

 [image: Arbeidet mitt]

Olga Ravn

Arbeidet mitt

Roman

Omsett frå dansk ved Inger Bråtveit

Samlaget

Oslo 2022

Originaltittel: Mit arbejde

© Olga Ravn & Gyldendal, Copenhagen 2020.

Published by agreement with Gyldendal Group Agency.

© norsk utgåve: Det Norske Samlaget 2022

www.samlaget.no

Omslag: Laura Silke

EPUB-produksjon: Type-it AS, Trondheim

ISBN 978-82-340-0620-3

FYRSTE BYRJING

Kven har skrive denne boka?

Det er eg, sjølvsagt.

Sjølv om eg gjerne skulle slått fast det motsette.

Lat oss i denne augneblinken einast om at det er ein annan som har skrive henne. Ei anna kvinne, heilt annleis enn meg. Lat oss kalla henne Anna. Lat oss seia at det er Anna som har gitt meg alle desse papira som fylgjer i teksten. Og lat oss seia at Anna med desse papira gav meg oppgåva med å sortera dei. Og lat oss seia at eg, etter å ha lese desse mange, mange sidene som Anna har etterlate meg, somme netter vert gripen av grådigskap og hysteri, at eg ikkje vil at nokon andre enn eg skal lesa Anna sine tekstar. Eg vil ikkje at nokon andre enn eg skal kjenna henne.

I mange månadar prøvde eg å få orden på papira til Anna, og under arbeidet vart eg igjen og igjen fylt opp av noko som eg ikkje kan forklara som anna enn ein dyrisk impuls, eit djupt instinkt, som fekk meg til å springa opp frå arbeidsbordet driven av denne eine tanken, at papira til Anna berre burde lesast av gravide personar og kvinner med små barn.

Og kvar gong måtte eg setja meg attende ved bordet igjen, kortpusta og forbløffa over min eigen toskeskap. Men eg kan seia at denne mikroskopiske lidenskapen råka meg mange gonger.

Kanskje tenkte eg at ein slik utvald lesarskare ville verna Anna, og at det ville medverka til at erfaringane hennar vart tekne i vare som ein løyndom.

Papira som ho etterlét i mi varetekt, det å lesa dei har vore som å bera på fortrulege opplysningar.

Den største utfordinga mi i dette arbeidet har vore å forstå Anna sitt tilhøve til tid. Ho lèt ikkje til å fylgja kronologisk tid, og eg nærer ingen illusjonar om å forstå tida ho skriv i. Papira låg hulter til bulter i ein stor bunke då ho gav meg dei. I notatbøkene kunne hendingar fylgja hendingar med fleire års mellomrom, som om ho brått fekk tilgang til eit anna tidsnivå i teksten og skapte rom for det.

Samstundes synest ho, som alle nye mødrer, å vera sjukleg oppteken av tida sin gang i høve til barna si utvikling. Fleire gonger har ho ført opp alderen til barnet, nokre gonger ned til talet på dagar, øvst på ein tekst, også sjølv om han ikkje handla om barnet.

Denne for meg svært gjennomskodelege omgangen med tida vart understreka av eit merkeleg samantreff her om dagen.

Eg fann Anna si dagbok frå graviditeten. Eg kan ikkje heilt forklara kvifor, men ei svak aning har fått meg til å leggja heftet seinare i prosessen i staden for å lata det stå som den innleiande hendinga, som elles ville ha vore logisk.

Kanskje var det for å gi att mi eiga oppleving, der dette heftet var det siste eg fann då me drog ein svart kommode ut frå veggen for å gjera i stand til det eldste barnet sin fireårsdag, og eit blått hefte fall ut. Det hadde lege i klem bak møbelet, der papira til Anna låg før og medan eg las dei (etterpå forsegla eg papira i tre kassar og sette dei ned på kontoret. Fyrst då det siste heftet dukka opp, fann eg styrken til å gå i gang med å sortera dei med tanke på at andre skulle lesa det – i eit plutseleg anfall av fornuft).

Graviditetsheftet må ha falle ned bak kommoden ein av dei gongene då eg har lyfta visse papir ut av bunken, og eg kan altså difor ikkje seia om Anna sjølv har lagt dette heftet øvst, eller, som er det eg trur, midt inne mellom alle desse tidene.

Å prøva å plassera graviditeten i eit slikt midtpunkt i komposisjonen var mitt eige fyrste brot på kronologien, og seinare gjekk det lett, eller i alle fall lettare.

ANDRE BYRJING

Denne boka fekk si byrjing då barnet var seks dagar gamalt og eg gjekk omkring i eit mørker.

Eg har prøvd å sortera dei ulike delane ut ifrå kva eg kan bedømma er den rekkjefylgja eg har skrive dei i.

Eg har ikkje noko minne om å ha skrive noko av det.

Gjennom åra som har gått, har eg funne fleire og fleire skrivne sider.

Var det ikkje for at eg kunne kjenna att mi eiga handskrift, ville eg kanskje ha vore tilbøyeleg til å tru at dei var skrivne av ein framand.

Desse handskrivne sidene, og dessutan ei lang rekkje dokument på datamaskina mi, e-postar sende til meg frå min eigen konto og notat på telefonen min, utgjer til saman eit så stort materiale (som eg, igjen, ikkje har noko minne om å ha skrive) at eg då eg hadde reinskrive det heile og såg dei siste, svimlande sidetala, vart fylt med ei kjensle eg ikkje kan gi anna namn enn skrekk.

Avsnittet «Graviditetsdagboka», ei blå notatbok med slitne hjørne, dukka omsider opp for to veker sidan, då Aksel og eg drog ein kommode ut frå veggen for å gjera plass til ein fiskedam til barnebursdagen.

Å samla inn og sortera desse papira og dokumenta har til sjuande og sist vore eit forsøk på å attskapa tre år av livet som er forsvunne frå minnet mitt, og som eg altså, på same vis som lesaren, berre har tilgang til her.

Noko seier meg at årsaka til at eg no endeleg har kunna fullføra arbeidet med desse papira, er at eg igjen er gravid.

Eg går rundt oppfylt av kjensla av å vera vend attende til den gravide tilstanden, som ein tidsreisande; som om eg kunne reisa loddrett opp og ned gjennom lag av tid.

Om ei veke rundar eg siste dag i fyrste trimester.

Eg fryktar at det berre er ein illusjon, men det kjem føre meg at den komande fødselen av mitt andre barn har gitt meg styrken til å på ei og same tid tre vekk frå og inn i den psykiske krisa som kom med det fyrste barnet.

Av alle delane i denne boka er det nok dei der einkvan (eg sjølv?) fortel om ei kvinne med mitt eige namn, som forstyrrar meg mest. Som om det i desse åra var ein annan instans til stades som nådelaust betrakta meg utanfrå og førte loggbok. Nokon betrakta meg som eit ho, hysterisk. Og eg kan, når eg les det, få ei snikande kjensle av at ei hand grip om nakken min og tvingar hovudet nedover. At det er ein annan, som om natta har stige ut av skåpet mitt for å skriva desse tekstane.

TREDJE BYRJING

 	Tid:	Midten av 2010-talet / Graviditetstida

 	Stad:	København og Stockholm / Ammemørkeret

 	

 	Personane

 	Anna:	Ei gravid kvinne på 28 år. Forfattar, seinare mor. Dansk.

 	Aksel:	Ein mann på 30 år. Far til barnet. Dramatikar. Svensk.

 	Barnet:	Namnet held me hemmeleg for barnet si skuld. Fødd 2016.

 	

 	Ut over det:	Ei lang rekkje tilsette i helsesektoren (sjukepleiarar, jordmødrer, legar, psykologar og terapeutar osb.).

 	 	Bestemødrene til barnet i det fjerne.

 	 	Psykiatriske pasientar, menneske generelt i det offentlege rommet og på sjukehuset og så sjølvsagt forteljaren.

FJERDE BYRJING

Når ho tenkte over det, kunne alle problema hennar førast attende til bitchen på fødselsførebuande.

Rundt bordet sat gravide kvinner og mennene deira. Det var berre par, dei fleste litt eldre enn Anna og Aksel. Det var det mest heteroseksuelle rommet ho nokon gong hadde vore i.

Jordmora var kledd i skinande blå skjortekjole, ho hadde eit langt gullkjede over brystet. Kynnarane kom med angsten.

«Går det bra?» spurde ho.

«Eg har litt kynnarar», sa Anna, ho sveitta.

«Eg kan sjå det på deg. Vil du leggja deg her litt?»

Jordmora slo ut mot ein briks under ein plansje som viste utvidinga i bekkenet.

Det stramma over magen. Kvar gong det kom kynnarar, vart han hard. Anna kjende seg svimmel og varm og klam, ho hadde vondt i korsryggen og nakken. Ho visste ikkje kva som var angst, og kva som var kynnarar. Kanskje var det det same?

Jordmora heldt fram med føredraget sitt, det var noko om pusteteknikk. Aksel sat åleine attende ved bordet og fylgde konsentrert med. Anna såg at han tok notat.

Alle para lét til å vera i trettiåra og ha styr på livet og økonomien, og dei hadde fast jobb, og mange hadde bil og hadde investert i interiør i heimen, dei hadde design, og dei hadde gjennom fleire år bygd opp lysta på baby, og så la Anna merke til at alle para i lokalet sat og gnei seg i andleta med pengesetlane sine, dei gnei og gnei dei rundt, og dei kjøpte alle dei naturfarga, 100 prosent økologiske bomullsbleiene dei hadde lyst på, og dei kjøpte bereselar og lammeskinnsteppe og smokkar av rågummi. Og dei kjøpte filtskyer frå Ferm Living til å hengja over senga til barnet, og dei kjøpte aromatiske oljer mot strekkmerke til å mjuke opp mellomkjøtet på førehand, og dei kjøpte ammeinnlegg i lanolinull, og dei kjøpte bilsete som var best i test, og dei kjøpte store, enorme, monstrøse kisteforma traller: barnevognene.

Med eitt forstod Anna mor si betre enn nokon gong før. Jordmora sa: «De menn skal ikkje forventa at det står mat på bordet slik det brukar, når de kjem heim frå jobb, etter at barnet er fødd. Det er nemleg hardt arbeid å passa eit nyfødd barn. Kor mykje tid trur de at ein brukar på å amma i døgnet? Kva trur du?»

«Ein time?» svara ein av mennene med usikkert smil.

«Nei!» nærast skreik jordmora i triumf. «Kva trur du?» Ho hadde vendt seg mot Aksel.

«Åtte timar?»

«Ja, det stemmer», sa ho, tilsynelatande irritert over at han kjende svaret. «Så det er jo ein heil arbeidsdag.»

«Har du barn sjølv?» spurde ei av dei gravide kvinnene.

«Nei», sa ho og klikka fram ein PowerPoint-slide på veggen bak seg med den uhyggelege overskrifta Sex etter fødselen.

«Sex etter fødselen!» skreik ho. «De skal ikkje vera redde om de har sex fyrst 6–8 månadar etter fødselen.» Neste slide. Det var WordArt. Anna sokk.

Ei teikning av ein raudskjegga mann i Fred Flint-kostyme på ei palmeøy. Ved sida av han stod ei krabbe med auge på stilkar og eit stort smil om munnen (eit krabbesmil? Ein krabbemunn?), på motsett side av lysbiletet endå ei øy, her stod ei kvinne med svart pasjehår og bar eit lyseraudt hjarte i armane, det var så stort at ho mest forsvann bak det. Ho var teikna med eit toskete og orsakande smil. Mellom dei var det trykt inn eit bilete av Golden Gate Brigde. Mannen og kvinna. To øyar – sameinte av ei bru i San Francisco.

Jordmora sa: «Det er viktig at de kvinner lyttar til dykk sjølve og kroppen dykkar, de skal ikkje gjera noko de ikkje er klare for. Når det gjeld mennene, vil eg berre seia at de må smørja dykk med tolmod. Ofte får mora dekt sitt fysiske behov av å vera saman med babyen. Men så kan de jo prøva å banka på andre dører.»

Det var stille ei stund.

«Altså hjå naboen?» spurde ei gravid, forvirra kvinne.

«Nei, nei», jordmora rista på hovudet.

«Meiner du … analsex ?» kviskra ein liten jenteaktig skapning, det var like før ho forsvann bak den kjempestore magen sin slik som kvinna med hjartet på lysbiletet.

«Oftast er endetarmen like så medteken som framme», svara jordmora. «Det eg snakkar om, er at det jo også er mange andre måtar ein kan vera saman på.»

Det var stille medan den kollektive tanken blowjob gjekk som ein engel gjennom rommet.

«Neste slide!» skreik jordmora. «Det er ok å ikkje elska barnet sitt! De menn skal ikkje vera redde om de ikkje føler kjærleik til barnet heilt frå starten av. Det kan sanneleg gå opp til eit heilt halvt år før ein endeleg føler noko. De har jo ikkje på same måte vore med på fødselen eller på å bera barnet.»

Det beste var når det hende noko under graviditeten som eigentleg var heilt normalt, men som fordi ingen utan vidare snakka om graviditetane sine, kunne synast som noko ekstraordinært forferdeleg, med den rette iscenesetjinga, for folk som ikkje kjende til gravide kvinner.

Bekkenløysing og isjiassmerter, kortvarige innleggingar og kortvarig høgt blodsukker, tannkjøtbetennelse. Det kunne få dei til å gysa og gi den gravide Anna ekstra omsorg og merksemd, om så berre i dei minutta det tok for Anna å fortelja om ulukka si. Det kunne godt vera at det gjorde fysisk vondt, og at ein tilrådde gravide å avstå frå alle former for smertelindrande medisin, men det var ingenting mot den ekstra omsorga. Anna elska omsorg, ville alltid ha meir omsorg, verta teken meir på. Anna trong alltid meir medkjensle. Ho levde for medkjensle. Gi meg den, tenkte ho medan ho fortalde om dei store smertene sine til kollegaen, eg vil drikka medkjensla deira som sæd, skreik det i tankane til Anna.

Om lag tre månadar inne i graviditeten klara ikkje Anna lenger å sova. Det var ikkje fordi ho skulle opp og tissa, eller fordi det var vondt å liggja. Det var fordi ho ikkje kunne slutta å tenkja når ho gjekk til sengs. Om ein hadde spurt Anna kva ho tenkte på, ville ho ikkje kunna gjera greie for det. Ho visste berre at den måten tankane hennar bevegde seg på, heldt henne vaken.

«Kjenner du til akupunktur?» hadde jordmora spurt og gitt henne namnet på ei jordmor som hadde vore akupunktør ved barselavdelinga på Riget, men som no hadde vorte råka av nedbemanning.

«Ho held til på Christianshavn.»

Det var fredag den trettande då Anna gjekk til akupunktur, og det hadde ikkje Anna tenkt særleg mykje over, men det hadde akupunktøren. Døra var låst.

«Eg vågar ikkje anna på ein dag som denne», sa ho etter å ha opna døra for Anna. «Mille Sille», ho retta fram handa til Anna, ho hadde stort og kreppa, grått hår og dinglande sølvøyreringar.

«Anna», sa Anna. «Eg er 17 + 4.»

Mille Sille nikka.

Resepsjonen låg i fyrsteetasjen i eit gamalt bindingsverkshus ved ein graskledd jordvoll i enden av ein av kanalane. Det var baljar med visne planter, uroer og ein avskala hagegnom utanfor. Innanfor var rommet overfylt av bokhyller, potteplanter, buddhastatuar og anatomiske figurar med plastikkblanke kroppsdelar, to sofaer som var litt for store for rommet, dekte av indiske teppe, ein disk, eit enormt veggbilete av kronprinsen og kronprinsesse Mary og ei merkeleg lukt.

«Kom inn hit», sa Mille Sille og førte Anna inn i eit lite, tilstøytande lokale. Anna sette seg opp på behandlingsbenken.

«Ja, kvifor er så du her i dag?»

«Eg kan ikkje sova, eg er uroleg», sa Anna. «Jordmora mi tilrådde deg.»

«Kven har du?»

«Marianne, på Riget.»

Mille Sille nikka. «Ho er god.»

«Ja.»

«Eg byrjar fyrst å merka litt på deg. Har du fått akupunktur før?»

«Nei», sa Anna. «Eg har berre bestemt meg for å vera open for alt.»

Mille Sille lyfta handledda til Anna mellom to fingrar. «Hm», ho rynka augebryna.

«Har du ein gamal stresskade?»

Med eitt vart Anna gripen av redsle.

«Øh … ja?»

Den merkelege lukta frå den overfylte og samantrengde resepsjonen tvinga seg inn gjennom nasen til Anna og fylte henne.

«Du har for mykje eld», sa Mille Sille. «Det er også difor du har dei raude flekkane på kinna.» Det øvste av kinna til Anna brann, ufrivillig førte ho fingerspissane opp dit.

«Det tyder at du har for mykje yang. Du manglar vatn», sa Mille Sille. «Du har stengt av for gjennomstrøyminga av yin. Eg kunne godt tenkja meg å byrja med koppar.»

«Kan eg berre gå ut og tissa fyrst?»

«Det er andre dør til venstre.»

På toalettet sat Anna og stira på eit stykke krølla papir som var klistra opp på toalettdøra. Nina og Martin sin fødeplan, stod det der.

– Ingen smertestillande

– Fylgja Nina sin rytme

– Fødselen får ta så lang tid han tek

– Gjerne i vatn

– Rebozo

Så var ho altså også aktiv jordmor, tenkte Anna.

«Eg byrjar berre med nokre koppar, for liksom å opna opp for yin.»

Anna låg på magen, naken frå livet og opp, medan Mille Sille plasserte ei form for plastkoppar som med eit vakuum saug seg fast på ryggen til Anna. Det gjorde svært vondt. Anna låg musestille.

«Kor lenge har du hatt det slik?»

«Kva meiner du, gravid?»

«At du har vore uroleg.»

«Neeh, kanskje sidan eg var barn.»

«Så synd for deg.»

Anna kjende seg latterleg og redd, dokkeaktig. Er eg fullstendig galen? Er eg vanvitug, tenkte ho, kven er Anna? Var ho eigentleg eit håplaust tilfelle som ikkje kunne reddast?

«No skal du prøva å lata vatnet strøyma gjennom deg. Tenk på store vassmassar som liksom berre fløymer gjennom deg», sa Mille Sille. Ho hadde fjerna koppane, bede Anna om å snu seg og var no byrja med nåler. Det var særleg éi nål som valda henne problem. Ho tok nåla ut av handa til Anna og sette henne inn igjen og igjen. No må du prøva å gå med på det, tenkte Anna og fylgde merksamt med på kor nålene vart plasserte, i andletet og på hendene og anklane.

«Normalt ville eg sett ei her», sa Mille Sille og trykte med ein finger bak øyret til Anna. «Men der kan eg ikkje setja nåla når ein er gravid.»

«Ok», sa Anna.

«No set eg på noko avslappande musikk med vatn som brusar.»

«Ok», sa Anna og låg heilt stille med nålene dirrande.

«Og så går eg ut, og så set eg ei klokke her ved handa di, så kan du ringja når du er ferdig. Det er ulikt for alle kor lang tid dei treng. Det er litt som å gå på toalettet; når ein er ferdig, så er ein ferdig.»

«Ok», sa Anna og stira opp i taket medan lyden av bølgjebrus steig frå gettoblasteren til Mille Sille.

I byrjinga var det herleg. Det snurra, og Anna kjende seg litt full. Det hadde ho ikkje vore sidan før ho vart gravid. Ho hadde det som om ho hadde styrta ein iskald fatøl. Nåla i den eine handa gjorde vondt. Forsiktig bøygde Anna haka ned mot magen så ho kunne sjå nåla. Ei tynn stripe blod var runnen ut frå den vonde nåla. Så byrja det å verta uhyggeleg. Anna kunne ikkje røra seg. Ho våga ikkje å ringja med klokka, ho visste ikkje kor lenge det var normalt å verta liggjande. Ute i resepsjonen kunne ho høyra at Mille Sille tok imot ein annan kunde. Anna hadde inga aning om kor lang tid som var gått. Det brusa og brusa frå gettoblasteren i ein uendeleg loop. Ho hadde lyst til å reisa seg og rista nålene av seg, ordet stresskade, ho kjende seg svak, som om ho ikkje hadde ete heile dagen, halsen svulma opp full av kvalme, Anna ville skrika. No kunne ho høyra Mille Sille hjelpa ei anna kvinne heim, ho hadde altså minst eitt anna lokale, der det hadde lege ei anna kvinne med nåler i seg heile denne tida. Kor lenge var det meininga at ein skulle verta liggjande? Anna våga ikkje å ringja med klokka i frykt for å utvisa manglande respekt for prosessen.

Til slutt kom Mille Sille inn. «Ligg du her framleis?» sa ho.

«Ja», sa Anna.

Mille Sille tok nålene ut.

«Gjekk det ok?» spurde ho.

«Ja», sa Anna og smilte. Ho gnei handa si. «Kva er klokka?»

«Ho er kvart på to.» Anna hadde lege der i ein time.

«Tek du kort?»

«Ja, det går fint», sa Mille Sille. «Eg låser berre opp døra for deg, ein veit jo aldri med fredag den trettande, eg vågar ikkje anna.»

Anna fomla med veska si.

«Eg er akkurat komen heim frå New York», sa Mille Sille. «Eg har nok litt jetlag.»

Var det ei orsaking? Visste Mille Sille godt at behandlinga ikkje hadde verka etter føremålet? Kunne ho sjå det på Anna at det hadde vore forferdeleg for henne? At ho ikkje hadde kunna gå med på det, at ho hadde altfor mykje eld i seg og altfor lite vatn? Eller kunne ho ikkje sjå noko og småprata berre? Kva var det som var gale med Anna, slik at ho ikkje kunne ta imot akupunktur?

«Kor mange behandlingar skal ein liksom ha?» spurde Anna medan Mille Sille stod og heldt døra open.

«Det er svært individuelt», sa ho. «No må me sjå korleis det går, om det har hjelpt, eller om du har bruk for meir.»

«Ok», sa Anna, døra small i bak henne med ei ringling frå uroa.

Ho gjekk langs vollen over til den motsette sida av kanalen. Ho hadde gløymt skjerfet og vart raskt kald på halsen der jakka var open, ho kunne ikkje lukka jakka meir på grunn av magen. Ho sette seg på ein benk med ryggen til lokalet til Mille Sille. Ho ringde til Aksel.

«Hei, det er meg», sa Anna. «Eg er ferdig no.»

«Korleis gjekk det?» spurde Aksel.

«Øh, eg veit ikkje heilt.»

«Det gjekk sikkert fint.»

«Det var dyrt.»

«Kva kosta det?»

«800.»

Aksel plystra.

«Eg kjenner meg litt underleg», sa Anna.

«Det går nok bra.»

«Eg ringjer berre for å seia at eg elskar deg.»

«Eg elskar deg også.»

«Nokre gonger er eg berre redd for å vera utanfor, liksom utanfor familien, og no er jo du familien min, eller me skal laga ein, og kva no om eg kjem til å vera utanfor også i den?»

«Baby, du kjem ikkje til å vera utanfor.»

«Nei, ok.»

«Me sest når du kjem heim, ikkje sant? Så kan du fortelja meg meir om det spennande akupunktureventyret ditt.»

«Ok», sa Anna. «Me sest.»

«Ha det», sa Aksel.

«Ha det», sa Anna.

Anna lét handa med telefonen falla i fanget. Ho såg opp på bindingsverkshusa som var sokne saman, på bilane som heldt på å parkera i den smale gata, på brusteinane. Det var ei dyr adresse. Anna gret.

FEMTE BYRJING

Po, 41 + 2

Kontaktar avdelinga pga. aukande rier frå d.d., kl. 7.30, regelbundne og kraftige frå kl. 10.00, lengd 45 sek.

Kl. 12.00

Hjartelyd vert lytta etter ri 110-120-110

Vert fylgd på føderom.

Mormunnen 7 cm, hovudet i bekkeninngangen.

Ynskjer og kjem i badekar med noko effekt.

Hjartelyd vert lytta etter ri 120-120-130

Klarar riene fint.

Kl. 12.50

Kjem seg på toalettet og har spontan vasslating.

Like etter vaginalundersøking, spontan vassavgang med tynt, lysegrønt fostervatn, ser fyrst klårt ut, difor vert det kopla på ekstern CTG.

4 rier på 10 min.

Anna får sterkare og sterkare smerter.

Vert gitt lystgass med noko effekt 30 % (N20).

Trekkjer pusten under ri og nokre gonger imellom i maska.

Kl. 13.13

Anestesilegen vert tilkalla fordi Anna ynskjer epidural.

Det vert hengt opp i.v. No kan ein sjå rikeleg med lysegrønt fostervatn. Det vert difor kopla på skalpelektrode, som syner fin reaktiv hjartelyd.

4 rier på 10 min, 45 sek varigheit.

Kl. 13.35

Purrar på anestesilegen.

Kl. 13.45

Anestesilegen på rommet, det vert på andre forsøk lagt epidural utan komplikasjonar, god effekt.

Kl. 14.15

God effekt av epidural.

Anna skjelv, får sokkar på og ei varmelampe bort over seg.

Føler at halsen er stram, og at det er vanskeleg å svelgja, verknaden av epiduralen vert testa med sprit-swabs, vurdert å dekkja normalt.

Anna seier sjølv at det kan vera angsten, ettersom ho ofte reagerer på sterke episodar, og at smertene var sterke.

Rådføring med anestesilegen angåande effekt av epidural.

Ord. at pumpa vert skrudd ned frå 5,0 til 3,0.

Kl. 14.45

Et litt rista brød.

Er ved godt mot, snakka om den vidare utviklinga, men også om at det er vanskeleg å setja ei tidsgrense.

Det har gått inn 1000 ml NaCl, dette vert rapportert vidare til kveldsvakta med omsyn til blæra.

Jordmor: Amanda Andersen.

Forløpet vert teke over av jordmor Agnes Aaby.

Det er utført munnleg rapport med avdelingsjordmor eller kollega. Progresjon, kvinna og barnet sin tilstand, og ev. risikofaktorar som er komne til, er gjennomgått.

Kl. 15.15

Anna ligg i venstre sideleie.

Kl. 15.40

Anna kan ikkje lenger røra det høgre beinet sitt og vert tilboden vasslating på bekken eller eingongskateterisering.

Prøver vasslating på bekken, lukkast ikkje.

Blæra vert difor tømd for 200 ml klar urin med eit eingongskateter.

Kl. 15.50

Sideleie.

Smertene aukar på, og merkar auka press i vagina.

Kl. 16.05

Merkar aukande press.

CTG normal.

Kl. 16.20

Aukande smerter og presstrong.

Vaginalundersøking: Mormunnen nesten utsletta, tynn på mors høgre side.

Fremre fontanell kan ikkje merkast meir, det kan merkast ein avgliden sutur i ein skrå diameter mellom kl. 11 og 1, hovudet mellom bekkeninngang og spinae, klårt fostervatn + teikningsbløding. Epiduralpumpa vert skrudd opp på 5,0.

Kl. 16.45

Får ½ bolus, 2 ml marcain+2 ml NaCl.

BT:123/66 P:91.

Auka presstrong.

Kl. 18.00

Aukande presstrong, undersøkjer under riene, hovudet 2 fingrar over bekkenbotn.

Det siv ut ein del grønt fostervatn.

Anna er noko motlaus, synest det gjer vondt heile tida. Får lystgass på 40 % for smertene, med god effekt. Vert instruert verbalt i aktiv pressteknikk, synest det lindrar smertene under riene å pressa med. Småtrykkjer difor på toppen av ria.

Riene er tekne noko av i styrke og intervall 3–4/10 min.

Kl. 19.15

Riene har no minka noko i styrke, er korte og ineffektive.

Konfererer med avdelingsjordmor Annette om å starta opp med ristimulerande S-drypp.

Anna får tilbod om eit S-drypp for å få betre rier. Ynskjer og samtykkjer.

Kl. 19.20

Ristimulerande S-drypp sett opp pga. mangel på progresjon.

Pasienten er informert om verknaden av S-drypp og samtykkjer.

Talet på rier / 10 min: 3–4.

Kl. 19.25

Vert sett i ryggleie: småpressar på toppen av ria.

Riene kjem no med 1,5 minutts intervall og varer 30–45 sekund.

Kl. 19.30

No 6 rier på kvart 10. min. Varer i 30 sekund.

Kl. 19.45

Ristimulerande S-drypp vert auka til 40 ml/t.

Kl. 20.05

Ristimulerande S-drypp vert auka til 60 ml/t.

Kl. 20.15

Hovudet i bekkenbotnen, hovudet vert skimta i skjedeinngangen under pressria.

Flott framgang.

Pressar aktivt i halvsitjande posisjon.

Kl. 20.43

Hovudet vert fødd i ei ri, akslene forløyste i ripausen.

Ein levande gut vert fødd i ein regelmessig bakhovudpresentasjon med ryggen sin mot mora si venstre side (SOA) og med navlestrengen to gonger om halsen.

Barnet vert gitt til mor, vert turka og avnavla.

Til stades ved fødselen: jordmor Agnes Aaby + avdelingsjordmor Annette Amtoft.

Kl. 20.53

Placenta vert fødd spontant, ein ser tre kar i navlestrengen, vekt: 532 gram.

Ved inspeksjon av placenta ser ein tre femkrones-store infarkt.

Uterus er godt kontrahert, normal bløding. Bløding i alt: 200 ml.

Kl. 21.15

Ved inspeksjon ser ein rifter i

Labia:

Vagina: x

Perineum: x

Rektalfascien synest blotta på mors venstre side.

Avdelingsjordmor kalla til rommet for inspeksjon av rifter.

Deretter vert forvakt Arne kalla til inspeksjon. Ein ser grad 3A-brest som vert suturert av Arne. Sjå notat om suturering av rifter.

Svarande til

Grad 1: (labiarifter er også grad 1)

Grad 2: Sphincter ani vert palpert

Vurdert intakt ja: nei:

Grad ¾?: 3A

Lege vert tilkalla til vurdering og dokumenterer sjølv suturering.

Kl. 22.43

Allmenn tilstand: Trøytt, men i god form

Uterus velkontrahert: Ja

Tillateleg bløding: Ja

Pasient har hatt vasslating: Sparsamt, ja

Pasient kan gå sjølv:

Hud-til-hud-kontakt minimum ein time innan dei fyrste to timane: Ja

Barnet er lagt til: Ja, men ikkje soge med korrekt teknikk.

Det vert utført EWA seinare, då pasienten vert verande i avdelinga: Ja

Kl. 23.30

Jordmor Afsaneh Aliakbari og jordmorstudent Anni Andersson tek over forløpet etter jordmor Agnes Aaby.

Anna er i gang med å prøva å leggja til i sideleie.

Guten får tak i brystvorta, men syg ikkje effektivt.

Ammestilling og mors måte å leggja til på er heilt korrekt.

Venflon er i ferd å seponera seg sjølv. Uterus godt kontrahert.

Normal bløding. S-drypp vert difor seponert.

Kl. 23.45

Anna er ute og har spontan vasslating.

Er no svært lei seg og uttrykkjer sjølv at ho kjenner angst og er redd for om ho kjenner nok tilknyting til sonen sin.

Snakkar med Anna om at det også kan koma av at ho er sliten etter ein lang fødsel, som påverkar Anna mentalt.

Paret treng ein augneblink for seg sjølve som familie.

Vert meld til avdeling 4021 Center for sårbare gravide.

Jordmor frå 4021 kjem bort og hentar familien.

OBS – sphincter-regime, rift: grad 3a.

Jordmor Afsaneh Aliakbari og jordmorstudent Anni Andersson.

cover.jpg

