sta se najlepši deklici na svetu, normalnih mer in zdravi.
3. Prvi 5 ur, drugi 4 ure, tretji slabi dve uri. Brez posebnih zapletov, le drugi otrok se je tik pred koncem "zataknil" zaradi velike glave, a se je končalo brez carskega reza.
4. Porod je trajal 4 ure brez zapletov.
5. Porod je trajal 5 ur – zastoj v materničnem vratu, zato je bil potreben vakumski porod. Drugi porod je trajal 2 uri.
6. Od 20 do 40 minut. Prvič zaplet s prebujanjem iz anestezije, zato za 2., 3. in 4. porod z lokalno anestezijo, da sem bedela in takoj slišala otroka. Drugič in tretjič mi lokalna anestezija ni dovolj prijela in sta carska reza potekala pretežno na živo. Tretjič in četrtič hud padec krvnega tlaka na začetku operacije.

Slika 14: Novorojenka Lejla 15 minut po rojstvu, 2. 6. 2010 (iz arhiva Melite Sodnik).

Ali ste v porodnišnici izkoristili kakšno sredstvo za lajšanje bolečin? Če ste, katero?

1. Da, izkoristila sem plin.
2. Ne.
3. Sredstvo za lajšanje bolečin v žilo in masko za dihanje. Če bi imeli tisti hip še kaj na voljo, bi vzela vse, ker se mi je zdelo, da nobena stvar skoraj nič ne pomaga.
4. Ne. Namerava sem Ultivo, a je šlo prehitro.
5. Prvi porod: dobila sem masko, ne vem točno, kaj sem vdihavala, a je bilo protibolečinsko. Drugi porod: dobila sem injekcijo proti bolečinam, ki pa ni tako delovala, ampak je samo pospešila porod.
6. Ko mi je spustila anestezija pri drugem porodu, so mi dali plin za narkozo, tretjič pa apaurin v žilo.

Koliko časa ste ostali v porodnišnici po porodu?

1. Po porodu sem ostala v porodnišnici še 4 dni.
2. Prvič 4 dni, drugič 3 dni.
3. Prvič 10 dni (otrok je imel zlatenico), drugič in tretjič 3 dni.
4. Tri dni.
5. Standardno: 3. dan smo bili doma.
6. Prvič 9 dni, drugič 7 dni, tretjič 4 dni, četrtrič 7 dni.

Koliko časa ste počivali doma, ko ste se vrnili iz porodnišnice?

1. Ko sem prišla iz porodnišnice, sem doma počivala še pet dni.
2. En teden prvič, drugič pa skoraj nič, ker sem se počutila čisto dobro, brez šivov.
3. Prvič kak teden, ker sem bila skoraj brez moči, pa še potem dolgo nisem prišla k sebi. Drugič dobesedno nič, ker sem že prvo noč pomivala tla v kuhinji (počutila sem se tako krasno). Tretjič sem bila kak teden zelo utrujena, a sem težko zares počivala, ker sem imela doma dva majhna otroka.
4. Počutila sem se v redu. Počivala sem, če sem bila utrujena, pač takrat, ko je mala spala (saj je na začetku ves čas spala).
5. Deset dni, dokler niso nehali boleti šivi.
6. Prvič več tednov, drugič en teden, tretjič in četrtrič tri dni.

Koliko časa niste šli ven iz hiše?

1. Ven nisem šla sedem dni.
2. En teden vsakič.
3. Toliko časa, dokler se nisem počutila dovolj močno za prvi sprehod.

4. Zrak pa res ne škoduje. Tudi na krajše sprehode smo šli že zelo hitro (mala je rojena poleti, vreme je bilo lepo in toplo). Nismo pa nič pretiravali in se naprezali.
5. Prvič je bilo poleti, tako da sva šli ven po enem tednu. Drugi porod je bil pozimi, ven sva šla po dveh mesecih, sama pa po enem mesecu.
6. Prvič in četrtič, ko je bila zima, po tri tedne, sicer po nekaj dneh.

Slika 15: Dojenčica Lejla, ko je bila stara tri tedne, junij 2010 (iz arhiva Melite Sodnik).

Kako so v prvih dneh po porodu skrbeli za vas drugi družinski člani?

1. Pri kuhi sta pomagali moja mama in mama mojega partnerja, ostalo sva s partnerjem postorila sama.
2. Mož je sesal, jemal iz skrinje, pral, previjal dojenčici itd. Samo doжил jih ni, vse ostalo sva počela skupaj.
3. Za prvič se sploh ne spomnim več. Verjetno je kdo kaj skuhal, čeprav mi ni »pasalo« jesti. V drugo in tretje se spomnim predvsem, da so stari starši za kakšno uro prevzeli mlajšega otroka, pa prve dni so mlajšega previjali, ker sem težko dvigovala. V tretje mi je prve dni mami prišla zložiti oprana oblačila in pomit posodo, mož pa je predvsem skrbel za druga dva otroka.
4. Skrbela sem že sama zase, so pa prišli malo naokoli in kaj pomagali narediti, kakšno kosilo na primer. Mož je bil doma dva tedna.
5. Prvi dan in ob vikendih mi je veliko pomagala mami, drugače pa je za vse poskrbel partner. V času, ko je bil doma (15 dni), je čisto vse opravil on.
6. Prvič in četrtič prav pri vseh še nekaj tednov (prvič zaradi gripe po porodu, četrtič zaradi vnetja živca v hrbtenici) je pomagala moja mama, drugič in tretjič nihče.

Kdaj vas je prvič po porodu obiskala babica in kakšen pregled je opravila?

1. Na dom je babica prvič prišla na obisk drugi dan od prihoda iz porodnišnice. Pregledala je dojenčico, jo stehala, previla popek, jo umila. Svetovala mi je glede dojenja.
2. Ne vem več natančno. Običajno pride kmalu, po nekaj dneh. Pregledala je najprej popek, nogice, oči, ušeska, ritko, ... Spraševala je po hranjenju (dojenju).
3. Zelo hitro po prihodu domov. Večinoma kar naslednji dan po prihodu iz porodnišnice. Da bi mene kaj pregledovala, se ne spomnim (nikoli nisem bila šivana), le pokazala mi je, kako pravilno dojeti. Bolj se je posvetila dojenčku.
4. Tukaj je najbrž mišljena patronažna sestra. Prvič je prišla dva dni po mojem prihodu domov (ker sem prišla domov na soboto, sicer pride naslednji dan), se pravi, ko je bila mala stara pet dni.
5. Babica je prišla tretji dan. Pregledala je otroka (tehtanje otroka), pokazala mi je, kako se neguje otroka in mi pomagala pri dojenju. Za to si v porodnišnici ravno ne vzamejo veliko časa.

6. Vselej je babica prišla že naslednji dan po prihodu iz porodnišnice. Opravila je standardni pregled.

Kolikokrat vas je kasneje še obiskala babica?

1. Babica je prišla še štirikrat.
2. Mislim, da vsakič petkrat.
3. Ne vem več kolikokrat. Po prvem porodu večkrat, tudi ob uvajanju goste hrane (peti mesec otrokove starosti), po drugih dveh porodih manjkrat, ker sem bila že bolj izkušena mama in me je obiskovala le do prvega kopanja otroka.
4. Mislim, da okrog petkrat vsega skupaj.
5. V začetku je hodila vsak teden, potem enkrat na mesec tja do enega leta.
6. Vselej je prišla še trikrat.

Nega otroka v prvih mesecih:

Ali ste dojili in koliko časa?

1. Da, 5 mesecev.
2. Da, do 9. meseca prvič in do 11. meseca starosti dojenčka drugič.
3. Da, prvič 14 mesecev, drugič 8 mesecev, tretjič 6 mesecev.
4. Da, 9 mesecev.
5. Da, prvič 10 mesecev, drugič 8 mesecev.
6. Da, vse otroke: od najmanj 8 mesecev do največ 20 mesecev.

Katere vrste plenice ste uporabljali?

1. Plenice za enkratno uporabo in "tetra" plenice (bombažne, tkane).
2. Millerjeve, ekološke plenice.
3. Plenice za enkratno uporabo.
4. Plenice za enkratno uporabo.
5. Plenice Pampers.
6. Vselej plenice za enkratno uporabo.

Kako pogosto ste prali perilo (s pralnim strojem) za dojenčka?

1. Prala sem vsak dan.
2. Petkrat tedensko se je stroj »vrtel«.
3. Meni se je zdelo, da kar naprej (dva otroka sta polivala in sem imela goro pobruhanih majčk), kakali in lulali so pa tudi tako, da marsikaj ni ostalo le v plenicah.
4. Enkrat do dvakrat tedensko.
5. Vsak dan.
6. Ni odgovora.

Ali ste likali perilo, da bi ga razkužili?

1. Prve tri mesece sem likala "tetra plenice".
2. Ne, nikoli. Sem pa sušila v sušilnem stroju.
3. Samo pri prvem otroku. Oblačila, ki sem jih nesla v porodnišnico in morda potem še nekaj časa majčke. Potem nikoli več za nobenega otroka. Sušilni stroj dovolj lepo polika, z razkuževanjem se nisem obremenjevala.
4. Ne. Je pa res, da sem otroška oblačila vedno prala posebej in brez mehčalca.
5. Prve tri mesece sem likala vse perilo, kasneje ne več.
6. Prvič sem prala ločeno in vse prelikala, pri naslednjih otrocih sem prala vse perilo skupaj, a z dodatnim izpiranjem.

Kakšni so (bili) običaji ob rojstvu otrok?

Kdaj in kako so vam čestitali ob rojstvu otroka?

1. Vsi, sorodniki in prijatelji so nama čestitali prvi ali drugi dan po porodu po telefonu, po pošti, po SMS-u, po telegramu ali na facebooku. Sosedov nismo poznali, ti so nam čestitali kasneje, ko smo se srečali na hodniku.

2. Sorodniki: s telegrami, osebno v porodnišnici, doma. Prijatelji in sosedje pa s telegrami.
3. Sorodniki: SMS-i, voščilnice, osebno voščilo, obisk. Prijatelji: SMS-i, osebno voščilo, obisk. Sosedje: voščilnice, osebno voščilo.
4. Nekateri so poslali telegrame ali darilo v porodnišnico. Bližnji sorodniki so prišli na obisk.
5. Sorodniki: bližnji sorodniki so prišli na obisk, ostali so mi čestitali prek telegramov in telefona. Prijatelji: telegrami, telefon. Sosedje: telegrami, telefon.
6. Vselej sem že v porodnišnico dobila prek 20 telegramov. Obiski sorodnikov so sledili že prvi dan po prihodu domov, tudi v porodnišnici sem imela vsak dan obisk.

Ali je mož proslavljal rojstvo otroka s prijatelji in sodelavci? Če je, kako?

1. Partner je proslavljal s prijatelji in sorodniki. Povabil jih je v naše stanovanje na večerjo in pijačo. S sodelavci ni proslavljal.
2. Seveda, z bivšimi sošolci so se ga v Ljubljani napili.
3. Pri prvih dveh otrocih ni proslavljal. Le pri tretjem otroku je na sestanek nesel piškote in steklenico vina.
4. Mož je rojstvo proslavljal, ko sem bila še v porodnišnici. Povabil je prijatelje in bližnje sorodnike k nama domov, kjer je bila »ornk žurka«.
5. Priredil je večjo zabavo, kamor so bili povabljeni tudi vsi našeti v naslednjem vprašanju.
6. Ne, proslavljali smo skupaj, družinsko.

Kdaj in kako so vaši bližnji sorodniki in prijatelji praznovali rojstvo otroka?

1. Po rojstvu so se dobili stari starši in prababica mojega otroka na večerji.
2. Povabili so ožje sorodstvo na kavico in pecivo ter se pogovarjali in gledali album. Prijatelji in sosedje so bili pri nas na obisku.
3. Sorodniki: menda so najožji sorodniki spili en kozarec na zdravje otroka. Prijatelji in sosedje niso praznovali.
4. Glej prejšnje vprašanje. Nekateri so poslali tudi telegram ali darilo v porodnišnico.
5. Glej prejšnje vprašanje.
6. Praznovali smo skupaj prvi dan prihoda iz porodnišnice, najprej s kosilom, nato pa podobno kot ob rojstnih dnevih.

Ali so vam ali otroku ob prvem obisku prinesli kakšna darila?

1. Sorodniki in prijatelji so nam prinesli oblačila in igrače za otroka.
2. Sorodniki: obleke, darilni boni. Prijatelji: plišaste igrače, pripomočki za nego. Sosedje: čestitke in plišaste igrače.
3. Sorodniki: uporabne stvari, igračke, denar. Prijatelji: uporabne stvari za otroka. Sosedje: oblačilo za otroka.
4. Da, seveda. Veliko je bilo oblačil in igračke za dojenčka.
5. Sorodniki: darilni boni, igrača. Prijatelji: oblačila, igrače. Sosedje: oblačila, igrače.
6. Da, predvsem otroku. Stara mama mi je vselej prinesla kokoš, sladkor in rdeče vino ter pralni prašek.

Ali ste imeli ob rojstvu otrok še kakšne druge običaje (npr. krst, kdo je bil boter/botrica)?

1. Ne.
2. Krst obeh deklet. Bila je priprava staršev pred krstom, nato pa maša, zaobljuba pri maši in krst. Doma pri starših je bila zabava v ožjem krogu sorodstva. Botra je bila moja sestra, boter pa moj brat.
3. Ne.
4. Ne.
5. Ne.
6. Do tretjega meseca starosti so bili vsi otroci slovesno krščeni. Po krstu je sledilo kosilo za vse sorodstvo. Prvima dvema sta botra moja sestrična in moj brat, tretji in četrtemu pa moja sestrična in moj bratranec. Vsi botri so bili stari med 16 in 20 let.

Najlepša hvala za vaše odgovore!

4.2 INTERVJU Z BABICO, Z MEDICINSKO SESTRO V PORODNIŠNICI IN S PORODNIČARJEM O PORODIH DANES

Intervjuvanci:

1. Babica: Karmen Cestnik, Porodnišnica Ljubljana
2. Medicinska sestra: Martina Sodnik, Porodnišnica Ljubljana
3. Porodničar: Rok Janežič, Porodnišnica Trbovlje

Opomba: Ker medicinska sestra ne sodeluje pri porodu, ji nekaterih vprašanj nisva zastavljali.

Koliko časa že delate v porodnišnici?

1. 32 let. Vsa ta leta delam v porodnem bloku.
2. 30 let.
3. 3 mesece.

Katero šolo ste končali?

1. Leta 1978 sem maturirala na Srednji šoli za medicinske sestre - babice v Ljubljani. Ta šola je bila, žal, z uvedbo usmerjenega šolstva pri nas ukinjena. Leta 1984 je maturiral zadnji letnik srednjih babic pri nas.
2. Srednjo medicinsko šolo, pediatrična smer.
3. Srednja zdravstvena šola Ljubljana, nato Zdravstvena fakulteta – smer Babištvo.

Katere so vaše zadolžitve in odgovornosti na delovnem mestu babice v porodnišnici?

1. V porodnem bloku ima babica specifično delo. Začne se s pripravo porodnice na porod, torej: po potrebi britje spolovila in klizma. S sodelovanjem zdravnika-porodničarja samostojno vodi porod, kar pomeni, da samostojno pripelje porodnico do poroda, se skupaj z zdravnikom odloči kdaj, kakšno zdravilo proti bolečinam in na kakšen način ga bo dala porodnici, porodnico bodri, jo umirja in ji pomaga pri predihavanju popadkov, vodi "akt" poroda in spremlja mlado mamico še tri ure po porodu, da vidi, če je z obema, z mamo in z otrokom, vse tako, kot je treba. Pomaga jima pri prvem dojenju in kontrolira krvavitev iz maternice. Po treh urah pa sta otrok in mati premeščena na oddelek otročnic.
2. (Ni bilo vprašanja.)
3. Nadzor nad nosečnostjo in porodom, vodenje fiziološkega poroda, skrb za porodnice in novorojence, promocija zdravja, svetovanje pri dojenju.

Ali v porodnišnico pride veliko porodnic »zadnji trenutek«? Kaj je pri tem najbolj nevarno?

1. Da, se dogaja, da pridejo tudi take porodnice. To so v glavnem mnogorodke, porodnice, ki pričakujejo svojega drugega, tretjega otroka. Če je porodnica zdrava in je nosečnost potekala normalno, brez zapletov ter se pričakuje zdrav otrok, neke velike nevarnosti pri tem ni, razen, da je lahko v tem primeru mož oziroma oče otroka-babica, ki mora hočeš-nočeš pomagati otročku na svet, preden pridejo v porodnišnico. No, vedno pa se bojimo kakšne krvavitve po porodu, ko se noče odlučiti posteljica ali se maternica ne krči zadovoljivo.
2. (Kdaj pridejo nosečnice v porodnišnico?) Porodnice pridejo v porodnišnico, ko dobijo popadke in če jim odteče vode.
3. Običajno pridejo porodnice pravočasno. Pri porodih v zadnjem trenutku so večje nevarnosti za poškodbe porodnih poti (raztrganine) in s tem dolgotrajne posledice (npr. motne pri zadrževanju blata in urina). Zaradi nenadzorovane druge porodne dobe lahko spregledamo morebitne zaplete pri plodu in mami, zato je lahko ogroženo njuno življenje.

Koliko so stare porodnice (najpogosteje, najmlajše, najstarejše)?

1. Zadnja leta se starost prvorodk, žensk, ki so noseče prvič, zvišuje. Pred 30-timi leti so bile porodnice, stare med 18 in 23 leti, nekaj vsakdanjega. Sedaj se je starostna meja prvorodnic dvignila med 28 in 32 let.

2. Povprečna starost porodnic je okoli 35 let. Najmlajše porodnice so bile Ciganke, stare od 14 let naprej, ostale ženske pa so bile stare od 24 do 46 let. Trenutno so v porodnišnici stare okoli 40 let, ki so imele tretjega ali četrtega otroka.
3. Zelo različno.

Kolikšen delež žensk (po vaši oceni) se odloča za sredstva proti bolečinam? Katera sredstva najpogosteje uporabljate, katera so še možna?

1. Večina porodnic se odloči za sredstva proti bolečinam, kar se meni osebno zdi tudi edino pravilno. Najpogosteje uporabljamo tako imenovani "smejalni plin", ki ga porodnice s pridom uporabljajo, razne injekcije proti bolečinam, ki se dajejo v žilo, zadnje čase pa je pogosta tudi "Ultiva", to je zdravilo proti bolečinam, ki si ga porodnica sama dozira ob popadku in tudi epiduralna analgezija, ki pa je v naši porodnišnici na voljo samo dopoldan in popoldan, kadar je dežuren anesteziist, ki to dela. Pri nas se vsi zdravniki anesteziisti ne ukvarjajo z epiduralno analgezijo.
2. V porodnišnicah so bila sredstva proti bolečinam že vseskozi na voljo. Danes se večina porodnic odloči za sredstva proti bolečinam. Epiduralna analgezija – v hrbtenico dajo injekcijo po infuziji; oksidul – je plin za sprostitve, venozna protibolečinska terapija (dolantin), v preizkušanju pa je več novih sredstev. Nekatere ženske pa se odločijo, da ne bodo rodile s pomočjo teh sredstev.
3. Ženska se sama za protibolečinska sredstva ne more odločiti, o tem se odloči zdravnik. Običajno si tega na neki točki zaželi (po mojem mnenju) od 80 do 90 % žensk. Uporabljamo večinoma sintezni opioid Tramal®, občasno tudi opioid petidin (Dolantin®), ki ima še nekaj drugih ugodnih učinkov pri porodu. Občasno se odločimo tudi za epiduralno analgezijo.

Kako si ženske pomagajo same pri bolečinah ob porodu?

1. Pri začetnih popadkih si ženske lahko pomagajo s hojo, nato s toplim tušem oziroma obkladki, ki pa ne smejo biti pretopli, saj to lahko povzroči komplikacije. Seveda je vedno zraven predihavanje popadkov, pomaga pa tudi partnerjeva masaža križnega dela hrbtenice. V glavnem je to vse, kar lahko naredijo. Kakšna ženska se obrne tudi na zeliščarice, ki jim priporočajo kakšen čaj ali obkladke.
2. (Ni bilo vprašanja.)
3. Različni položaji (stoje, na hrbtu, na vseh štirih), pravilno predihavanje popadkov, partnerjeva opora, masaže, akupunktura pred porodom...

Kakšne pripomočke uporabljate za sproščanje? Ali pri tem ženskam pomagate, jih učite?

1. Sproščanje je omenjeno že v prejšnjih odgovorih. Predvsem relaksacija mišic in predihavanje je najbolj pomembno in babica pokaže vsaki porodnici pravilno tehniko dihanja, tako, ki porodnici ustreza in se z njo lahko sprosti. Če imamo babice le čas, se usedemo zraven porodnice in skupaj predihavamo vsaj nekaj časa, da vidimo, da se je porodnica sprostila in da obvlada tehniko dihanja.
2. Žogo, glasba za sproščanje, včasih tega ni bilo. (Kako je opremljena porodna soba?) V porodnih sobah je porodna miza, razne žoge za sprostitve, otroški pult z ogrevalno lučko, na njem je tehtnica, pripomočki (set za porod prinesejo babice s seboj), kavč, da porodnica lahko sedi ali hodi. Sobe za otročnice so tri ali dvoposteljne. Na intenzivni negi pa imamo dve sobi z eno posteljo – to so apartmaji za izolacije. V sobah so postelje in pulti za dojenčke, tehtnica za otroke in kopalnica z WC-jem. Pred desetletji je bilo precej drugače. V eni sobi je bilo 8 žensk, na 24 pacientk sta bila dva WC-ja. V rodni sobi je bilo z zavesami ločeno šest do osem porodnih miz.
3. Žoge na katerih sedijo, sproščujoča glasba, masažni pripomočki, topel tuš, različni položaji.

Kdo naj porodnicam nudi psihično oporo in kako?

1. Vsaka nosečnica se mora po mojem mnenju sama najprej zazreti vase in sprejeti nosečnost in porod kot zaključek nosečnosti kot nekaj normalnega. Porod mora razumeti kot končanje nekega obdobja v njenem življenju in začetek nečesa novega, še lepšega. Menim, da ni

lepšega doživetja v življenju kot doživetje trenutka, ko dobiš malo, komaj rojeno bitje, po možnosti še vso toplo in mokro v naročje, na trebuh, na kožo, ko začutiš prvič njegovo kožo na sebi in slišiš njegov prvi jok. Ko ženska to razčisti sama pri sebi, tudi na sam porod gleda drugače, nič več kot na neki bav-bav, kar je podobno mučilnici iz srednjega veka, ampak se res psihično pripravi, da bo tudi bolečino veliko lažje sprejela. Tu ji je v veliko pomoč materinska šola, kjer ji razložijo vse v zvezi s porodom, z načini lajšanja bolečine, s sprostitvenimi tehnikami in v končni fazi tudi o negi novorojenčka in o prehrani dojenčka. Tudi njen partner ima ogromno vlogo pri tem, saj s svojo pozitivnostjo in bodritvijo lahko v veliki meri pripomore k boljšemu počutju nosečnice, porodnice in potem mlade matere. V porodnem bloku med samim porodom pa smo za to tam babice.

2. (Ni bilo vprašanja.)
3. Najprej partner, pa tudi osebje – predvsem babice.

Kakšni zapleti pri porodu so najbolj nevarni? Kako jih rešujete?

1. Zapletov pri porodu je lahko veliko. Vedno jih rešujemo ekipno, torej babice in zdravniki z roko v roko, vendar ima v primeru zapletov zdravnik glavno besedo. Od zapleta do zapleta je različno in rešitev je tudi različna, pač odvisno od tega, do kakšnega zapleta je prišlo, v kateri fazi poroda in kako hud je zaplet. Seveda je najbolj nevarna huda krvavitev porodnice iz maternice ali hud padec srčnega utripa pri nerojenem otročku. V teh primerih zdravnik odloči, kakšen je postopek reševanja zapleta naprej.
2. (Ni bilo vprašanja.)
3. Možnih zapletov je veliko; infekcije, padci, izguba krvi, padec otrokovega srčnega utripa, izpadla popkovina, abrucija (odluščenje) posteljice, poškodbe porodnih poti matere (raztrganje maternice, raztrganje presredka, vagine), po porodu atonija maternice (se ne skrči – huda krvavitev) itd. Mamo in plod nenehno nadzorujemo s pomočjo CTG-ja (nadzor utripa otroka in jakosti ter pogostosti popadkov), izvajamo postopke in posege po pravilih, ki zagotavljajo pravilnost in varnost, uporabljamo zdravila po naročilu zdravnika itd.

Slika 16: Porodničar Rok Janežič pri svojem delu v Porodnišnici Trbovlje (iz arhiva Roka Janežiča).

Kaj storite s posteljico in popkovino, ki jo odrežete?

1. Posteljica in popkovina se spravlja v posebne škatle v zamrzovalnih skrinjah, nato pa jih odpeljejo na Žale, kjer jih sežgejo.
2. (Ni bilo vprašanja.)
3. Popkovina in posteljica se vizualno pregledata, saj lahko kakšen delček ostane v maternici in povzroči hudo krvavitev pri otročnici. Posteljica se stehta, popkovina izmeri. Nato se posteljice uničijo (zažgejo v krematoriju), kamor jih odpelje pooblaščen podjetje.

Ali vsi dojenčki ob rojstvu zajokajo? Ali so tudi izjeme?

1. Vsak novorojenček mora ob rojstvu zajokati. To naredijo že refleksno. Če pa do joka ne pride v določenem času, pa novorojenčku pomagamo, najprej z masažo in brisanjem, če pa še to ne

pomaga, pa s čiščenjem dihalnih poti – tako imenovana aspiracija in po potrebi damo še malo kisika po maski.

2. (Ni bilo vprašanja.)
3. Zajokajo vsi, saj je to znak, da so dobro zadihali. Nekateri so preutrujeni od poroda (zdravila, napornost poroda...), zato jih moramo stimulirati z drgnjenjem po hrbtu, škropljenjem z vodo, ali v skrajnem primeru s predihavanjem s kisikom prek maske.

Ali ste že doživeli, da se je rodil mrtev otrok? Če ste, zakaj se je to zgodilo?

1. Tudi to, žal, doživljamo. Vzroki za smrt nerojenega otročka je več. Velikokrat so to genetske napake, napake v razvoju otročka, kakšne specifične kronične bolezni matere... Lahko pa se je otroček v maternici samo zapletel s popkovnico, ki se je zadržila v vozlu ali pa je mati prebolevala kakšno infekcijo s hudo, dolgotrajno vročino. Včasih pa vzroka za to ne najdemo.
2. (Ni bilo vprašanja.)
3. Da. Kromosomska napaka (težave s srcem), ki je bila nezdržljiva z življenjem.

Kako pomagate mami z dojenčkom, ki je od poroda zelo utrujena?

1. Kot sem že omenila, je vsaka porodnica pri nas v porodnem bloku še tri ure po porodu. V tem času se jih večina spočije od najhujšega napora. V tem času porodnica leži, ob njej je mož, oz. partner, skupaj pa se oba ukvarjata z novorojenčkom, ga "crkljata", mati ga poskuša prvič podojiti. Na oddelku za otročnice so na voljo sestre, ki so vseskozi pripravljene skočiti na pomoč, ko jih mlada mamica potrebuje.
2. Zdaj je dojenček ves čas pri mami, razen pri intenzivni negi so dojenčki čez noč »na štaci« - to je otroška spalnica. Dojenje je vsake tri ure. Na oddelku so novorojenčki pri mamah. Po porodu mame začnejo z nego otroka drugi dan po porodu. Tretji dan pa grejo domov. Včasih so bili vsi otroci na »štaciji«. Tam jih je bilo po 30 in so se vozili na dojenje na 3 ure, razen ponoči. Ponoči so jih nahranile sestre, da so porodnice lahko spale.
3. Mame po porodu počivajo, nimajo nobenih obremenitev. Prvič tudi otroka vedno umivamo mi, tako da ima mama nekaj ur samo za počitek.

Ali se večina mož danes odloča za prisotnost pri porodu? Kolikšen odstotek (po vaši oceni)?

1. Večina mož je sedaj prisotna. Po moji oceni ima več kot 3/4 porodic pri sebi partnerja ob porodu.
2. Pri porodu je prisotna samo babica, razen če so komplikacije. Včasih moških skoraj ni bilo, danes pa so večinoma prisotni. Včasih imajo več dela z moškimi kot z ženskami. Ko pride mama v porodno sobo, ga pokličejo.
3. Da. 90% in več.

Kakšne težave ste že imeli z možmi ob porodu žensk in kako ste jih reševali?

1. Zgodilo se je, da nam je partner padel v nezavest, sem in tja kakšen je bil odpeljan tudi na urgenco na šivanje glave, ker se je ob padcu poškodoval. Velikokrat pa imamo probleme z možmi, ki so neučakani ali preveč zaščitniški do žene, nas poskušajo učiti, kaj naj počnemo in s tem naredijo svoje partnerice, ki so v času poroda zelo občutljive, živčne in še bolj prestrašene. Zgodilo se je že tudi, da je porodnica sama utišala svojega moža.
2. (Ni bilo vprašanja.)
3. Nekateri so preveč vsiljivi in motijo normalno delo. Nekateri poroda ne zmorejo, zato jim damo možnost, da se umaknejo. Običajno za razrešitev težav pomaga pogovor.

Za higieno osebje dosledno skrbi. Kako je poskrbljeno za higieno glede na to, da imajo očetje in sorojenci dostop do dojenčka?

1. V porodni blok ima vstop samo spremljevalec porodnice, torej ena oseba, ne glede na to, ali je to mož, mama, teta, prijateljica itd. Ob prihodu v same prostore porodnega bloka, v "sobo za može", kot ji pravimo, kjer čakajo, da porodnica zaključi s prvo higieno pri nas (britje in klizma), si mora spremljevalec nataktni prevleke na čevlje, zaščitni plašč in temeljito umiti roke. Razkužila imamo nastavljena vsepovsod, tako da z razkuževanjem ni problema. Ravno

tako so razkužila tudi po oddelkih otročnic, tako da je za to dobro poskrbljeno. Do sedaj še nisem slišala za kakšno hujšo infekcijo kot posledico pestovanja otrok.

2. Včasih je bila kopalnica ena, danes ima vsaka soba kopalnico. Včasih smo imeli boljšo higieno kot sedaj, ker so bili otroci strogo ločeni, bili so na štaci, sedaj pa so pri mami in obiski (mož in sorojenci) lahko prijemajo dojenčka. Včasih so sorodniki lahko gledali novorojenčka samo skozi steklo. Predpisi glede higiene pa so enaki kot nekoč.
3. Pri nas lahko do mame in otroka pridejo le sorojenci in novorojenčkov oče, drugi svojci otroka vidijo le preko stekla. Težav še nismo imeli.

Koliko časa traja običajen porod? Koliko časa pa trajajo najdaljši porodi?

1. Porod pri prvorodki traja po definiciji 6 do 8 ur od rednih, močnih popadkov na 5 minut. Tu ne štejemo popadkov, ki se vrstijo na 10 ali 15 minut, ali popadkov, ki so bili na 5 minut, pa so prenehali po nekaj časa. Sem tudi ne štejemo nosečnostnih popadkov, ki se pojavljajo v zadnjem mesecu nosečnosti. V večini primerov so porodi končani v tem časovnem okviru.
2. Porod normalno traja tudi do 12 ur, včasih pa kakšna porodnica rojeva tudi 24 ur, odvisno od tega, odvisno od zapletov.
3. Zelo težko je oceniti. Običajno nekaj ur (4 ure \pm 2 uri), saj se za trajanje poroda šteje čas od rednih popadkov na 5 minut, pa do otrokovega rojstva. Časa odpiranja materničnega ustja ne štejemo v čas trajanja poroda.

Nedonošenčki so deležni posebne nege. Koliko novorojenčkov (po vaši oceni) se rodi kot nedonošenčki?

1. O odstotkih ne bi vedela govoriti, bo pa kmalu narejena lanska statistika, pa si bomo lahko s tem podatkom pomagali kasneje.
2. (Ni bilo vprašanja.)
3. Vem samo za statistične podatke: 5 do 7 odstotkov.

Na kaj morate pri nedonošenčkih posebej paziti? Kako jih oskrbite in spremljate njihovo zdravje? Ali mame zaradi tega, ker so dojenčki v inkubatorju, kasneje ne morejo dojiti?

1. Kar se tiče babic v porodni sobi, porod pri nedonošenčkih ne poteka bistveno drugače, paziti pa je treba po rojstvu, da se otročiček ne podhladi. Zato so vedno prisotne pri porodu tudi sestre z oddelka otroške intenzivne nege in tudi pediater, da otročka čim prej oskrbimo in damo v inkubator. Mamice lahko potem dojijo, v začetku pa, ko otročiček še ne more piti na dojki, mleko izbrizgavajo in se ga otročku daje ali po cevki ali po steklenički. Ko pa je otročiček dovolj velik in močan, da gre lahko za čas dojenja iz inkubatorja, pa se tudi z mamico podojita.
2. Nedonošenčki grejo v inkubator in jih že v porodno sobo pridejo iskat z inkubatorjem. Danes je veliko več aparatov in več znanja kot nekoč, tako da je danes precej večja možnost za preživetje. V inkubatorju so toliko časa, da dobijo določeno težo, da so sami sposobni dihati in vzdrževati temperaturo. Hranijo jih sestre s sondo (v nosek ali direktno v želodec).
3. Nedonošenčke dajemo v ogrevano posteljico, če potrebuje nego v inkubatorju, pa se otroka premesti na posebne oddelke v Ljubljano. Posebej se nadzoruje telesno temperaturo in dihanje, pa tudi hranjenje.

Kaj povzroča mamam največje težave, ko dobijo dojenčka?

1. Po mojih opažanjih je od začetku največja skrb mamic naslednje: »Kaj naj zdaj? Kaj se pričakuje od mene? Kaj otrok rabi, hoče, zahteva? Kaj pomeni njegov jok? Ali je lačen, žejen, polulan, pokakan, ga kaj boli? Ga bom znala previjati, hraniti, vzgajati? Bom dobra mama?« In tu pride v ospredje spet partnerjeva pomoč. Zelo pomembna je psihična, pa tudi fizična podpora partnerja in svojcev.
2. (Kako pomagajo mamam, če nimajo zadosti mleka?) Če mama nima mleka, rešijo problem z adaptiranim mlekom (umetno mleko), ki ni kravje mleko, ker do pol leta otrok ne sme piti kravjega mleka. Mame pa dobijo tablete za nastajanje mleka, če je problem s tem.
3. Težave z dojenjem, učenje previjanja otrok.

Ali ste imeli tudi primere, da so rodile bolne ženske ali ženske narkomanke? Kakšne dodatne komplikacije so se zaradi tega pojavile?

1. Razlika je med bolno žensko in narkomanko. Pomembno je tudi, kakšno bolezen ima ženska. Tu pač delamo v skladu z njeno prvotno boleznijo in tudi način poroda prilagodimo tej bolezni (npr. težke srčne bolnice ne porajajo, ampak porod dokončamo s carskim rezom, ki ga delamo v glavnem operacijskem bloku Kliničnega centra, saj gre potem porodnica na tamkajšnjo intenzivno terapijo-CIT). Narkomanke pa načeloma rojevajo normalno, le da je njihova potreba po protibolečinski terapiji večja, po navadi so tudi na metadonski terapiji. Največji problem je pa potem pri novorojenčku, ki ima praviloma abstinenčni sindrom, saj njegovemu organizmu primanjkuje mamila, ki ga je dobival od mame preko posteljice. Za takega novorojenčka potem skrbijo in ga zdravijo na Intenzivni negi za novorojenčke.
2. (Ni bilo vprašanja.)
3. Spremljajoče bolezni so pogoste. Nosečniške sladkorne bolezni, povišan krvni tlak in številne druge osnovne bolezni. Za vsako bolezen obstajajo postopki, ki se jih držimo, npr. pri sladkorni bolezni nadzorovanje sladkorja v krvi med porodom, uporaba drugih tekočin za pripravo mešanic zdravil (običajno ne glukoze) itd. Narkomanke še nisem imel.

Ali ste imeli tudi primere, ko ženske niso hotele svojih otrok?

1. Tudi take primere smo imeli. Za take novorojenčke poskrbi socialna služba. Ti otroci gredo v rejo ali posvojitev.
2. (Ni bilo vprašanja.)
3. Da.

Kako poteka posvojitev dojenčka, če ženska ne mara svojega otroka?

1. Točnega poteka postopka posvojitve ne poznam, saj za to poskrbi socialna služba.
2. (Ni bilo vprašanja.)
3. V takšnih primerih se povežemo s socialno službo, ki vodi postopke.

V porodnišnici delate že veliko let. Kaj se je v tem času bistveno spremenilo?

1. Medicina je v teh letih zelo napredovala, tako da je načinov za sprožanje poroda več, načinov za lajšanje bolečin več (epiduralni blok, ultiva), najbolj pa se je po mojem mnenju spremenila populacija: mišljenje žensk, vzgoja, obnašanje žensk pri porodu. Najbolj me žalosti pri vsem tem, da je današnja generacija veliko bolj egoistična, veliko bolj egocentrična in v prvi vrsti misli nase in šele potem na nebogljenega otročka, ki je na poti v ta naš kruti svet.
2. Včasih je bila kopalnica ena, danes ima vsaka soba kopalnico. Včasih smo imeli boljšo higieno kot sedaj, ker so bile otroci strogo ločeni, sedaj pa so pri mami.
3. Ne delam veliko let, se pa zelo veliko spreminja na tehnološkem področju, številna nova zdravila itd.

Ali se spomnite kakšnega posebno veselega dogodka pri svojem delu?

1. Vsako rojstvo zdravega otroka je zame vesel dogodek. Še po vseh teh letih se me dotakne. Še vedno tudi meni spolzi kakšna solzica iz oči, ko vidim od veselja in ganjenosti objokanega očka, veselje matere, ko prvič objame svojega težko pričakovanega otročiča ali celo dva.
2. Vesela sem, če sta otrok in mama zdrava.
3. Rojstvo otroka staršema v šestem poskusu umetne oploditve.

Ali se spomnite kakšnega posebno žalostnega dogodka pri svojem delu?

1. Žalostni so vsi porodi, pri katerih vemo, da se bo rodilo težko bolno ali celo mrtvorojeno dete. Najtežji trenutek je zame vedno, kadar delam na sprejemu porodnic in ugotovim, da pri nosečnici, ki je prišla na pregled, ne najdem srčnega utripa njenega otročka v trebuhu in ko morava potem z zdravnikom z ultrazvokom potrditi smrt otročka v trebuhu in to potem povedati staršema. Tega se verjetno ne bom nikoli privadila in mi bo vedno hudo. Takrat težko najdeš prave besede, s katerimi bi olajšala bolečino ob tej strašni novici.
2. Najbolj žalostno je to, da otrok umira, pa mu ne moreš nič pomagati. Otrok, ki se je rodil s pol srca, je umiral tri dni. Genetsko se mu srce ni razvilo, čeprav je bil sicer normalno razvit.

Potem pa ga moraš urediti. Tako lep otrok, pa mu ne moreš nič pomagati. Sedajle smo imeli novorojenčka, ki se je rodil brez požiralnika in je zato umrl.

3. Rojen mrtev otrok.

Medicinsko sestro Martino Sodnik, ki je zaposlena v porodnišnici pri negi otročnic, sva vprašali še nekaj dodatnih vprašanj:

Kako so oblečene sestre, porodnice, možje in dojenčki?

Porodnice so v spalni srajci. Osebe ima normalno uniformo kot medicinske sestre, v filtrsko obleko pa se obleče, ko gre v porodno sobo. S filtrsko obleko se ne sme hoditi po hiši. Možje imajo plašče in copate za enkratno uporabo. Dojenčki imajo rumena, oranžna in modra oblačila, a jih ne oblačimo po spolu. Mame so v enobarvnih, zelenih spalnih srajcah. Včasih je bilo podobno, samo dojenčki so bili samo v belih oblekah.

Kdaj lahko otročnica dobi prvi obisk?

Takoj isti dan, ko rodi, že lahko dobi obisk. Obiski so od 15 do 18. ure, lahko pa pride samo mož in otrok. Včasih ni bilo obiskov v sobi. Sorodniki so lahko prišli v avlo, otročnica pa je lahko šla v avlo na obisk samo za kratek čas.

Ali so včasih otročnicam lahko prinesli tudi rože? Kakšna darila otročnice dobivajo danes?

Obiskovalci rož že dolgo ne smejo prinesiti. Zaradi infekcij so jih kmalu ukiniti. Tudi takrat, ko sem še delala v stari porodnišnici, se ne spomnim, da bi prinašali rože. V novi porodnišnici jih zagotovo ni bilo več (od tega je 24 let). Telegrame dostavlja pošta, prek pošte pridejo tudi darila, igrače, brisače, različno. Otročnice dobijo ogromno daril, da včasih nimaš kam stopiti. Rojstvo otroka je res enkratni dogodek. Včasih pa so bili samo telegrami - brez daril.

Koliko dni ženske, ki rodijo, običajno ostanejo danes v porodnišnici in kako je bilo s tem v preteklosti?

Danes ženske ostanejo v porodnišnici tri dni, če je vse normalno. Včasih so ostale štiri dni. Po carskem rezu so bile včasih v porodnišnici 14 dni, potem 12 dni, 10 dni, 7 dni, danes pa gredo že četrty dan domov.

Najlepša hvala za vaše odgovore!

5 PRIMERJAVA STROKOVNIH REVIJ: BABIŠKI VESTNIK IN UTRIP

Zanimalo naju je tudi, katere strokovne revije so brale babice in medicinske sestre, ki delajo v porodništvu, pred petdesetimi leti in katere berejo danes. Babica Milka Jeraj še hrani nekaj številke strokovne revije **Babiški vestnik**, ki je izhajala od leta 1946 do leta 1969. Danes babice in medicinske sestre v porodnišnici prebirajo strokovno revijo **Utrip**, ki pa ni namenjena zgolj porodništvu, ampak je vsem medicinskim sestram, babicam in zdravstvenim tehnikom. Revije Utrip nama je priskrbela medicinska sestra Martina Sodnik. Da bi ugotovili, o čem babice in zdravniki pišejo oz. so pisali v svoje strokovne revije, sva prelistali prispevke v njih in jih primerjali.

BABIŠKI VESTNIK, glasilo slovenskega babiškega društva, letnik XXXI, leto 1963, številka 1-3 in 4-6.

Avtor	naslov
Dr. Marij Avčin	Prizadeti otroci
Dr. Božena Sernec - Logar	O izmenjalni transfuziji
Helena Puhar	Otrok in spanje
Jolanka Kuhar	Postopek o ugotavljanju nezakonskega očetovstva
Albin Ogorelec	Nekaj iz logopedije
Dr. Rado Žargi	Vprašanje rdečk v zvezi z nosečnostjo

Babica Metka Štaudohar	Kaj delamo babice na podeželju
Babica Marija Šprah	Podiplomski tečaj za babice
Dominika Marinko	Zdravljenje alkoholičnih bolnikov v Celju
V. L.	Ob 40-letnici klinične bolnišnice za porodništvo in ženske bolezni v Ljubljani (1922 – 1962)
Uredništvo Babiškega vestnika	Pripombe uredništva Babiškega vestnika k članku babice Metke Štaudohar
Dr. Zofija Kunej – Planišček, dr. Bojan Vrtovec	Tuberkuloza ženskih genitalij
Dr. Božo Kralj, dr. Vito Lavrič	Koliko časa traja normalen porod?
Dr. Slavica Pentek	Epiziotomija
Dr. Zdenka Humar	Malo dojenčkov je dojenih
Dr. Štefka Kavčič	Sednost pri dojenčku
Dr. Štefka Kavčič	Vzroki in terapija otroškega ekcema
Helena Puhar	Motnje spanja pri otroku
Dr. Pavle Kornhauser	Pomen in uporaba ikterometra
Uredništvo Babiškega vestnika	Društvene vesti

BABIŠKI VESTNIK, glasilo slovenskega babiškega društva, letnik XXXV, leto 1967, številka 4-6.

Avtor	naslov
Dr. Božena Sernec - Logar	Vpliv poklica matere na novorojenčka
Dr. Slavica Pentek	Amnioskopija
Dr. Božo Kralj	Maternalna umrljivost v Sloveniji
Dr. Stanka Simoneti, Martna Hočevar, Marija Šolar	Nekatere naloge babic v borbi proti obporodni umrljivosti pri nas
Hermína Klun	Intrauterini vložki in drugi kontracepcijski pripomočki
/	Občni zbor Slovenskega babiškega društva

BABIŠKI VESTNIK, glasilo slovenskega babiškega društva, letnik XXXVII, leto 1969, številka 1-12.

Avtor	naslov
Dr. Miroslav Mižigoj	Zdravstveni delavci naj dobro obvladajo osnove prve pomoči
Prof. Stanislav Bras	Hipnoza za porod brez bolečin
Dr. Marjan Pajntar	Pomen nekaterih psihičnih dejavnikov v porodništvu
Slavica Pogačnik Toličič	Materino mleko je tudi pomembno za otrokovo duševno zdravje
Lea Šmid	Prenatalni faktorji, ki utegnejo vplivati na dobro laktacijo
Dr. Anica Kos Mikuš	Minimalna možganska prizadetost, možna posledica porodnih komplikacij
Dr. Tošo Cizelj	Jalovost v zakonu
Maca Maček	Kaj nam obetajo novi zakonski predpisi o prekinitvi nosečnosti?
Hermína Klun	Konferenca IPPF (mednarodnega združenja za načrtovanje družine) v Budimpešti
Dr. Aljonka Češarek Turk	Nekaj podatkov iz »poročila o delu krajevne babice« za leto 1968
Lidija Novak	Le dobra žena je lahko dobra babica
Lea Šmid	Babica Terezija Jerman
Uredništvo Babiškega vestnika	Strokovna navodila
Uredništvo Babiškega vestnika	Zapisnik seje upravnega odbora slovenskega babiškega društva 15. aprila 1970

Danes babice nimajo svojega društva in ne svojega časopisa. Vključene so v Društvo medicinskih sester, babic in zdravstvenih tehnikov, društva pa so združena v Zvezo strokovnih društev medicinskih sester, babic in zdravstvenih tehnikov Slovenije, ki v okviru Zbornice zdravstvene in babiške nege Slovenije izdajajo svoje glasilo z naslovom Utrip.

UTRIP, Glasilo Zbornice zdravstvene in babiške nege Slovenije – Zveze strokovnih društev medicinskih sester, babic in zdravstvenih tehnikov Slovenije: leto XIX, številka 10, oktober 2011, leto XIX, številka 12, december 2011, letnik XX, številka 1, januar 2012, leto XX, številka 2, februar 2012

Avtor	naslov
Delovna skupina za preoblikovanje podobe	Predstavitve podobe medicinske sestre, babice in tehnika zdravstvene nege: Babica, Strokovna podoba babice, Osebnostna podoba medicinske sestre, babice in tehnika zdravstvene nege, Zunanja podoba medicinske sestre, babice in tehnika zdravstvene nege
Renata Jakob Roban	Poklicna etika v praksi zdravstvene in babiške nege

Peter Požun	Človeški viri v zdravstveni in babiški negi
Anita Prelec	Mednarodna porodna konferenca (Laško)
Do. Dr. Sabina Fijan, red. prof. dr. Sonja Šostar Turk	Bolnišnične tekstilije – ali so možen vir okužb?
Delovna skupina za preoblikovanje podobe	Predstavitev podobe medicinske sestre, babice in tehnika zdravstvene nege: Babica, Strokovna podoba babice, Osebnostna podoba medicinske sestre, babice in tehnika zdravstvene nege, Zunanja podoba medicinske sestre, babice in tehnika zdravstvene nege (ponovitev prispevka)

Med obema strokovnima revijama je bistvena razlika že v tem, da se v Babiškem vestniku vse ali skoraj vse vsebine nanašajo na porodništvo in nego otrok, v Utripu pa je takšnih vsebin malo. Prelistali sva štiri Babiške vestnike, kjer sva našli 37 prispevkov na to temo, in štiri številke revije Utrip, kje pa je bilo samo šest prispevkov, ki so se nanašali na porodništvo, od teh se je prispevek Predstavitev podobe medicinske sestre, babice in tehnika zdravstvene nege ponovil.

Ugotavlja tudi, da so se prispevki pred štirimi in več desetletji nanašali na prizadetost otrok, na dojenje, nego in spanje dojenčkov, na bolezni in umrljivost mater, na kontracepcijo in neplodnost ter na psihične dejavnike in hipnozo za porod brez bolečin. Med redkimi današnjimi prispevki pa je v ospredju podoba babice, poklicna etika in bolnišnične tekstilije kot možen vir okužb.

6 IMENA OTROK NEKOČ IN DANES

Iz porodnih knjig za leta od 1955 do 1963 sva izpisali imena otrok, ki jih je babica Milka Jeraj v posameznem letu njenega dela registrirala. Izmed 195 imen so se pred približno petdesetimi leti najpogosteje pojavljala naslednja imena otrok:

Pogostost	Imena učencev prvega in drugega razreda
dvakrat	Miha, Mihael, Ciril, Danilo, Borut, Igor, Matjaž, Miran in Jernej
	Karla, Karolina, Angela, Pavla, Vika, Vanda, Sonja, Vilma, Mihaela, Slavica, Stanka, Zdenka, Mira, Fani, Cilka in Milka
trikrat	Silvo, Zvonko, Peter, Milan, Tomaž, Bojan in Rajko
	Ida, Andreja, Francka, Polona, Darinka in Zinka
štirikrat	Vili, Boris, Emil, Branko, Roman, Ivan, Andrej, Vinko in Srečko
	Štefka, Ema, Mojca, Tatjana in Nada
petkrat	Drago, Štefan, Marko in Darko
	Vida, Helena in Antonija
šestkrat	Anton, Dušan, Miroslav
	Jožica, Breda, Metka – Marjeta, Danica, Janja – Jana, Ivanka – Ivica in Irena
sedemkrat	Valentin – Zdravko, Jože – Joško
	Milena, Majda in Ana – Anica
devetkrat	Slavko
	Marta – Martina
12 krat	Stanko – Stanislav
	Draga – Dragica
23 krat	Franc – Franci, Janez – Janko
24 krat	Marjan
33 krat	Marija

Za primerjavo z današnjimi imeni dečkov in deklic sva vzeli podatke o imenih učencev prvega in drugega razreda naše šole. Učenci so bili rojeni pred šestimi in sedmimi leti, se pravi leta 2005 ali 2006. Izmed 137 otrok, učencev prvega in drugega razreda OŠ Rodica, se več kot enkrat pojavljajo naslednja imena:

Pogostost	Imena učencev prvega in drugega razreda
dvakrat	Gal, Tilen, Matej, Timotej, Žiga, Aljaž, Gašper
	Lara, Kaja, Lucija, Laura, Alja, Pia, Ana, Ula, Anja, Manca, Nika in Nina
trikrat	David, Nejc, Mark in Jaka
	Živa, Špela, Brina in Maja
štirikrat	Žan in Nik
	Neža, Klara, Tjaša
šestkrat	Lana
osemkrat	Luka

Ugotavlja, da je bilo najpogostejše moško ime pred petdesetimi leti Marjan, danes pa je to Luka, najpogostejše žensko ime pa je bilo Marija, danes pa je to Lana. Edino ime Ana se med najpogostejšimi pojavlja nekoč in danes. Za današnji čas so značilna kratka in nenavadna imena, ki jih pred petdesetimi leti ni bilo (npr. Gal, Pia, Ula, Nik, Žan, Lana itd.).

7 PORODI NEKOČ (PO PORODNI KNJIGI BABICE MILKE JERAJ)

Iz porodnih knjig, ki jih hrani babica Milka Jeraj iz Vodice, sva izpisali podatke, ki se nanašajo na rojstva na vodiškem območju v času od leta 1953 do leta 1957.

7.2 ZAPOREDNOST PORODA IN ŠTEVILO PORODOV Prvorodnice, drugorodnice in mnogorodnice

Zaporedni porod	1953/1954	1957
Prvi porod	23	12
Drugi porod	15	17
Tretji porod	10	15
Četrti porod	3	9
Peti porod	2	1
Šesti porod	3	0
Sedmi porod	1	0
Osmi porod	1	1
Deveti porod	1	0
Deseti porod	1	0
Skupaj	60	55

V letih 1953 in 1954 je bilo na vodiškem območju 60 porodov, leta 1957 pa 55. Leta 1953 in 1954 je bilo največ prvorodnic, žensk, ki so rodile prvega otroka (38 %), leta 1957 pa največ drugorodnic (31 %).

Zaporedni porod	1953/1954	v %	1957	v %
Prvi otrok	23	38	12	22
Drugi otrok	15	25	17	31
Tretji otrok	10	17	15	27
Več otrok	12	20	11	20
Skupaj	60	100	55	100

V letu 1957 je 22 % rodilo prvega otroka, 31 % drugega, 27 % tretjega, ostale pa so imele že več otrok.

7.3 ZAPLETI OB PORODU

Iz porodnih knjig babice Milke Jeraj za širše območje Vodice za leta od 1953 do 1957 sva izpisali zaplete ob porodu, kar prikazuje spodnja preglednica.

Zapleti ob porodih

Opis zapleta	1953	1954	1955	1956	1957	skupaj
brez zapletov	15	17	26	16	14	88
prilepljena posteljica	-	1	-	-	-	1
medenična ustava	-	1	1	-	-	2
slabost popadka	-	2	3	3*	-	8
boleči popadki	-	1	-	-	-	1
velika izguba krvi	-	1	-	-	-	1
potrebno šivanje, ruptura	-	1	1	1	-	3
prezgodnji porod	-	-	1	-	-	1
pomoč pri iztisu posteljice	-	-	1	-	-	1
mrtvoroden otrok	-	-	1	-	-	1
prezgodnji razpok jajčnega mehurja	-	-	-	2	-	2
obilna čišča	-	-	-	1	-	1
ovita popkovina okrog vratu	-	-	-	1	2	3
poševna lega	-	-	-	1	-	1
krvavitev zaradi ohlapnosti maternice	-	-	-	1	-	1
krvavitve	-	-	-	-	4	4
zelo močni popadki	-	-	-	-	1	1
skupaj	15	24	34	26	21	120

*dvakrat v kombinaciji z drugim zapletom

Babica Milka Jeraj je v obdobju od 1953 do 1957 spremljala največ porodu leta 1955 (28 % ali 34 porodov), najmanj pa leta 1953 (12 %), to je v letu, ko je nastopila delo v Vodica. Vsako leto je spremljala okoli 20 porodov.

Med 120 porodi, ki jih je spremljala babica Milka Jeraj, je bilo 72 % brez zapletov. Med zapleti so bili najpogosteje naslednje komplikacije: slabost popadka (25 %), krvavitve (13 %), ovita popkovina okrog vratu in šivanje (10 oz. 9 %), medenična ustava in prezgodnji razpok jajčnega mehurja.

31 % komplikacij je takšnih, ki so se pojavile le enkrat. To so bili naslednji zapleti: prilepljena posteljica, boleči popadki, velika izguba krvi, prezgodnji porod, pomoč pri iztisu posteljice, mrtvorojen otrok, obilna čišča, poševna lega, krvavitev zaradi ohlapnosti maternice in zelo močni popadki.

7.4 OCENA STANJA OTROKA

Stanje otroka

Stanje otroka	1953	1954	1955	1956	1957	skupaj
Normalno	15	22	30	23	19	109
Slaboten	-	2	3 (1 umrl)	-	1	6
Mrtvorojen	-	-	1	-	-	1
Modrozamrtev, ampak zdrav	-	-	-	1	1	2
Skupaj	15	24	34	24	21	118

Babica Milka Jeraj je ob porodu ugotavljala stanje otroka. Pri veliki večini novorojenčkov, ki so se rodili v obdobju od leta 1953 do 1957, je ugotavljala normalno stanje otroka. Pri 8 % novorojenčkov pa stanje ni bilo normalno.

Od novorojenčkov z nenormalnim stanjem je bilo največ slabotnih (eden izmed njih je celo umrl), eden je bil mrtvorojen, dva pa sta bila modrozamrtve barve, vendar drugače zdrava. Zakaj pride do modrozamrtve barve dojenčka, nam je v intervjuju razložila babica Milka Jeraj.

8 PRIMERJAVA PORODOV PRED PETDESETIMI LETI S PORODI DANES

Pri primerjavi porodov pred petdesetimi leti s porodi danes sva se osredotočile na tista raziskovalna vprašanja, ki so bila cilj najine raziskovalne naloge.

8.2 PRIMERJAVA ODGOVOROV MAM NEKOČ IN DANES

Kako so se mame pripravljale na rojstvo otroka?

Kaj vse so nabavile za dojenčka?

Nekoč – Večinoma so mame obleke za dojenčke sešile ali spletle same ali pa so jim pri tem pomagale sorodnice. Marsikatere mame so dobile rabljene obleke, nekatere pa so oblačila kupile v trgovini. Prav tako je bilo z vozički in posteljicami. Mame so jih dobile od sorodnikov, jih kupile ali pa jih je iz šibja naredil oče otroka. Po navadi so imeli voziček ali posteljico, le ena je imela oboje. Večina mam je plenice kupila ali dobila, ena pa jih je naredila iz starih rjuh. Pakete s pomočjo države pa so mame začele dobivati okoli leta 1960.

Danes – Večina žensk je obleko za dojenčka kupila v Sloveniji ali v Avstriji, nekatere pa so jo dobile od sorodnikov ali prijateljev. Opremo (voziček, sedež za v avto, banjico, zibelko, kengurujčka, previjalna miza) so kupile rabljeno in novo ali pa so si jo izposodile. Ena med njimi je dobila večino opreme od sodelavk.

Kako so preuredile stanovanje v pričakovanju otroka?

Nekoč – V večini družin so le kupili posteljico, stanovanja pa niso spreminjali. Pri treh so naredili tudi otroško sobo, pri eni družini pa je sobo dobil starejši otrok.

Danes – Velika večina je le v spalnico postavila otroško pohištvo. Samo pri dveh družinah so eno sobo preuredili za otroka. V to so nato postavili pohištvo in sobo okrasili.

Kako so se psihično pripravljale na porod?

Nekoč – Le eni mami je neka gospa razložila, kako naj se obnaša in kaj lahko pričakuje. Ostale nosečnice se na porod niso nič pripravljale, bilo pa jih je strah poroda.

Danes – Večina mladih mam je obiskovala materinsko šolo ali šolo za starše in nosečniško ali predporodno telovadbo, kar je najboljša možna priprava. Upale so, da bo vse potekalo v redu. Nekateri so brale revije, spremljale forume na spletu ali brale strokovno literaturo.

S katerimi običaji je bila povezana nosečnost? Ali česa kot nosečnica niso smele početi? So bile kakšne vraže?

Nekoč – Pri večini mam vraž ni bilo, se jih ne spomnijo ali pa se naje niso ozirale. Dve ženski pa se spomnita, da nista smeli videti mrliča, da otrok ne bi bil bled in slabega zdravja.

Danes – Skoraj vse ženske niso imele posebnih običajev. Ena ženska nam je zaupala, da so ji naredili test s soljo, ki naj bi pokazal spol otroka. Če najprej sol pade na usta, bo punčka, če pa na nos, bo pa fantek. Spol so dokazovali tudi z nihalom. Nekateri nosečnice niso smele dvigovati stvari, težjih od pet ali 10 kilogramov. Ena ženska ni smela obešati zaves ali obešati perila, ker naj bi povzročilo navito popkovino okoli otrokovega vratu. Druga ženska ni smela jesti suhega mesa in svežih sirov. Vraže, ki so jih povedale, so: če ženska lepo izgleda, nosi fantka, ker ji ni ukradel lepote; če ima ženska zaobljen trebušček, bo punčka; če ima nosečnica trebuh visoko in če jo boli hrbet, bo fantek; smrt pod posteljo, pomeni, da se je potrebno še tri mesece po porodu zelo paziti.

Ali so bile zaposlene v času nosečnosti?

Nekoč – Nekateri mame so delale doma, na kmetiji in vodile gospodinjstvo. Štiri izmed njih so ostale doma, ko so bili otroci še majhni. Ko pa so toliko zrasli, da so šli v šolo, so se zaposlile.

Danes – Vse ženske so bile v času nosečnosti zaposlene.

Koliko časa so bile na porodniškem dopustu?

Nekoč – Večina ni imela porodniškega dopusta, ker so delale doma na kmetiji. Dve pa sta bili zaposleni in sta imeli porodniški dopust. Prva je imela 105 dni porodniškega dopusta, potem pa je delala tri mesece po štiri ure. Druga mama pa je imela šest tednov porodniškega dopusta, potem pa še pol leta skrajšan delovni čas po štiri ure. Ker ni imela varstva, je potem ostala doma.

Danes – Vse mlade mame so imele eno leto porodniškega dopusta. Dvema mamicama pa je pripadal še dodatni mesec, ki sta imeli doma že dva otroka.

Kateri družinski člani so jim pomagali pri delu v času nosečnosti?

Nekoč – Trem ženskam ni pomagal nihče, ostalim pa je pomagala mama ali drugi sorodniki.

Danes – Vsem mladim mamam danes pomagajo partnerji, pri nekaterih pa tudi že starejši otroci.

Kako so izbrale imena svojih otrok?

Nekoč – Otroci so bili poimenovani večinoma po sorodnikih in znancih, posamezni pa tudi po slavni osebah, kot je bila npr. operna pevka Vilma Bukovec ali takratni ameriški predsednik Robert Kennedy. Bili so tudi primeri, ko je otrok dobil ime po svetniku, ki je godoval v času rojstva, po junaku iz filma, po znancih v bližini kraja in po svoji botri, ki je otroka nesla h krstu.

Danes – Imena za svoje otroke so starši izbirali na različne načine: ker je lepo zvenelo in se skladalo s priimkom; po naslovih pesmi; iz leksikona imen itd. Ena mama je dvema otrokoma dala po dve imeni, enega zaradi tega, ker je mislila, da na prvo ime ni mogoče krstiti, drugega pa zaradi neke zaobljube. Eden od otrok je bil dva dni brez imena, ker izbrano ime (Iza) sorodnikom ni bilo všeč. Na koncu pa je ime ostalo.

Kje so ženske rojevale?

Nekoč – Približno dve tretjini otrok je bilo rojenih v porodnišnici, ena tretjina pa doma.

Danes – Vse mlade mame so otroke rodile v porodnišnici.

Kdo je bil prisoten pri porodu?

Nekoč – Pri večini je bila pri porodu prisotna samo babica, v enem primeru tudi oče, v enem primeru sestra. Pri eni porodnici babice ni bilo, ampak je njena mama prerezala popkovino in jo zavezala.

Danes – Pri vseh porodnicah je bil zraven mož, razen pri eni ženski, ki je imela carski rez.

Ali so pri porodu imele kakšne zaplete?

Nekoč – Pri večini porodnic posebnih zapletov ni bilo. Pri eni porodnici je bil otrok narobe obrnjen in se je rodil ves moder, tako da je komaj preživel. Nek dojenček se je na prevozu iz porodnišnice domov prehladil, ker jim je avto ušel v velik sneg. Neka mama je dobila vročino in vnetje maternice ter bila bolna še dva meseca. Eden izmed novorojenčkov je bil nedonošenček, ki je potreboval dodatno kri, to mu je daroval nek vojak.

Danes – Samo dva poroda sta potekala brez zapletov. Zapleti pa so bili: deklica se je zataknila pod rebra; dojenček se je zataknil zaradi velike glave; zastoj v materničnem vratu in posledično vakuumski porod; prebujanje iz anestezije je bilo problematično, zato so naslednji porodi potekali z lokalno anestezijo. Ker lokalna anestezija ni prijela, je porod s carskim rezom potekal skoraj na živo; hud padec krvnega tlaka.

Ali so v porodnišnici izkoristile kakšno sredstvo za lajšanje bolečin?

Nekoč – Tega vprašanja nismo vključile, ker nam je babica Milka Jeraj povedala, da sredstev proti bolečinam pred petdesetimi leti ni bilo.

Danes – Samo dve ženski nista izkoristili sredstev. Ostale so izkoristile: plin, protibolečinsko sredstvo v žilo, masko za dihanje; injekcijo proti bolečinam, ki pa je namesto tega pospešila je porod; apaurin v žilo. Ena porodnica je nameravala uporabiti Ultivo, a jo je porod prehitel.

Koliko časa so ostale v porodnišnici po porodu?

Nekoč – V porodnišnici so otročnice ostajale en teden, če so bili kakšni zapleti, pa še dlje.

Danes – Večina mamic je ostala v porodnišnici 3 ali 4 dni, ena mamica zaradi otrokove zlatenice 10 dni, druga ženska pa zaradi carskih rezov od 4- 9 dni.

Koliko časa so počivale doma?

Nekoč – Počivale so različno dolgo, odvisno od razmer. Nekatere niso mogle počivati, ker ni bilo nikogar, ki bi jim pomagal. Druge so počivale dva ali tri dni, tri tedne, ena pa skoraj šest tednov, ker naj bi veljal rek, da je šest tednov pod posteljo smrt.

Danes – Mlade mamice so počivale večinoma teden dni. Nekatere so se dobro počutile že takoj, tako da si niso vzele počitka. Ena ženska je zaradi šivov ležala 10 dni. Ženska, ki pa je imela carske reze, je po prvem porodu zaradi zapletov počivala več tednov, po drugih porodih pa od tri dni od enega tedna.

Koliko časa niso odšle ven iz hiše?

Nekoč – Iz hiše so nekatere šle že kmalu po porodu, še posebno tiste, ki so rodile poleti. Ostale so šle ven iz hiše po dveh ali treh tednih.

Danes – Podobno so odgovorile tudi mlade mamice.

Kako so v prvih dneh po porodu skrbeli za njih drugi družinski člani?

Nekoč – Večini mam je pomagala mama ali druge sorodnice, ki so živele doma. Pomagale so jim večinoma tako, da so kuhale in prale. V navadi je bilo, da so otročnici skuhalo kurjo juho, da si je hitreje opomogla in se okreplila. Dvema mamama pa ni pomagal nihče.

Danes – Vsem ženskam je pri opravih pomagal mož oziroma partner. Nekaterim mladim mamam je pomagala tudi njihova mama, ki je kaj skuhalo, zložila oblačila ali pomila posodo.

Kdaj jih je prvič po porodu obiskala babica in kakšen pregled je opravila? Kolikokrat jih je kasneje še obiskala?

Nekoč – Babica je prišla na pregled že tisti dan, drugi ali pa tretji dan po porodu. Prišla je še večkrat (trikrat do sedemkrat). Babica je dojenčka umila, skopala, opazovala celjenje popka, se z mamo pogovarjala in ji svetovala, kako naj neguje in hrani dojenčka.

Danes – Večinoma je babica prišla naslednji dan po prihodu iz porodnišnice ali pa v naslednjih dveh, treh dneh. Pri veliki večini je svetovala glede dojenja in nege; pregledala dojenčka, ga stehala in previla popek. Prišla je od trikrat do petkrat. Pri eni ženski, ki je imela že izkušnje od prejšnjih dveh otrok, ji je pri tretjem otroku pomagala le do kopanja.

Nega otroka v prvih mesecih:

Ali so otroka dojile in koliko časa?

Nekoč – Ženske so dojile zelo različno dolgo, od dveh mesecev do enega leta. Ena izmed njih ni dojila, ampak so otroci pili kravje mleko in mleko v prahu.

Danes – Vse mlade mamice so svoje dojenčke dojile. Večina mladih mam je dojila okoli 8 mesecev, najmanj 5 in največ 20 mesecev.

Ali so imele vedno dovolj potrebščin za dojenčka? Česa je primanjkovalo?

Nekoč – Pri polovici žensk niso imeli vedno dovolj potrebščin. Primanjkovalo je denarja, plenice, mazila za ritko itd. Zato so, kar se je le dalo, naredili doma. Dojenčki pa so že imeli dudo, ki pa je bila drugačna od današnjih. Cela je bila narejena iz gume.

Danes – Teh dveh vprašanj nismo vključile v vprašalnik, saj smo sklepale, da je danes vsega dovolj.

Na kakšen način so povijale dojenčka? Kakšne plenice ste uporabljali?

Nekoč – Večina mam je otroke še povijala v štručko, kasneje pa so otroke niso več povijale tako, da bi bile roke povite k telesu. Posebej so pazile na kolke, da so bili dojenčki poviti z nogami narazen.

Danes - Vse ženske so uporabljale plenice za enkratno uporabo. Ena izmed njih je nekaj časa uporabljala še »tetra« plenice.

Ali so likale perilo, da bi ga razkužile?

Danes – Dve ženski sta pri vseh otrocih likali perilo; ena samo tetra plenice, druga vse perilo. Drugi dve ženski sta likali perilo samo pri prvih otrocih. Ostale mame so perilo sušile v sušilnem stroju. Nekatere mlade mamice so prale perilo brez mehčalca in z dodatnim izpiranjem.

Kako pogosto so prale perilo za dojenčka?

Nekoč – Vse, razen ene, so prale plenice vsak dan, ena pa dvakrat na teden. Vse so prale ročno. Uporabljale so pralni prašek Plavi Radion ali pa pralno milo Zlatorog. Če so bile plenice samo polulane, so jih le splaknile z vodo. Če pa so bile plenice pokakane, so jih namakale in prekuhavale. Perilo so prale same, le eni je prala mama.

Danes – Dve mladi mamici sta prali vsak dan, ostale pa od dvakrat do petkrat na teden.

Kakšni so bili običaji ob rojstvu otrok?

Kdaj in kako so jim čestitali ob rojstvu otroka (sorodniki, prijatelji in sosedje)?

Nekoč – Nekoč čestitanje ob rojstvu ni bilo v navadi, zato polovici mam sploh niso čestitali. Sorodniki in sosede so prišle na obisk že kmalu ali pa po enem mesecu, eni ženski so čestitali preko pošte.

Danes – Sorodniki so prišli na obisk v porodnišnico ali domov, takoj pa so poslali SMS ali telegram. Prijatelji in sosedje so za rojstvo otroka čestitali pa telegram, preko elektronske pošte, na facebooku, preko telefona ali pa so prišli domov na obisk.

Ali so jim ob prvem obisku prinesli kakšna darila?

Nekoč – Le pri eni mami so prinesli darila otroku in to plenice, igračke in majčke. Pri vseh ostalih je bilo v navadi, da prinesejo dobrote za mamo: jajca, kokoš (v enem primeru živo). Skuhali so ji kurjo juho, šado iz jajc iz vina za moč in boljšo kri, »pohane šnite« (ocvrte kruhove rezine), piškote, kruh z mlekom in maslom, ocvrta jajca, kuhano vino itd. Pivo naj bi pomagalo pri nastajanju mleka za dojenje.

Danes – Vsem mladim mamicam so obiskovalci prinesli darila. Večinoma so bila to oblačila in igrače za otroka, nekatere so dobile bone za nakup, denar, pripomočke za nego itd. Eni ženski je mama vselej prinesla kokoš, sladkor, rdeče vino in pralni prašek, kar pomeni, da je njena mama ohranjala star običaj.

Kdaj in kako so njihovi bližnji praznovali rojstvo otroka?

Nekoč – Ni bilo posebej v navadi, da bi praznovali rojstvo otroka. Slaba polovica mož je praznovala rojstvo otroka. Vsi možje, razen enega, so praznovali s sodelavci, eden pa s sorodniki. Po navadi so praznovali tako, da so dali za pijačo, »zapili«.

Danes – Večinoma so priredili zabavo za sorodnike in prijatelje. S sodelavci sta praznovala le dva moža. Ena družina pa je proslavljala samo družinsko.

8.3 PRIMERJAVA ODGOVOROV BABIC NEKOČ IN DANES

Katero šolo so končali?

Nekoč – Babiška šola (dvoletna), ki jo je končala v enem letu zaradi velikega pomanjkanja babic.

Danes – Do leta 1978 je bila na Srednji šoli za medicinske sestre smer za babištvo. Kasneje so se babice ali porodničarji usposabljali na zdravstveni fakulteti. Medicinske sestre, ki negujejo porodnice v porodnišnici, imajo končano srednjo medicinsko šolo pediatrične smeri.

Katere so njihove zadolžitve in odgovornosti na delovnem mestu babice v porodnišnici?

Nekoč – Nadzor nad nosečnostjo in porodom, vodenje fiziološkega poroda, skrb za porodnice in novorojence, promocija zdravja, svetovanje pri dojenju.

Danes – Naloga babice se na splošno ni spremenila. Le v primeru zapletov je pri porodu zdravnik in na razpolago so vsi pripomočki in naprave (inkubator itd.).

Koliko so stare porodnice (najpogosteje, najmlajše, najstarejše)?

Nekoč – Nekoč so bile porodnice pri prvem otroku stare med 18 in 23 leti.

Danes – Danes se je starostna meja prvorođnic dvignila nekje med 28 in 32 let.

Kolikšen delež žensk se odloča za sredstva proti bolečinam? Katera sredstva najpogosteje uporabljajo?

Nekoč – Sredstva proti bolečinam pri porodu še niso uporabljali.

Danes – Ženska se sama za protibolečinska sredstva ne more odločiti, o tem se odloči zdravnik. Običajno si jih na neki točki zaželi od 80 do 90 % žensk. Uporablja se sintezni opioid Tramal®, opioid petidin (Dolantin®), epiduralna analgezija, "smejalni plin", "Ultiva".

Kdo jim nudi psihično oporo?

Nekoč – Psihično oporo jim je nudila predvsem babica.

Danes – Psihično oporo jim nudi najprej partner, pa tudi osebe – predvsem babice. Porodnica mora tudi sama sprejeti, da je porod začetek nečesa novega.

Kakšni zapleti pri porodu so najbolj nevarni?

Nekoč – Če se popkovina ovije okoli vratu in otroka začne dušiti (najpogosteje pri medenični ustavi), medenična ustava, prezgodnji razpok jajčnega mehurja, obilna čišča in velika izguba krvi, raztrganje presredka itd. Lažje komplikacije je babica rešila sama, pri zahtevnejših primerih pa je žensko odpeljala v porodnišnico.

Danes – Zapleti so podobni. Mamo in plod nenehno nadzorujejo s pomočjo CTG-ja (nadzor utripa otroka in jakosti ter pogostosti popadkov), izvajajo postopke in posege po pravilih, ki zagotavljajo pravilnost in varnost, uporabljamo zdravila po naročilu zdravnika itd.

Kaj storijo s posteljico in popkovo, ki jo odrežejo?

Nekoč – Vrgli so jo v gnojno jamo.

Danes – Popkovina in posteljica natančno pregledajo, saj lahko kakšen delček ostane v maternici in povzroči hudo krvavitev pri otročnici. Posteljica se stehta, popkovina izmeri. Nato posteljice uničijo (zažgejo v krematoriju), kamor jih odpelje pooblaščen podjetje.

Ali vsi dojenčki ob rojstvu zajokajo?

Nekoč – Zajokajo vsi, saj je to znak, da so zadihali. Nekateri so preutrujeni od poroda, zato ga je babica prijela za noge in obrnila na glavo, da je osvobodila dihalne poti sluzi. Otroku je lahko vdihnil, je nato zajokal. Če pa ni, ga je babica aspirirala (s cevko mu je izsesala sluz iz dihalnih poti).

Danes – Danes je z jokanjem enako. Če ne zadihajo, jih morajo stimulirati z drgnjenjem po hrbtu, škropljenjem z vodo ali v skrajnem primeru s predihavanjem s kisikom prek maske.

Ali so že doživeli, da se je rodil mrtev otrok?

Nekoč – Babici Milki Jeraj se je zgodilo, da se en otrok rodil mrtev, en pa je zaradi možganske krvavitve po dveh dneh umrl.

Danes – Vzrokov za smrt novorojenčka je bilo več. Velikokrat gre za genetske napake, napake v razvoju otročka, lahko se je otroček v maternici zapletel s popkovo, ki se je zadržila v vozlu ali pa je mati prebolevala kakšno hudo infekcijo z dolgotrajno vročino. Včasih vzroka ne najdejo.

Ali se večina mož danes odloča za prisotnost pri porodu?

Nekoč – Nekoč mož praviloma ni bil prisoten pri porodu.

Danes – Večina mož je danes prisotna pri porodu.

Koliko časa traja običajen porod?

Nekoč – Kot danes.

Danes – Porod pri prvorodki traja po definiciji 6 do 8 ur od rednih, močnih popadkov na 5 minut. Porodi trajajo od dveh do dvanajst ur, izjemoma pa kakšna porodnica rojeva tudi 24 ur.

Ali so imeli tudi primere, ko ženske niso hotele svojih otrok?

Nekoč – Pred petdesetimi leti je bil uzakonjen splav. Babica je morala pisati mnenja za komisijo, ki je odobrila splav. Vedno je napisala po pravici, ženske pa so lagale, da mož pije itd.

Danes – Tudi take primere so imeli. Za take novorojenčke poskrbi socialna služba. Ti otroci gredo direktno v rejo ali posvojitve.

Kaj se je v porodnišnici spremenilo v zadnjih desetletjih?

Danes – Medicina je zelo napredovala (na tehnološkem področju, številna nova zdravila itd.), mišljenje žensk, vzgoja, obnašanje žensk pri porodu (bolj so egocentrične, mislijo predvsem nase in ne na neboljjenega otročka). Včasih je bila kopalnica ena, danes ima vsaka soba kopalnico. Včasih so imeli boljšo higieno kot sedaj, ker so bili otroci strogo ločeni, sedaj pa so pri mami.

Ali se spomnijo kakšnega posebno veselega dogodka pri svojem delu?

Nekoč – Vesel dogodek je bil zdrav otrok, posebno če se je rodil otrok v veliki družini.

Danes – Vesel dogodek je vsak zdrav otrok. Posebno vesel dogodek je bil, ko sta starša dobila otroka v šestem poskusu umetne oploditve.

Ali se spomnijo kakšnega posebno žalostnega dogodka pri svojem delu?

Nekoč – Najbolj žalostno je bilo, ko je otrok po nekaj dneh umrl.

Danes – Žalostni so vsi porodi, pri katerih vedo, da se bo rodilo težko bolno ali celo mrtvorojeno dete. Zelo žalostno je, ko otrok umira, a mu ne morejo pomagati ali ko morajo staršem sporočiti žalostno novico o smrti še nerojenega otroka.

Kdaj lahko otročnica dobi prvi obisk?

Nekoč – Včasih ni bilo obiskov v sobi. Sorodniki so prišli v avlo, otročnica pa je lahko šla na obisk le za kratek čas. Novorojenčka so lahko videli le skozi steklo.

Danes – Takoj isti dan otročnice že lahko dobijo obisk od 15 do 18. ure, a lahko pa pride samo mož in otrok.

9 RAZPRAVA

Od takrat, ko sva zapisali hipoteze, do danes sva izvedeli veliko novega. Naj preveriva, če so se najina predvidevanja potrdila ali ne.

Pred raziskovanjem sva predvidevali naslednje:

Kako so ženske usklajevale vsakdanje delo in nosečnost ter porodniško dobo nekoč in danes?

Hipoteza: Kmetice so delale na kmetijah, dokler so lahko (skoraj do poroda). Danes pa temu ni tako, ker je obdelava kmetij večinoma strojna, zdravstvena oskrba žensk pa je bistveno boljša. Delavke in uslužbenke pa so sicer imele porodniški dopust, vendar je bil ta bistveno krajši kot danes.

Ugotovitev: Hipoteza se je potrdila. Porodniški dopust pred petdesetimi leti je bil kratek (šest tednov, kasneje tri mesece), vendar so ženske lahko še nekaj časa delale polovični delovni čas. Porodniški dopust traja danes eno leto.

Kakšne so bile higienske razmere in informiranost nosečnic in porodnic nekoč in kakšne danes?

Hipoteza: Predvidevava, da so bile higienske razmere nekoliko slabše kot danes. Posebno na kmetijah in v stanovanjih, kjer ni bilo tekoče vode. Informiranost žensk je bila slabša, ker niso imele možnost, katere imamo danes (internet, forumi, revije, telefoni ...).

Ugotovitev: Prvi del hipoteze je delno ovržen, saj je bila včasih v porodnišnicah večja higiena in bolj stroga pravila čistoče (obiski v avli, otroci ločeni od matere v posebnih sobah). Na kmetijah je bila higiena res slabša, saj se niso tako zelo zavedali njenega pomena. Večina žensk nekoč o porodu ni vedela veliko, če pa so, so jim to povedale sosede, sorodnice in druge ženske, ki so že rodile. Danes je, kot sva predvidevali, informiranost veliko boljša. Večina nosečnic (in vsi partnerji, ki želijo biti pri porodu) obišče materinsko šolo oziroma šolo za starše.

Kako so se ženske pripravljale na porod/rojstvo otroka nekoč in danes?

Hipoteza: Pripravljale so se tako danes kot nekoč. Razlika je le v tem, da imamo danes na razpolago veliko specializiranih trgovin in več pripomočkov za nego otroka. Misliva, da so se tako nekoč, kot tudi danes, nosečnice na porod pripravljale tudi psihično; včasih večinoma s pogovori z babico in drugimi ženskami, ki so že rodile, danes pa z raznimi revijami, preko spleta in v materinskih šolah.

Ugotovitev: Hipoteza je delno potrjena. Potrjen je del o materialnih dobrinah. Del o psihični pripravi žensk nekoč je ovržen, ker se praviloma niso pripravljale na porod.

Kdo in kako so nosečnicam in porodnicam pomagali družinski člani nekoč in danes?

Hipoteza: Včasih je bilo pri hiši več ljudi, ki so porodnicam lahko pomagali pri vseh družinskih opravilih in pri negi otroka. To so bili predvsem drugi otroci, tete, babice in druge sorodnice ter sosede. Predvidevava, da moški nekoč niso sodelovali pri teh opravilih. Danes so družine manjše in moški bolj pomagajo svojim ženam pri delu.

Ugotovitev: Hipoteza je v celoti potrjena.

Kako so izbrali ime za otroka nekoč in kako danes?

Hipoteza: Nekoč so dajali imena po starejših sorodnikih (oče, mati, dedek, babica ...) ali po svetniku, ki goduje na dan rojstva otroka. Danes so popularna tudi eksotična imena, ljudje se ne ozirajo na svetnike, nekateri pa si imena izmislijo sami.

Ugotovitev: Hipoteza je potrjena. Večinoma so včasih dajali imena po sorodnikih, svetnikih, nekateri pa tudi po ljudeh, ki so jih občudovali ali jih imeli radi. Najpogostejši imeni nekoč sta bili Marija in Marjan, danes pa Luka in Lana.

Kje so ženske rojevale nekoč in kje danes? Kako so bile opremljene porodne sobe?

Hipoteza: Pred petdesetimi leti so ženske deloma še rojevale doma, deloma pa že v porodnišnici. Oprema porodnih sob je danes bolj sodobna, z več napravami. Znanje zdravnikov je danes bolj izpopolnjeno.

Ugotovitev: Hipoteza je v celoti potrjena.

Kakšne običaje so imeli nekoč ob rojstvu otrok in kakšne imajo danes? Ali so se običaji razlikovali glede na spol otroka?

Hipoteza: Nekoč je bilo na kmetijah zelo pomembno rojstvo naslednika, da prevzame kmetijo in družinski priimek. V mestih pa je bilo prav tako kot danes to drugotnega pomena. Tako nekoč kot danes se rojstvo otroka praznuje s sorodstvom, na delavnem mestu in v krogu prijateljev. Pošiljanje telegramov ob rojstvu otroka je bilo v običaju tako nekoč kot danes, le da danes dodajajo še razne igračke in druga darila.

Ugotovitev: O nasledniku ni govorila nobena od intervjuvank. Drugi del hipoteze je potrjen.

10 ZAKLJUČEK

Pri izdelavi raziskovalne naloge sva se zelo veliko naučili o nosečnosti in porodu, kakor tudi o življenjskih razmerah nekoč. Spoznali sva opravila in navade pred petdesetimi leti - kako in kje so prali, kaj so jedli, s kom so se družili, ... Zelo so naju obogatili pogovori s starejšimi ženskami, ko so nama pripovedovali o svojem nekdanjem življenju, da sva se počutili, kot da sva tudi sami že nekoč živeli tam. Izvedeli sva veliko o poklicu babice in njenem delu. Poklic naju je navdušil tako močno, da sva začeli tudi sami razmišljati, da bi se mogoče odločili za ta poklic.

Raziskovalno nalogo sva naredili zato, ker sva hoteli ugotoviti, kako sta porod in rojstvo potekala nekoč in kako danes. Vse to vedenje, znanje je lahko koristno vsem tistim, ki jih zanimajo, kako so živele naše babice in prababice in želijo ugotavljati razlike z življenjem danes. V tej nalogi sva odkrili le delček preteklosti, ki se navezuje na novorojenčke in mame, na babice in ostale strokovne delavce, ki spremljajo porode.

Svoje raziskovanje bi lahko nadaljevali tako, da bi ga razširili na druge regije, na druge države in da bi spoznali še njihove običaje ob rojstvu. Lahko bi raziskovale še običaje pred stotimi leti ali še prej. Vendar v tem primeru ne bi imeli več na razpolago starejših žensk, ki so nama bile najdragocenejši vir informacij. To, da sva poiskali iz izkoristili še živi ustni vir, se nama zdi ena najpomembnejših prednosti najine raziskovalne naloge.

11 LITERATURA IN VIRI

11.2 LITERATURA

- Irena Rožman: Peč se je podrla! Kultura rojstva na slovenskem podeželju v 20. Stoletju, Ljubljana: Slovensko etnološko društvo, 2004.
- Metka Skubic: Izobraževanje kot del priprave na porod, diplomsko delo, Filozofska fakulteta, Oddelek za pedagogiko in andragogiko, Ljubljana, 2007.

11.3 PISNI VIRI

- <http://www.iskreni.net/clanki/vzgoja-in-starsevstvo/izkusnja-starsevstva/919-biti-mama-nekoc.html>, december 2011.
- <http://www.pedagogika-andragogika.com/files/diplome/2008-Skubic-Metka.pdf>, 5. 9. 2011
- Babiški vestnik, glasilo slovenskega babiškega društva, letnik XXXI, leto 1963, številka 1-3
- Babiški vestnik, glasilo slovenskega babiškega društva, letnik XXXI, leto 1963, številka 4-6.
- Babiški vestnik, glasilo slovenskega babiškega društva, letnik XXXV, leto 1967, številka 4-6.
- Babiški vestnik, glasilo slovenskega babiškega društva, letnik XXXVII, leto 1969, številka 1-12.
- Utrip, Glasilo Zbornice zdravstvene in babiške nege Slovenije – Zveze strokovnih društev medicinskih sester, babic in zdravstvenih tehnikov Slovenije, leto XIX, številka 10, oktober 2011,
- Utrip, Glasilo Zbornice zdravstvene in babiške nege Slovenije – Zveze strokovnih društev medicinskih sester, babic in zdravstvenih tehnikov Slovenije, leto XIX, številka 12, december 2011,
- Utrip, Glasilo Zbornice zdravstvene in babiške nege Slovenije – Zveze strokovnih društev medicinskih sester, babic in zdravstvenih tehnikov Slovenije, letnik XX, številka 1, januar 2012,
- Utrip, Glasilo Zbornice zdravstvene in babiške nege Slovenije – Zveze strokovnih društev medicinskih sester, babic in zdravstvenih tehnikov Slovenije, leto XX, številka 2, februar 2012
- Porodne knjige babice Milke Jeraj za vodiško območje za leta 1953, 1954, 1955, 1956 in 1957

11.4 USTNI VIRI – NAJINI INFORMATORJI:

Intervjuji s starejšimi mamami:

- Mimi Urankar, roj. 1923, Korpe nad Blagovico, Duplica
- Jožefa Hudomal, roj. 1931, Šinkov Turn, Vodice
- Rozi Osolin, roj. 1938, Zgornje Loke pri Blagovici, kasneje Količevo
- Pavla Florjančič, roj. 1922, Podsmrečje, kasneje Petelinjek pri Blagovici
- Štefka Merčun, roj. 1938, Utik pri Vodicach
- Ljudmila Tavčar, roj. 1932, Domžale
- Jožefa Zagožen, roj. 1925, Ljubno pri Savinji
- Marija Zadravec, roj. 1932, Ljubljana
- Valentina Zajc, roj. 1932, Domžale
- Marija Tomelj, roj. 1928, Mengeš

Intervjuji z mlajšimi mamami:

- Katarina Škofic, roj. 1977, Kamnik
- Mateja Jakoš Vasle, roj. 1977, Kamnik
- Irena Mučibabič, roj. 1971, Trzin
- Melita Sodnik, roj. 1984, Torovo pri Vodicach
- Urška Logar, roj. 1981, Zgornja Javoršica, Moravče
- Karolina Vrtačnik, roj. 1972, Vir pri Domžalah

Intervjuji s strokovnim osebjem:

- Babica Milka Jeraj iz Vodice
- Porodničar Rok Janežič, Porodnišnica Trbovlje
- Babica Karmen Cestnik, Porodnišnica Ljubljana
- Medicinska sestra Martina Sodnik, Porodnišnica Ljubljana

12 SEZNAM SLIKOVNEGA GRADIVA

- Sliki 1 in 2: Sestri babici - Milka Vodlan (stara 19 let) in Marija Vodlan, por. Stopar, kasneje je delala kot vodja transfuzijskega oddelka v Zdravstvenem domu Jožeta Potrča na Ptuju (iz arhiva Milke Jeraj).
- Sliki 3 in 4: Knjiga dr. Vita Lavriča, univ. docenta za ginekologijo in porodništvo z njegovim posvetilom (iz arhiva Milke Jeraj).
- Slika 5: Prvi in drugi letnik babiške šole v Ljubljani leta 1949. Na sredini sedi dr. Lavrič, pa dr. Lea Ozimič, dr. Pavšič, prof. dr. Lunaček, dr. Pestrevšek, pomožna šolska babica in dr. Vilfan v beli halji (iz arhiva Milke Jeraj).
- Slika 6: Babica Milka Vodlan leta 1949 v času študija v Ljubljani (iz arhiva Milke Jeraj).
- Slika 7: Bodoče babice v predavalnici v stari porodnišnici v šolskem letu 1948/1949, babica Milka Vodlan v drugi vrsti, na sredini (iz arhiva Milke Jeraj).
- Slika 8: Sostanovalke v isti sobi v stari porodnišnici v času šolanja, babica Milka Vodlan v zadnji vrsti, druga z leve, leto 1949 (iz arhiva Milke Jeraj).
- Slika 9: Izšolane babice, v sredini Milka Jeraj, za ljubljansko porodnišnico leta 1949 (iz arhiva Milke Jeraj).
- Slika 10: Dojenček v košari v Cerknem leta 1951 (iz arhiva Milke Jeraj).
- Slika 11: Babica Milka Jeraj v otroški posvetovalnici v Cerknici tehta dojenčka, leto 1951 (iz arhiva Milke Jeraj).
- Slika 12: Dojenček v vozičku okoli leta 1952 (iz arhiva Milke Jeraj).
- Slika 13: Babica Milka Jeraj danes z raziskovalko Uršo Štepec, januar 2012.
- Slika 14: Novorojenka Lejla 15 minut po rojstvu, 2. 6. 2010 (iz arhiva Melite Sodnik).
- Slika 15: Dojenčica Lejla, ko je bila stara tri tedne, junij 2010 (iz arhiva Melite Sodnik).
- Slika 16: Porodničar Rok Janežič pri svojem delu v Porodnišnici Trbovlje (iz arhiva Roka Janežiča).
- Na naslovni strani: slika dojenčka z ultrazvočne preiskave pri 32-ih tednih nosečnosti, marec 2010 (iz arhiva Melite Sodnik).