

Perspektywa globalna i krajowa edukacji kobiet w zakresie karmienia naturalnego

The global and national perspective of women's education on breastfeeding

Marta Estera Kowalska¹, Paweł Kalinowski¹, Urszula Bojakowska²

¹ Samodzielna Pracownia Epidemiologii, Wydział Pielęgniarstwa i Nauk o Zdrowiu Uniwersytet Medyczny w Lublinie

² Studentka Pielęgniarstwa II roku studiów II^o, Uniwersytetu Medycznego w Lublinie

AUTOR DO KORESPONDENCJI:

Marta Estera Kowalska

Samodzielna Pracownia Epidemiologii

Wydział Pielęgniarstwa i Nauk o Zdrowiu

Uniwersytet Medyczny w Lublinie

ul. Chodźki 1

20-093 Lublin

tel. 81 742 37 69

e-mail: marta.kowalska@umlub.pl

STRESZCZENIE

Perspektywa globalna i krajowa edukacji kobiet w zakresie karmienia naturalnego

Karmienie naturalne niemowlęcia i dziecka pełni kluczową rolę w prawidłowym rozwoju fizycznym i intelektualnym. Powszechna zmiana w stylu życia oraz oddziaływanie czynników środowiskowych i społecznych modyfikują zachowania kobiet, które rezygnują z karmienia piersią lub skracają czas karmienia, nie biorąc po uwagę zaleceń mówiących o karmieniu naturalnym co najmniej do 6 miesiąca życia dziecka. Dlatego też, konieczne stają się działania edukacyjne prowadzone powszechnie w społeczeństwach. Celem pracy jest przedstawienie globalnych i krajowych działań oraz zaleceń dotyczących edukacji kobiet w zakresie karmienia piersią. Realizacja zadań w zakresie edukacji kobiet na temat korzyści i zalet karmienia naturalnego powinna odbywać się począwszy od najwyższego szczebla – rządu danego kraju, przez akcje edukacyjne organizacji pozarządowych i mediów, aż po indywidualne działania podejmowane przez poradnie laktacyjne.

Słowa kluczowe: edukacja, kobiety, karmienie naturalne

ABSTRACT

The global and national perspective of women's education on breastfeeding

Breastfeeding of an infant and a child plays a key role in proper physical and intellectual development. Widespread changes in lifestyle and environmental factors modify behaviour of women who give up breastfeeding or shorten the feeding time, without taking account of the recommendations about breastfeeding a baby until at least 6 months of age. It is, therefore, necessary to conduct educational activities in societies. The purpose of this paper is to present global and national activities and recommendations about the women's education on breastfeeding. The implementation of the tasks concerning the women's education on advantages and disadvantages of breastfeeding should be done starting from the highest level - the government of the country through educational campaigns by NGOs and the media - and ending with individual actions taken by breast clinics.

Key words: education, women, breastfeeding

WPROWADZENIE

Śledząc historię statystyk dotyczących karmienia naturalnego niemowląt można zauważyć, iż w XX wieku w krajach rozwiniętych nastąpił gwałtowny spadek liczby niemowląt i dzieci karmionych mlekiem matki. W okresie ostatnich 30 lat sytuacja ta zaczęła nabierać bardziej pozytywnego wymiaru zaczęto odnotowywać niewielki wzrost tej liczby. Za najważniejsze przyczyny tego zjawiska uznaje się kształtowanie wśród matek biopozytywnych postaw wobec karmienia piersią [1]. Wzrost poziomu posiadanej przez nie wiedzy wynika z prowadzonych na szeroką skalę

projektów i programów edukacyjnych, przez ochronę zdrowia i powstałe na przełomie lat 80. i 90. ubiegłego wieku, organizacje i stowarzyszenia. Jednak według szacunków Światowej Organizacji Zdrowia (WHO) nadal tylko około 35% niemowląt na świecie jest karmionych naturalnie przez pierwsze cztery miesiące życia [2]. Istotne, zatem jest kontynuowanie prowadzonych działań edukacyjnych w celu utrzymania tendencji wzrostowej w liczbie niemowląt karmionych mlekiem matki [3]. Celem pracy jest przedstawienie działań w skali globalnej i krajowej, mających wpływ na zwiększenie poziomu wiedzy kobiet na temat karmienia piersią.

Korzyści wynikające z karmienia naturalnego

Karmienie piersią oraz karmienie sztucznym mlekiem modyfikowanym to dwa modele żywienia noworodków i niemowląt [4]. Jednak to karmienie piersią uważane jest zgodnie ze współcześnie posiadaną wiedzą za najlepszy i najzdrowszy sposób odżywiania małych dzieci. Zalecenia Światowej Organizacji Zdrowia mówią, że powinien to być jedyny rodzaj karmienia dziecka przez okres pierwszych sześciu miesięcy jego życia. Żywienie mlekiem matki powinno być kontynuowane przynajmniej do ukończenia pierwszego roku życia dziecka przy jednoczesnym wprowadzaniu do jego diety innych pokarmów [3,5]. Prawidłowe żywienie odgrywa ogromne znaczenie w zapewnieniu dziecku właściwego rozwoju fizycznego i intelektualnego [4]. Przez wiele miesięcy w sposób optymalny pokrywa jego potrzeby żywieniowe [2]. Ponadto korzystnie wpływa na wytwarzające się pomiędzy matką, a dzieckiem relacje, biorąc również udział w rozwoju uczuć macierzyńskich u kobiety [6].

Piśmiennictwo przedmiotu wyróżnia główne cztery rodzaje korzyści płynących z podjęcia decyzji o karmieniu naturalnym, takie jak: odczuwane przez dziecko, matkę, rodzinę oraz społeczeństwo. W porównaniu z dziećmi karmionymi sztucznie, u dzieci karmionych piersią rzadziej dochodzi do występowania m.in. chorób układu oddechowego, pokarmowego, zapalenia ucha środkowego i infekcji dróg moczowych, anemii, otyłości, chorób układu krążenia, alergii pokarmowych, wad zgryzu i próchnicy zębów mlecznych, cukrzycy młodzieńczej oraz zespołu nagłego zgonu. Poza wymienionymi wyżej karmienie naturalne poprawia rozwój fizyczny i intelektualny dziecka, wpływa pozytywnie na rozwój narządów mowy oraz zmniejsza ryzyko wystąpienia nowotworu przed 15 rokiem życia [3].

Wśród zalet karmienia naturalnego dla dziecka wymienia się również dostępność pokarmu w każdej chwili, odpowiednią temperaturę pokarmu pozwalającą na natychmiastowe spożycie oraz braków nakładów finansowych potrzebnych do przygotowania posiłku [4].

Korzyści dla matki to przede wszystkim ochrona przed nadmierną utratą krwi (niedokrwistością), dzięki szybszemu obkurczaniu się mięśnia macicy, rozwój więzi uczuciowych pomiędzy dzieckiem i matką. Karmienie piersią ułatwia również wejście w rolę matki, sprzyja utracie zbędnych kilogramów po ciąży oraz zmniejsza ryzyko późniejszego zachorowania na nowotwór piersi i jajnika, wystąpienia osteoporozy i stwardnienia rozsianego.

Zalety, jakie może czerpać rodzina, to przede wszystkim korzyści ekonomiczne i silniejsze kształtowanie się więzi uczuciowych pomiędzy jej członkami. Kobieta karmiąca naturalnie, w wyniku braku konieczności przygotowywania posiłku dla dziecka, może więcej czasu poświęcić pozostałym dzieciom i mężowi. Konieczność nakarmienia dziecka nie wpływa ograniczająco na prowadzone przez nią życie towarzyskie i rodzinne, może korzystać z wyjazdów bez niepotrzebnej troski o to, co da dziecku jeść.

Czwartym rodzajem korzyści przedstawionym przez piśmiennictwo są zyski odczuwane w wymiarze społecznym. Należą do nich oszczędności w budżecie państwa, spowodowane brakiem potrzeby dofinansowania mieszanek sztucznych oraz przeznaczania środków na leczenie

i opiekę dzieci cierpiących na schorzenia powstałe w wyniku karmienia sztucznego [3].

Wymieniając korzyści karmienia piersią należy również zwrócić uwagę na powody jego negacji, wśród których najczęściej dominują: brak wiedzy na ten temat, nie udzielanie pomocy przez personel medyczny, stany chorobowe sutków, trudności ze strony dziecka, kierowanie się własną wygodą oraz brak oparcia w partnerze [7].

Edukacja w zakresie karmienia piersią – działania podejmowane na skalę światową

Zagadnienia dotyczące promocji i ochrony karmienia naturalnego były poruszane przez wiele narodowych i międzynarodowych programów, jako jeden z głównych elementów przyczyniających się do poprawy wyżywienia i zdrowia ludności. Konieczność poprawy sytuacji w zakresie edukacji karmienia piersią zostały dostrzeżone przez Światową Organizację Zdrowia (WHO) i Fundusz Narodów Zjednoczonych na Rzecz Dzieci (UNICEF). W 1989 roku został przez owe organizacje opracowany i wydany dokument pt. „*Ochrona, propagowanie i wspieranie karmienia piersią – szczególna rola opieki okołoporodowej*”. Zawiera on wskazówki, jakimi powinny się kierować instytucje sprawujące opiekę nad matką i dzieckiem (tzw. „*Dziesięć kroków do udanego karmienia piersią*”) [3,6].

Kolejnym ważnym wydarzeniem na skalę międzynarodową była zorganizowana w 1990 roku w Innocenti konferencja, na której podjęto deklarację uściślającą działania, jakie powinny podejmować państwa w celu wprowadzenia w życie założeń udanego karmienia piersią [3]. Deklaracja ta została podpisana przez 29 krajów, wśród których była również Polska. Od roku 1990 organizowany jest również Światowy Tydzień Promocji Karmienia Piersią. Inicjatorem tego przedsięwzięcia jest międzynarodowa organizacja WABA (*World Alliance Breastfeeding Action*). Obecnie tydzień ten jest obchodzony w 120 krajach zarówno przez pracowników ochrony zdrowia, media i matki karmiące. Polski Tydzień Promocji Karmienia Piersią obchodzony jest pomiędzy Dniem Matki (26 maja), a Dniem Dziecka (1 czerwca) [5].

W 2002 roku Zgromadzenie Ogólne Światowej Organizacji Zdrowia (WHO) opublikowało raport – *Żywienie niemowląt i małych dzieci*. Globalna strategia żywienia niemowląt i małych dzieci, w którym to nawołuje do promocji karmienia piersią poprzez ponowne uznanie celów operacyjnych Deklaracji Innocentii, które powinny być wiążące dla wszystkich rządów świata. Wśród priorytetowych kierunków działań wymienia się przede wszystkim zwiększenie zaangażowania rządów, organizacji pozarządowych i stowarzyszeń w ochronę, wsparcie i promowanie karmienia piersią, co najmniej przez 6 pierwszych miesięcy życia dziecka i jego kontynuowanie do 2 lat lub dłużej. Ponadto raport zwraca uwagę na zapewnienie profesjonalnego poradnictwa i pomocy laktacyjnej oraz żywienia małych dzieci [1].

Edukacja w zakresie karmienia piersią – działania podejmowane na szczeblu państwowym

Polskie działania podjęte w celu upowszechnienia karmienia piersią i edukacji kobiet rozpoczęły się od ratyfikacji

cji wyżej wymienionej Deklaracji Innocentii i utworzenia w 1992 roku, działającego do dzisiaj, Krajowego Komitetu Upowszechniania Karmienia Piersią. Zrzeszył on polskich przedstawicieli WHO i UNICEF, ministerstw, Instytutu Matki i Dziecka, organizacji pozarządowych i stowarzyszeń [3]. Komitet ten działa jako organizacja pozarządowa, a jego najważniejszym celem statusowym jest „*upowszechnianie karmienia piersią jako pożądanego wzorca zachowań prozdrowotnych wśród matek małych dzieci*” [5]. Wytyczono również główne kierunki działań promocji karmienia piersią. Należało do nich min. zwiększenie wiedzy społeczeństwa na temat karmienia piersią, szkolenie i doskonalenie personelu medycznego, ochronę kobiet pracujących, które karmią piersią oraz kontrolowanie rynku sztucznej żywności dla niemowląt [3]. Minister Zdrowia wydał zalecenia w zakresie postępowania z pokarmem odciągającym przez matkę, które mają podtrzymać motywację kobiet do dalszego karmienia naturalnego pomimo powrotu do aktywności zawodowej. Zalecenia przywołują art. 187 Kodeksu Pracy mówiący o przysługującym prawie matek karmiących piersią do dwóch półgodzinnych przerw w pracy oraz zawierają wytyczne w zakresie higienicznego procesu odciągania pokarmu [8].

Edukacja w zakresie karmienia piersią – działania podejmowane względem jednostki

Edukacja kobiet w zakresie karmienia piersią realizowana jest w Polsce na wielu płaszczyznach. Wiedza jaką posiadają kobiety pochodzi z różnych źródeł, które nie zawsze są rzetelne. Podstawowym źródłem informacji jest rodzina i wyniesione z domu wzorce zachowań prozdrowotnych, w tym także wiedza i postawy wobec karmienia piersią. W szerszym ujęciu można powiedzieć, że jest to środowisko społeczne, w którym się wychowujemy [5].

W kolejnym etapie wiedza ta jest weryfikowana i poszerzana o informacje przekazywane w szkole i przez środki masowego przekazu. W związku z tym tak ważne na tym etapie jest podejmowanie na masową skalę, docierające do jak największej liczby osób programów edukacyjnych oraz prowadzenie kampanii medialnych [3]. Największa jednak odpowiedzialność za przeprowadzanie procesu edukacji spoczywa na systemie ochrony zdrowia. Wynika to głównie z obowiązku realizacji przez te instytucje działań leżących w kwestii promocji zdrowia i edukacji [2]. Działania podejmowane przez personel medyczny odgrywają ogromną rolę w weryfikacji i usystematyzowaniu posiadanej przez przyszłe matki potocznej wiedzy na temat karmienia naturalnego z wiedzą fachową. Ostatecznym terminem, w którym kobieta powinna być wyposażona w odpowiednią widzę na temat karmienia noworodków i niemowląt jest okres ciąży, a w szczególności moment jej rozwiązania [3]. Osobami odpowiedzialnymi za sprawowanie opieki nad kobietą ciężarną jest położna i lekarz ginekolog-położnik pracujący w poradni dla kobiet oraz współpracująca z poradnią położna środowiskowa. Do zadań ich należy również przygotowanie kobiety ciężarnej do porodu, rodzicielstwa oraz sprawowania opieki nad dzieckiem. Duże znaczenie, szczególnie przy pierwszym dziecku, ma uczestnictwo w zajęciach szkoły rodzenia. Na zajęciach tych przyszli rodzice przygotowują się do na-

rodzin dziecka i sprawowania nad nim opieki. Zdobyta tam wiedza wpływa pozytywnie na proces porodu, komunikację z dzieckiem przed i po narodzinach oraz na decyzję o podjęciu karmienia piersią przez matkę [2].

Działania podejmowane przez personel szpitali w celu propagowania karmienia piersią opierają się na realizacji wytycznych zawartych we wspomnianym już wcześniej tzw. „*Dziesięciu krokach do udanego karmienia piersią*”. Placówki, które wypełniają te zasady poszanowania godności i prawa kobiet, a w szczególności prawa matek karmiących odznaczone są tytułem „*Szpital przyjazny dziecku*” [5,9]. Zadaniem personelu medycznego jest udzielenie pomocy kobiecie w wyborze najwygodniejszej dla niej pozycji podczas karmienia, tak aby dziecko mogło ssać i miało pełną swobodę ruchową oraz budowania w matkach wiary w możliwość wykarmienia dziecka piersią. Jest to ogromnie istotne, gdyż to głównie w wyniku odczuwanego dyskomfortu lub przyjmowania złej pozycji, która utrudnia dziecku ssanie, matki rezygnują z karmienia naturalnego. Zniechęcając się do podejmowania kolejnych prób i decydują się na żywienie sztuczne [3,4]. Obecnie w Polsce wyróżnionych tytułem „*Szpital przyjazny dziecku*” jest 89 placówek szpitalnych [5].

Ważną kwestią jest również edukacja samego personelu medycznego w celu kształtowania się u nich prawidłowych postaw naturalnego sposobu żywienia małych dzieci [4]. Wśród działań podejmowanych przez personel medyczny dają się też zauważyć takie, które nie sprzyjają laktacji i karmieniu piersią. Głównie jest to ograniczanie częstości karmień i czasu ich trwania, ważenie dziecka przed i po karmieniu, rozdawanie próbek sztucznej żywności przy wypisie ze szpitala, informowanie kobiet o możliwości sztucznego żywienia noworodków i niemowląt [3].

Poza placówkami ochrony zdrowia edukacja kobiet odnośnie karmienia naturalnego powinna odbywać się w środowiskach ich pracy. Prawo pracy zawiera korzystne regulacje względem kobiet karmiących, gwarantując im dwie trzydziestominutowe przerwy na karmienie dziecka bez utraty pełnego wynagrodzenia [10]. Nie bez znaczenia w procesie edukacji kobiet są również różnego typu stowarzyszenia i organizacje oraz grupy wsparcia. Jedną z takich organizacji jest La Leche League International działająca w 48 krajach. Jej działalność polega na odpowiadaniu na listy i telefon z całego świata oraz wydawaniu publikacji o tematyce karmienia piersią. Grupy te działają również w Polsce. Innym stowarzyszeniem działającym w Polsce od 1989 roku poruszającym tematykę i wspierające karmienia naturalne jest Stowarzyszenie na Rzecz Naturalnego Rodzenia i Karmienia. W chwilach kryzysowych karmiące matki mogą szukać pomocy w poradniach laktacyjnych działających przy większości szpitali położniczych w kraju [3].

PODSUMOWANIE

Podejmowane globalne i krajowe działania mają na celu podniesienie poziomu wiedzy na temat zalet naturalnego karmienia piersią wśród kobiet, a tym samym zwiększenia motywacji do wyboru tego sposobu żywienia dziecka. Uwzględniając fakt, iż korzyści płynące z odżywiania naturalnego noworodków i niemowląt są ogromne i nie

dotyczą jedynie dziecka, ale również matki, rodziny i społeczeństwa jest to ważne zagadnienie z dziedziny zdrowia publicznego, które powinno być uwzględniane w obszarach działania polityki zdrowotnej. Powagę tematu należy podkreślić tym, iż każde przedsięwzięcie związane z promocją zdrowia i edukacją zdrowotną, poczynając od najmłodszych grupy dzieci sprzyja wypracowywaniu wzorów zachowań i umiejętności w kolejnych pokoleniach i jest przyczynkiem do budowania kultury zdrowia społeczeństwa.

PIŚMIENNICTWO

1. Szotowa W. Żywienie dzieci zdrowych. [w:] Górnicki B, Dębiec B, Baszczyński J, red. *Pediatrics*. Warszawa: PZWL; 1997: 169 – 222.
2. Zgromadzenie Ogólne Światowej Organizacji Zdrowia: Żywienie niemowląt i małych dzieci. Globalna strategia żywienia niemowląt i małych dzieci. kobiety.med.pl/cnol/images/cnol/Publikacje/WHOzywienie.pdf (ostatni dostęp: 2012.05.15).
3. Łepecka-Klusek C. *Pielęgniarstwo we współczesnym położnictwie i ginekologii*. Lublin: Wyd. Czelej; 2003: 199-217.
4. Czerwionka-Szaflarska M. *Karmienie dzieci w poszczególnych okresach życia*. [w:] Pawelczyk B, red. *Pielęgniarstwo pediatryczne*. Warszawa: PZWL; 2007:49-63.
5. Krajowy Komitet Upowszechniania Karmienia Piersią - www.laktacja.pl (ostatni dostęp: 2012.05.15).
6. Chrobot A. *Żywienie*. [w:] Wysocki M, Czerwionka-Szaflarska M, red. *Pediatrics i pielęgniarstwo pediatryczne – dziecko w zdrowiu i chorobie*. Bydgoszcz: Wyd. Akademii Medycznej im. Ludwika Rydygiera; 2004:93-102.
7. Borkowski W. *Zasady żywienia noworodków donoszonych i wcześniaków*. [w:] Borkowski W, Bacza A, Golańska Ż, red. *Opieka pielęgniarska nad noworodkiem*. Kraków: Wyd. Medycyna Praktyczna; 1994: 256-260.
8. Zalecenia Ministra Zdrowia zakresie postępowania z pokarmem odciągany przez matkę - <http://www.mz.gov.pl/wwwmz/index?mr=m15&ms=739&ml=pl&mi=739&mx=0&ma=17796> (ostatni dostęp: 2012.05.16).
9. Karski JB. *Promocja zdrowia*. Warszawa: Wyd. IGNIS; 1999:389-390.
10. Kodeks Pracy. Dz.U. 1998.21.94 z późn. zm.

Praca przyjęta do druku: 29.05.2012

Praca zaakceptowana do druku: 16.06.2012