

Chcete porodit
s respektem?

Vyšlo také v tištěné verzi

Objednat můžete na
www.pointa.cz

www.albatrosmedia.cz

Petra Langová, Blanka Holzäpfelová

Chcete porodit s respektem? – e-kniha
Copyright © Albatros Media a. s., 2024

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Chcete porodit
s respektem?

Petra Langová
Blanka Holzäpfelová

2024

Zvláštní poděkování za podporu při vydání této publikace
patří následujícím partnerům

rozalio.cz detijsoutakylidi.cz

nfpropolis.cz terapieprozeny.cz

SDoprovodem.cz
Pro porod bez traumatu

Copyright © Petra Langová, Blanka Holzäpfelová, 2024
Ilustrace © Petra Langová, Blanka Holzäpfelová, 2024
Ilustrace na obálce © Can Stock Photo / photography33

ROZALIO je spolek rodičů, kteří chtějí dobrovolný systém očkování
s otevřenou informovaností a kterým záleží na zdraví jejich dětí.
Požadujeme, aby očkování bylo prováděno vždy s ohledem na
zdravotní stav dítěte a s minimalizací možných rizik. Zvyšujeme
proto informovanost široké veřejnosti o možnostech bezpečného
očkování. Podporujeme nejen rodiče v přebrání odpovědnosti za
vlastni zdraví i zdraví svých dětí.
Snažíme se také prosadit změnu právní úpravy očkování v ČR tak,
aby každý občan měl přístup k individualizovanému očkování, kte-
ré by nebylo represivně vymáháno, a každému, koho vakcinace
vážně poškodí, se dostalo pomoci. 		 	 INZERCE

ISBN tištěné verze 978-80-7691-241-0
ISBN e-knihy 978-80-7691-618-0 (1. zveřejnění, 2024) (ePDF)

Upozornění
Veškeré údaje o cenách zdravotních služeb jsou v této knize uvedeny s přihlédnu-
tím k okamžiku, ke kterému se příslušné pasáže vztahují. Vzhledem k možným
změnám doporučujeme aktuální hodnoty ověřit u příslušné zdravotní pojišťov-
ny nebo poskytovatele služeb.
V době přípravy této knihy byla v konečné fázi schvalovacího procesu novela
zákona o zdravotních službách týkající se mimo jiné zdravotní dokumentace.
Stejně jako u odkazů na jiné právní předpisy doporučujeme zkontrolovat si
v případě potřeby nebo sporu platné znění legislativy.

Aktuální informace, vzory podání
a dalších dokumentů naleznete

na servisních webových stránkách knihy
na adrese www.poroditsrespektem.cz

Věnováno všem ženám, které
jsou si vědomy své pradávné

síly přivádět na svět nový život.

Slovo autorek
Touha napsat tuto knihu vznikla rok a půl poté, co se mi narodila moje vlastní
dcera. Pobyt v porodnici mi naprosto změnil život, a to směrem k horšímu. Netušila
jsem, že je někdo podobného chování a přístupu vůbec schopen, zvlášť v místě, které
by mělo překypovat láskou a radostí z nově narozeného života. Během této doby
se ke mně začaly dostávat tisíce příběhů vyplývajících z více než třináctileté praxe
Petry Langové, ženy, která se problematikou českého porodnictví aktivně zabývá
a pomáhá ženám vrátit jejich důstojnost a vládu nad schopností rodit děti. Čím
více jsem zabředávala do tématu respektujících a přirozených porodů, tím více jsem
cítila, že prostě nemohu mlčet.

Příběhy se ke mně dostávaly různé, strašné
i ty „méně“ strašné. Přesto v každém z nich bylo
mnoho a mnoho bolesti a utrpení, ale hlavně se
opakovala jedna a ta samá věc: „neměla jsem
informace“, „kdybych tehdy věděla“, „kdyby mi
někdo řekl vše…“ apod. To mě dovedlo k roz-
hodnutí sebrat všechny dostupné materiály Pe-
try Langové a poskytnout ženám ony chybějící
informace.

Pro doplnění jsem požádala ženy o sdílení svých
příběhů. Sešly se jich stovky, a zveřejněny jsou ně-
které z nich. U kapitol tak najdete reálné příběhy
žen, jaké během posledních patnácti let zažily
v českých porodnicích, a k tomu ony potřebné
odborné informace, podložené nemalým množ-
stvím studií. Příběhy, které jsou zde uveřejněny,
jsou rozděleny do jednotlivých témat a kategorií.

Vzhledem k tomu, že hlavní sdělení příběhů se často opakovalo, jsou vybrány jen ty,
které vystihují situaci co nejpodrobněji. Příběhy jsou upraveny do stylisticky a gra-
maticky čtivé podoby, jejich autentičnost ale zůstala zcela zachována.

Příběhy jsou silné. Při čtení vás zasáhnou na mnoha citlivých místech. Umírněné
literatury je však na trhu již dost. Nechoďme kolem horké kaše a postavme se realitě
zpříma. Doporučujeme knihu číst velmi opatrně. Možná se vám otevřou vaše vlastní
porodní traumata, možná traumata vašich kamarádek, matek, babiček nebo jiných
žen ve vašem okolí. Je v pořádku cítit v takovém případě vztek, zoufalství, smutek
nebo bezmoc. I proto je v každé kapitole vložen alespoň jeden příklad dobré praxe,
který dokazuje, že špatný příběh nemusí znamenat trvalý stav a že všechno se dá
změnit. Nikdy nic není ztraceno. Sama jsem důkazem toho, že těžký příchod na svět
jde vyřešit i o mnoho desítek let později.

Mnohé poznámky zde uvedené mohou působit agresivně, vyhroceně nebo přehna-
ně. Současná praxe poskytovaná v českých porodnicích je ale povětšinou agresivní,
a proto je nutné zvolit právě tento styl, aby vyburcoval k revoluci. Ta bude možná
jedině, když se zvedne většina lidí a bude usilovat o změnu. Kdo dělá svoji praxi
především tak, aby byla zachována strategie win-win, tedy zůstala zachována důstoj-
nost a spokojenost rodící ženy a narozeného dítěte a zároveň bezpečnost a zdravotní
hledisko v průběhu porodu, nemůže se ho kniha nijak dotknout. Ti ostatní by si měli
sáhnout do svědomí a knihu použít jako podnět k napravení svých chyb. Všem zdra-
votníkům, kteří se již nyní snaží tuto praxi změnit k lepšímu, tímto vyjadřuji velké
díky! Všem ženám, jež se rozhodly bojovat za své porody a vrátit tak zázrak zrození
plně do svých rukou, patří obrovský obdiv!

Bc. Blanka Holzäpfelová

o o o

Jmenuji se Petra Langová, narodila jsem se před 42 lety ve znamení štíra v Ústí
nad Labem, kde stále žiji. Mám milujícího manžela a dvě děti – Jonase a Leontýnku.
Jonas se narodil jako druhorozený, doma, bez sebemenší komplikace, v létě roku
2015 s porodní asistentkou.

Mnoho lidí si myslí, že jsem přišla
z bavlníkové plantáže a teď tady radím, co
mají dělat. Nepřišla. Mám za sebou tři po-
traty, šestiletý násilný vztah plný nevěry
a alkoholu z jeho strany, zneužití v osmi
letech, problematický vztah s tátou, dva
porody a u mnoha jsem byla jako do-
provod, takže vězte, životních zkušeností
mám také dost. A rozhodla jsem se, že
budu druhým pomáhat, protože jsou si-
tuace, kdy lidé potřebují poradit, pozved-
nout, vyburcovat, pohladit, popovídat si,
doprovodit k porodu, připravit stížnost
či pochvalu, pomoci doprovodit na jed-
nání do nemocnice, zavolat, když jsou
v krizi, pomoci s přáním k porodu, když
hledají kontakt na advokáta, znalce nebo
porodní asistentku – to vše se snažím dě-
lat. Jsem taková chobotnice pro všechno,
co lidé potřebují, když jsou v krizi, nebo

se připravují na porod či operaci dítěte (obecně hospitalizaci dítěte). Nikdo jiný
vlastně takový „všehoservis“ v ČR neposkytuje, a k tomu prakticky zdarma. Pla-
cena jsem jen od cesty (za benzín) a z dobrovolných darů, které chodí na trans-
parentní účet mnou založeného spolku Juno Moneta. Juno byla bohyně porodů
a rodin, moneta je štědrost. Ideální spojení názvu pro moji neziskovku.

Během těch mnoha let jsem absolvovala řadu kurzů, doprovodila ženy k poro-
du, pomohla jsem na místě, když vyháněli rodiče od dětí třeba z JIPky, napsala
jsem přes 3000 stížností, četla jsem mnoho knih, nabyla zkušenosti i s věkem
a zorganizovala žaloby. Seznámila jsem se s mnoha skvělými lékaři, tudíž boj se
všemi zdravotníky plošně rozhodně nevedu. Naopak, mnozí jsou úžasní a zaslou-
ží si úctu. S těmi spolupracuji. S některými mám vřelý vztah. Jsem spravedlivá.
Vždy se snažím domluvit po dobrém, mile. Pokud toto nezafunguje, je potřeba jít
do toho naplno, ozývat se, psát stížnosti, ale také pochvaly a v některých přípa-
dech je třeba to, co se stalo, řešit předžalobní výzvou a někdy to končí až u soudu.
Ale to vše je cesta k systémové změně, která je mým cílem, neboť jednotlivcům
lze pomoci, ale jak pomoci těm, kdo se o osvětě nedozví včas? Jen systémovou
změnou, na té se ale nutně musíme podílet my všichni. Já jsem motorem, ale vy
jste benzínem.

Za dobu, co se tímto posláním zabývám, jsem zjistila, že často to po dobrém
nejde. S dobrákem umí zdravotníci velmi dobře vymetat. K mému finálnímu
akčnímu přístupu mne inspirovalo chování zdravotníků při porodech, u kterých
jsem byla přítomna. Nerespekt k přání, nerespekt ke mně jako k osobě nápomoc-
né. Tak jsem vymyslela použití dříve vysloveného přání a plné moci. Bohužel
jsem občas šokována, jak doprovod nechá rodičku napospas personálu, jen aby
nebyl konflikt a aby si nezkazili jméno. Nechají dítě tahat za hlavu, nechají sahat
na rodičku, nepomůžou jí s porodem do vody, protože poslouchají pravidla po-
rodnice, kde to údajně nejde. Tohle sice nevede ke konfliktu, zato to vede k ničení
veškerého porodnického pokroku. Žádný pokrok bez konfliktu není. Přeji vám,
abyste mne nikdy nepotřebovaly, a proto jsem napsala podklady pro tuto knihu,
která je psána bez skrupulí a zbytečných uhlazených frází tak, abyste předešly
všem problémům. Vše v souladu s tvrdou zkušeností z porodnic a nemocnic na-
příč celou Českou republikou.

Nejsem tu od toho, abyste mne milovaly a velebily, jsem tu od toho, abych vás
naučila, jak vyzrát na nemocniční džungli, a pokud se něco stane, abyste dostaly
adekvátní odškodné.

Vaše Petra Langová

Obsah
Úvodem	 15
Jak to všechno začalo?	 17
Proč za porodnické násilí doposud nebyl nikdo odsouzen ani souzen?	 18

České porodnictví je pro nízkorizikovou ženu velice krutý aparát	 19
Vyvoláváním či urychlováním porodu směrem k císařskému řezu	 30
Další nešvary – bohužel naprosto v každé porodnici se s nimi setkáte	 31
Oblíbené mýty	 37
Porodníci přece vědí	 38
Lege artis a doporučené postupy	 39
Zase ta blamáž, jak jsme statisticky nejlepší	 40
Co tvoří tato traumata?	 44
Čest výjimkám z níže popisovaného (je jich víc a víc)	 45
Ekonomická stránka věci je motivací ke lži	 46

Právnické minimum	 48
Právo na sebeurčení a autonomie	 48
Informovaný souhlas a nesouhlas 	 52
Zákonný zástupce a nezletilý, odpovědnost, negativní revers	 63
Zákaz návštěv	 66
Registrace a poplatky v porodnici, cena porodu	 68
Nahrávání	 74
Porodní přání/plán (PP), dříve vyslovené přání (DVP)	 75

Zdravotnická dokumentace	 105
Kontrola dokumentace před propuštěním nejen z porodnice	 106
Kdo má nárok nahlížet do dokumentace, žádat její kopie a výpisy z ní	 108
Zažádání o dokumentaci poštou či k přípravě k vyzvednutí	 113
Rychlý přehled k dokumentaci	 115
Reklamace porodopisu a tajné šifry kastující rodičky	 118

Příprava na porod, porodnice v ČR, dula vs. porodní asistentka	 120
Dula vs. porodní asistentka	 122

Co je dobré vědět před porodem	 125
Rh faktor	 125
Poloha plodu	 126

Hypoglykémie	 126
Inverze dělohy	 127
Na co si dát pozor u gynekologa 	 128
Jak pracovat s volbou vyšetření/zásahu 	 130

Zásahy a vyšetření během porodu	 133
Odtok plodové vody	 133
Dirupce vaku blan	 137
Osoba blízká u porodu, otec u porodu, rozptylování rodičky, separace	 141

Monitorování CTG, vnitřní (vaginální) vyšetření, Hamiltonův hmat	 150
Monitorování CTG	 150
Vaginální vyšetření	 152
Hamiltonův hmat	 157

Vyvolávaný porod, syntetický oxytocin, oxytocinový zátěžový test,
nepostupující porod	 159
Vyvolávaný porod aneb jak se bránit, když nemocnice odmítá péči
o ženu po 41. tt., která nechce porod vyvolat	 159
A opravdu přenášíte, nebo ne?	 173
Kdy se kromě přenášení nejčastěji porod vyvolává?	 175
Kdy se naopak porod nevyvolává	 178
Syntetický oxytocin (Pitocin)	 180
Nepostupující či bolestivější porod	 188
Chyby v našem systému porodní péče	 192
Vévodkyně Kate aneb proč vypadala po porodu tak skvěle	 193
Pro muže	 194
Somnolence a hormony	 195
Co je tedy nepostupující porod z hlediska fyziologie? 	 196

Analgezie u porodu	 199
Nalbuphin	 199
Inhalační analgezie	 199
Regionální analgezie	 200
Epidurální analgezie a její nežádoucí účinky – stojí to za to?	 200

Nástřih hráze	 209
Řekli o nástřihu	 211
Oficiální studie	 211
Doporučení WHO vs. praxe v ČR	 211

Zakončení porodu a zásahy v období jeho závěru	 218
Dystokie ramének	 218
Kristellerova exprese a tlak na fundus	 218
Řízené tlačení/nechat pracovat tělo, Valsalvův manévr/Fergusonův reflex	 221
Porodní polohy	 226
Úzká pánev (CE)	 233
Manuální vybavení novorozence bez čekání na kontrakci, tah za hlavičku	 234
Operativní zakončení vaginálního porodu	 237

Problémy s placentou	 238
Abrupce placenty	 238
Placenta praevia	 238
Placentární insuficience (nedostatečná funkce placenty)	 240
Stárnutí placenty	 240
Kontrola celistvosti	 241

Císařský řez (sekce)	 242
Příprava na porod císařským řezem	 246
Možnosti analgezie/anestezie	 252

Další varianty porodu	 260
Porod koncem pánevním	 261
Porod do vody	 263
Porod mrtvého plodu/dítěte s vadou neslučitelnou se životem	 264

Po porodu	 283
Co lze odmítnout na oddělení šestinedělí	 283
Vydání placenty	 284
Dotepání pupečníku aneb mýtus o vykrvácení do pupečníku	 287
Bonding po porodu, separace, ošetření novorozence	 298
Výměna dětí	 313
Koupání	 314
Vitamín K (Kanavit) po porodu, vykapávání očí	 316
Novorozenecká žloutenka, lůžko Bilibed	 321
Patičkový test	 328

Něco málo o kojení	 332
Kojení a infekční onemocnění, zubní kazy, obezita	 336
Přední a zadní mléko	 337
Kojení před narkózou dítěte	 338
Kojení po narkóze matky	 338
Dokrmování umělým mlékem	 338

Diskriminace novorozence – odmítnutí a výmluvy převzetí
do péče po domácím či ambulantním porodu	 342
Co je dobré vědět	 343
Možné řešení situace	 344
Jak se preventivně bránit?	 345
Série otázek, které jsou k tomu stěžejní	 345
Dvě otázky na doplnění	 348
Nejčastější související konfliktní situace	 348
Musí mít dítě pediatra a preventivní prohlídky?	 351
Základy očkování	 352

Nedonošená miminka	 355
Dotepání pupečníku u novorozenců	 357
Kam jet, hrozí-li předčasný porod?	 357

Resuscitace novorozence	 359

Vymyšlené komplikace	 360

Porod nezletilé 15+	 362

Ambulantní porod	 363
Nejčastější reakce zdravotníků na ambulantní porod	 364
Nejčastější otázky a odpovědi ohledně ambulantního porodu	 367
Jaké problémy mohou vyvstat při ambulantním porodu?	 368
Statistika ambulantních porodů v ČR v roce 2020	 370

Domácí porod	 371
Námitky odpůrců domácích porodů	 378
Mýty o domácím porodu	 380
Má lepší výsledky domácí, nebo nemocniční porod?	 382
Co si připravit k porodu doma	 385
Péče porodní asistentky při domácím porodu	 389
Kdo hlásí porod mimo porodnici matrice	 389
Postup při změně místa narození dítěte (porod placenty v porodnici)	 390

VBAC (vaginal birth after cesarian)	 393
Riziko, že porod skončí akutní sekcí, i když splňujete kritéria	 393
Rizika porodu s „císařem“ v anamnéze	 394

Jde to i jinak	 398
Jak porodit s respektem aneb porodit se dá dobře i ve špatné porodnici
a špatně i ve vyhlášené	 398
Zásadní pravidla pro prevenci porodnického násilí, příprava
na porod v porodnici	 400
Více méně všude stejné aneb jak porodíte, záleží jen na vás	 401
Jak probíhá bezzásahový porod a reversy, DVP a se svým týmem,
co se o vše stará	 402
Co si připravit předem	 403
Často kladené otázky	 406
Schůzka v nemocnici	 407
Úskalí alternativní porodnice 	 409
Alternativní metody v těhotenství a při porodu	 410

Jak se bránit?	 420
Podání stížnosti	 420
Golden list – TOP kontakty na respektující lékaře, PA a duly	 435
Co dělat, když…	 441
Co dělat po příjezdu Policie ČR, ať už voláte vy nebo personál	 442
Když PČR odmítá přijet	 444
Trestné činy, ke kterým může dojít při konfliktu v nemocnici	 447
Žaloby a odškodnění	 449
Úmrtí v prostorách chodeb a čekáren nemocnice nebo krátce
po jejím opuštění bez vyšetření	 455

Desatero celé knihy	 457
Práva klientů obecně a rodiček dle zákona o zdravotních službách	 457
Poděkování	 459
Poděkování Petry Langové	 459

Seznam užitých zkratek	 459

Doporučené zdroje k nastudování	 462
Použité právní předpisy	 462
Statistické údaje	 463
Online zdroje 	 463
Bakalářské a diplomové práce	 464
Ostatní webové portály a zdroje	 465
Použité knižní zdroje	 479
Zdroje v angličtině	 483
Studie a mýty o nebezpečnosti dotepání pupečníku	 490
Doporučená videa a filmy ke zhlédnutí	 491
Důležité kontakty	 494

15

Úvodem
S laskavým svolením autorky zde uvádím text, který na svém facebookovém pro-
filu zveřejnila laktační poradkyně Petra Kamenská, a to k příležitosti Meziná-
rodního dne proti porodnickému násilí, který připadá na 25. listopadu: „Dnes
je Mezinárodní den proti násilí na ženách a den, kdy se upozorňuje na porodnické
násilí ve snaze o jeho vymýcení. Rose revolution je rudá růže položená před budovu
ministerstva zdravotnictví a mohly se objevit i před porodnicemi jako upozornění
na to, že v nich k porodnickému násilí došlo.

Samotné porodnické násilí v našich zákonech ukotveno není. Hlavním obranným
valem je proto Informovaný souhlas (proto pozor na to, co podepisujete), porodní
nebo dříve vyslovené přání a právo na doprovod (důležité je, že není zmíněn počet
doprovázejících osob, takže k jejich omezení může dojít JEN z důvodu kapacity
prostoru, kdy by se zkrátka nevešly).

Porodnické násilí zaujímá svou specifickou kategorii, protože splňuje definici ná-
silí jako takového, ale zároveň násilí sexuálního. Jedná se o institucionální násilí.

Co všechno do této kategorie spadá? Dle Ligy lidských práv:
- Fyzické násilí (péče proti vůli klientky)
- Péče poskytována bez informovaného souhlasu
- Nerespektování soukromí a intimity
- Nedůstojné zacházení a emocionální násilí
- Diskriminace na základě specifických atributů
- Odmítnutí poskytnutí zdravotní péče
- Zadržování ve zdravotnických zařízeních
- Poškozování vztahové vazby dítěte s matkou (např. separace)
- Manipulace, zastrašování a jiný nátlak, zneužívání a nadužívání léků a medi-

cínských intervencí, a tím změna přirozených procesů na patologické, ztráta auto-
nomie a možnost rozhodovat o svém těle, nemístné či ponižující poznámky, není
brán ohled na její stud, s jejím tělem je zacházeno bez souhlasu nebo proti výslov-
nému nesouhlasu.

Porod není izolovaná událost v životě ženy a rodiny. Trauma způsobené porod-
nickým násilím a případnými dalšími komplikacemi při porodu ovlivňuje život celé
rodiny. Trauma mnohdy zasáhne i partnera, dítě. Má vliv na budování vztahu mezi
matkou a dítětem a následnou vazbu, dlouhodobé kojení. U ženy může trauma pře-
růst v poporodní depresi nebo úzkostné stavy. Má nesmírný vliv i na její sexualitu
a mnohdy se po komplikacích vyskytují i chronické problémy a bolesti (například
podbřišku po sekci, v místě jizvy po nástřihu). Nepodceňujme porodnické násilí.
O to méně to, které je skryté za Stockholmským syndromem.“

16

Terapeutka Ripsi Zohrabyan Myšáková, která společně s dulou a terapeutkou
Kristýnou Strolenou založila v ČR unikátní terapeutický proces zvaný Metoda
dosycení, se k tématu porodnického násilí vyjadřuje takto: „Trauma jen tak ne-
zmizí. Vzpomínky časem zblednou a bolest už nebude tak intenzivní, ale v buněčné
paměti všechny ty emoce zůstávají a skrze DNA se předávají dál. Trauma zůstá-
vá uložené v těle (např. formou zranění, jizev atd.) i v limbickém systému, tedy
v našich emocích. Ovlivňuje to, jak se cítíme, jak se chováme. Tedy jak vnímáme
sebe, partnera, dítě. Je potřeba se na svůj prožitek podívat a uvolnit jej jak ze svého
emočního systému, tak i z buněčné paměti (protože stres má vliv na podobu našich
genů – více viz epigenetika). Prožité porodní trauma má vliv na mámu i na dítě.
Resp. i na partnerský vztah.

Vliv na ženu:
	 -	 můžeme cítit strach, úzkost, beznaděj nebo hněv
	 -	 změny nálady včetně deprese, podrážděnosti a pláče
	 -	 problémy s usínáním nebo spánkem
	 -	 problémy s kojením a péčí o dítě
	 -	 negativní vliv na sebevědomí a sebedůvěru (časté je sebezpochybňování a také

silné pocity viny)
	 -	 změny v chování jako jsou izolace, vyhýbání se společnosti a zvýšená opatrnost

(a později úzkostná výchova)
	 -	 zdravotní potíže se zažíváním nebo s orgány pánevního dna

Vliv na dítě:
	 -	 porodní trauma u dítěte může způsobit zmatenost, podrážděnost, pláč a potíže

se spánkem
	 -	 dítě může být neklidné, nespokojené a těžko uklidnitelné
	 -	 může mít problémy s přisátím a kojením
	 -	 problémy se zažíváním, zejména alergické reakce na určité potraviny, které se

projevují nejenom bolením bříška, ale i ekzémem (psychosomatika)

Vliv na vztah:
	 -	 komunikace: Žena, která prožila porodní trauma, se může cítit izolovaná, ne-

pochopená a osamocená. Pokud pro ni není komfortní mluvit o svých pocitech
a zážitcích, může to vést k nedostatku komunikace v partnerském vztahu.

	 -	 intimita: Žena se může cítit tělesně a emočně bolavá. Mnohdy se necítí ani
přitažlivá a představa intimních chvil v ní místo vzrušení vyvolá odpor, až
zhnusení. Přetížená žena má co dělat sama se sebou a s péčí o miminko, takže
na partnera nemá kapacitu. Ten to může vnímat jako odstrčení na druhou
kolej, přičemž z dlouhodobého hlediska takový vztah uvadá, chladne, rozpadá
se.

17

Porodní trauma může způsobit emoční nestabilitu, což může vést k častým
a „přehnaným“ emočním reakcím. To může vést k napětí v partnerském vztahu
a narušení společného soužití.

Jak s porodním traumatem zacházet? Doporučuji kombinovat psychoterapii s ně-
kterou z alternativnějších metod, které umí pracovat nejenom s tělem (např. kranio-
sakrální terapie), ale také emocemi (kineziologie, emoční kód, Metoda dosycení).“

Porod je nejen zrozením nového života, ale také zrozením nové rodiny. Žena se
stává matkou, muž otcem. A je velmi smutné, že velká spousta rodičů musí po-
rod vytěsnit z mysli, namísto vzpomínání na první chvíle s vytouženým dítětem.
Kde je chyba? Proč je pro mnoho žen porod traumatizujícím zážitkem? Velký
problém představuje neinformovanost, kvůli které rodičky souhlasí s praktikami,
jež znají jen okrajově. Porod je velmi individuální záležitost a neexistuje jeden
správný postup. Každá rodička má jiné preference, jiné vnímání bolesti a jiná
očekávání. Tato kniha vám má pomoci ujasnit si, jak chcete, aby vypadal váš po-
rod – i s ohledem na váš zdravotní stav. Jsou ženy, pro které je jedinou možností
císařský řez, ale i ten může být krásný. Kapitoly v knize jsou řazeny chronolo-
gicky, tak, jak jednotlivé zásahy často do porodu vstupují a jak porod postupuje,
včetně příchodu do zdravotnického zařízení a odchodu z něj. Jednotlivé kapitoly
však můžete číst i na přeskáčku, je to čistě na vás.

Pokud není uvedeno jinak, autorky příběhů si přejí jméno porodnice a rok po-
rodu ponechat v anonymitě.

Jak to všechno začalo?
Rok a půl jsem shromažďovala všelijaké důkazy o špatné praxi v porodnicích
a pak jsem vše odnesla na ministerstvo zdravotnictví. Z toho vznikla schůzka
s právničkou na ministerstvu a probíraly jsme, jak je možné tento trend změnit.
Osobně mám v počítači tisíce příběhů, ale na ministerstvu skončilo maximálně
dvacet.

Dohodly jsme se, že budu takový spojenec mezi ženami a ministerstvem. Pokud
se má systém změnit, je ale potřeba o tom mluvit, vyžadovat ZMĚNU, OMLUVU,
odškodnění za pošlapaná práva, poškození zdraví a počátkem toho jsou stížnosti
a pak žaloby. Jako v zahraničí. Tím začala moje práce naplno.

Podrobná definice porodnického násilí byla již zmíněna výše. Já jen dodám, že
každý velmi závažný zásah do těhotenství nebo porodu bez souhlasu znamená
porodnické násilí. Velice často to bývá například Hamiltonův hmat (úkon pro
vyvolání porodních kontrakcí – mechanické oddělení vaku blan, který v děloze
obaluje celý plod, od stěny dělohy), podávání různých infuzí při neakutním prů-
běhu porodu, dirupce vaku blan, nucení do polohy na křesle, nástřih, separace,
přerušený nebo zničený bonding či odnesení dítěte z pokoje matky během její ne-
přítomnosti, a to často bez žádosti o souhlas, s bagatelizací rizik nebo uvedením

18

nepravdivých informací (viz samostatné kapitoly). Z těch psychických a emocio-
nálních to pak často bývají obličeje, posunky, ale třeba také zákaz jídla. Bavíme se
stále o přirozeném nekomplikovaném porodu.

Proč za porodnické násilí doposud nebyl nikdo odsouzen ani souzen?
U soudu jsou třeba důkazy. Porod však často probíhá za zavřenými dveřmi, kde se
nic nenahrává ani nenatáčí. Navíc nepoučená žena bez výhrad podepíše Souhlas
s porodem obsahující věty, že jí bylo vše vysvětleno a že souhlasí s medicínsky
vedeným porodem. Důkazy žádné (nahrávky nebo zápis v dokumentaci), zato
podepsané dokumenty. Bez důkazů mate naprostou smůlu. A proto nikdo ne-
mohl být nikdy odsouzen. A ti, co se připraví, těm se to nestane. Neplatí tedy, že
se to neděje, ale že to není prokazatelné. Proto ani národ nevěří, že k tomu vůbec
dochází.

O tomto tématu se mluvilo např. v pořadu Sama doma (odkaz najdete v Do-
poručených videích, můžete si o něm také něco přečíst např. v článku Michaely
Sladké Je čas mluvit o porodnickém násilí. Nic neomlouvá, jak se v tom systému
chovám, říká porodní bába nebo v diplomové práci Sandry Paškové na téma Po-
jem „porodnické násilí“ v současném právním a medicínském diskursu. Odkazy
najdete ve zdrojích.

19

České porodnictví je pro nízkorizikovou ženu
velice krutý aparát
Jak to běžně chodí v porodnici, se můžete dočíst v recenzích porodnic (aneb
jak rodí mainstream bez přání, přípravy, bez své PA). Já (Petra Langová) dokážu
právně a informačně připravit ženy na porod v porodnici tak, aby byl co nejbez-
pečnější (čili bez zbytečných zásahů) a dle jejich přání.

Ale je třeba si uvědomit, že pokud chcete porod v porodnici co nejpřirozenější,
budete muset překonat mnoho nástrah, výhrůžek, posměšných obličejů, strašení
úmrtím, policií, sociálkou. Když to zvládnete, užijete si porod v porodnici bez-
pečně, avšak není to zkrátka zadarmo. Vysněný porod v porodnici stojí opravdu
hodně sil a bez vynaložení úsilí ho mít patrně nebudete.

Budete mít porod takový, na jaký se připravíte. Pokud nedostatečně, nemáte
šanci vzdorovat zbytečným praktikám, strašení, odebírání dítěte, přece jen na mi-
nutku, a jiným níže uvedeným nechutnostem, protože bez vědomostí to budete
považovat za normální. A normálním věcem se nevzdoruje, že. A to je přesně to
ono, proč se věci mění tak pomalu.

Ano, i v porodnici lze porodit bez zásahů, ale vždycky tam budou konfrontační
překážky, vždycky to bude tu a tam prostě na sílu, přes odpor. Jednoduše, není to
porod doma a nikdy se to porodu doma nemůže vyrovnat.

Sebevíc přátelská porodnice je daleko za tím, co si lze přestavit jako optimální
péči pro nízkorizikovou ženu. Stále si něco obhajovat, něco podepisovat, vidět
cizí, mnohdy protivné lidi, čichat nemocniční pach a nemoci tam mít třeba rodi-
nu. Neustále ne, ne, ne, to nejde a tohle nejde, pořád něco nejde. Stále problém.
Už jen ten výraz, když nechcete u příjmu vstupní vnitřní CTG vyšetření, no to je
věc. Ten odpor je legendární. Kdo se tedy cítí bezpečně v porodnici, má to těž-
ce vykoupené pečlivou přípravou. Budu moc ráda, když mi některá žena řekne,
že přišla bez přípravy do porodnice, bez doprovodu, a oni nechtěli dělat CTG
a vnitřní vyšetření ani určovat průběh porodu, že žena mohla porodit podle své-
ho přání, třeba do vody, a nemusela podepsat revers k xy a argumentovat nebo
poslouchat nepřiměřené připomínky. Samozřejmě ty, co chtějí zásahy a nevadí
jim podepisování papírů a nevadí jim odnášení dítěte a další, tak ty šíří pozitivní
recenze vždycky. Pak ale pozor, od koho ty recenze čtete! Anonymně jsem vybra-
la do začátku následující příběhy. Vypadá to jako extrém, ale výjimečné to není.

Cheb, 2/2020: „Nebudu psát celý příběh, shrnu… můj nejhorší životní zážitek s do-
životními následky. Celé těhotenství bylo bezproblémové, v porodnici jsem rodit
nechtěla, bohužel otec dítěte byl vyděšený a z toho popudu až zlý v přinucování
k porodu v instituci. Měla jsem důkladně zpracovaný porodní plán. První směna

20

byla dobrá, mladé slečny, prakticky jsem o nich nevěděla, nechávaly nás o samotě,
přinesly vonné oleje, napustily masážní vanu. Nicméně jsem jaksi věděla, že je něco
špatně, a i když jsem chtěla porod přirozený, ptala jsem se na císařský řez, který byl
zamítnut s tím, že se bude čekat.

S další směnou přišlo peklo. Nucení do vnitřních vyšetření pod hrozbami, vmani-
pulovávání do medikace skrze přítele a cílený nátlak, kterému jsem nakonec pod-
lehla. Skončila jsem na oxytocinu, po kterém přišly teda krásné kontrakce, opravdu
krásné vlny, úplně něco jiného než celých 30 h předtím. Bohužel syn zřejmě nebyl
ve správné pozici… V těch skvělých vlnách mě najednou nutili oblékat a vlekli mě
na sál. Začala jsem panikařit. Doslova mě vytáhli na kozu, i když jsem prosila,
že nechci. Protože jsem se bránila, volali posily a drželi mě za ruce i nohy. Stále
do mě někdo sahal, křik, kdy mám tlačit, jestli mám bolesti, ať křičím, ať nekřičím,
nutili přítele, ať jim pomůže mě zpacifikovat a zacpe mi pusu. No hnus. Nikdy jsem
neměla takový strach. Kvůli strachu zřejmě přestaly kontrakce a syn začal umí-
rat. Rozstříhali mě a vyrvali ho kleštěmi… resuscitace, odnesení pryč, já narkóza
a transfuze. Primář, naprosto arogantní, měl absolutně nadřazený, odporný přístup.

Šestinedělí peklo, k synovi mě nechtěli pouštět, mnohokrát mě nechali za dveřmi,
ačkoli jsem sotva stála, otce nepustili ani jednou, ani za mnou, absolutní nepodpora
kojení, nucení příkrmů, výhrůžky, co se mu stane, když nebudeme poslouchat. Po-
nižující vizity na pokoji, absolutně bez úcty a respektu. Jedna jediná úžasná sestra,
díky které jsem se tam úplně nesložila.“

Nové Město na Moravě, 4/2021: „Ahoj, s tou porodnicí… Víš, myslím, že celkový
dojem a vzpomínka se mi utvořila až s větším odstupem. Ne, že by se mi vyloženě
něco stalo, někdo mi ukřivdil… Jen na to vzpomenu a kříží se mi nohy. Hlavně
z toho prostředí.

Když jsem přijela s prasklou vodou, poslali tatínka domů, že to bude na dlouho,
a mně bylo tak strašně smutno, cítila jsem strach z neznáma. Porodní asistentka
tam nikoho jiného neměla, chodila mě kontrolovat, protože bolesti začaly docela
rychle. Ale řekla mi: ‚To vás nemůže takhle bolet, jste teprve na začátku.‘ A já si
vybavuju, jak je mi úzko, snažím se nikoho jakoby neobtěžovat. Pak se vystřídala
směna, a ani tahle asistentka nebyla taková, jakou bych si asi pod tímhle pojmem
představovala. Odtažitá, strohá. Opět měl člověk pocit, že tam vadí. Přístup se tro-
chu zlepšil, když moje máma volala místní gynekoložce, jestli náhodou neslouží,
aby tam na mě koukla, a ta volala na porodní.

Nicméně, dostávala jsem tabletu na vyvolání, antibiotika a myslím, že asi dvě
kapačky oxytocinu, a to bylo strašný. Překvapilo mě, že mi třeba nikdo nenabídnul
něco na bolest. Žádná slova podpory. A taky si říkám, zdali byl třeba vůbec nutný
nástřih. Malou mi nedali přiložit okamžitě, protože byla trochu zamotaná do šňůry
a museli ji drobet pomasírovat, ale na hekárnu mi ji hned na chvíli dali.

A to je další věc… kojení. Tam je nevzdělanost naprosto hrozná! Celý ty tři dny
jsem to dělala samozřejmě často a úplně špatně, domů už jsem odjížděla s ragádami,

21

a když jsem se ptala, co to je, sestra mi odvětila, že to nic, že se to zahojí. Takže
doma pochopitelně peklo a nebýt poradkyně a měsíce odsávání do lahve, tak jsem
to týden po porodu vzdala. To teda ve mně bude dlouho.

To samý, když nám sestra ukazovala, jak dát mimino na břicho… úplně s ním tak
jako mrskla, žádný přetočení… a hlavně, dcera se narodila jako dráždivé miminko
a tohle dělat hned od začátku bylo nevhodné, ale to nám řekl až můj pediatr a sestru
nijak nezarazilo, že je u toho malá celá taková rozmrzelá. Upřímně nevím, kam
pojedu příště…“

Apolinář, 2009: „Kvůli předchozí zkušenosti při prvním porodu jsem odmítla epi-
durál, a tak se mi paní doktorka vysmála do očí, že jsem nějak moc statečná a že mi
tedy alespoň dají injekci na otevření porodních cest, aby to bylo rychlejší. Do toho
všeho, když zjistila, že jsem tam rodila své první dítě, ‚musela‘ se zeptat, proč jsem
u nich druhé původně rodit nechtěla, to se vám tu u nás snad nelíbilo? Asi si dove-
dete představit, při její vstřícnosti a mé bezmocnosti a absolutní závislosti na jejím
rozhodnutí, jak mi bylo… jen jsem se pousmála a modlila se, ať už mám porod
za sebou s tím, že se třeba ještě stačí vyměnit porodní služba. Postupovalo to mno-
hem rychleji díky tomu, že nebyl epidurál, a ještě koňská injekce na otevření cest.
I přes moje upozornění, ať mi už nedávají klystýr, že se to nestihne, mi ho dali.
Dovedete si představit, jak to asi dopadlo, když do hodiny byla dcera na světě a já ji
málem porodila na záchodě, kde jsem byla ‚nucena‘ se vyprazdňovat a zároveň cho-
dit do sprchy. Chodit už se nedalo a já, opřená jednou nohou o radiátor při sezení
na záchodě, jsem opravdu ‚řvala‘ na sestřičku, ať zavolá na paní doktorku, že už ro-
dím! Sestřička se bez jakýchkoli emocí jen optala: ‚A cítíte tlak na konečník?‘ Potom
se tam ‚zjevila‘ paní doktorka, jen se sklonila a špitla, že musím rychle ‚přecupitat‘
na porodní sál… Nestačili se ani připravit, Anežka byla na světě hned – přenášela
jsem ji deset dní a prosila, aby mi už vyvolali porod, že už mi není dobře, ale bez
odezvy, prý je to takhle standardní postup. Narodila se s omotanou pupeční šňůrou
a bylo štěstí, že jsem nerodila v té sanitce, co mě přivezla…“

Motol, 2017: „Po akutním SC mi sestra konečně dovezla syna se slovy: ‚Nekojte
ho, stejně ještě mléko nemáte.‘ Na to jsem jí ukázala nalitá prsa plná mlíka. Za tři
minuty zařvala: ‚Dejte mi ho!‘ Já že nedám, je to moje dítě a chci ho mít ještě u sebe.
Sestra mi ho rvala z náručí a řvala: ‚Vraťte mi vaše dítě!!!‘ Sestra z JIPu jí šla po-
moci, a prý pokud si hned nelehnu zpátky do postele, tak mě přiváže. Dítě jsem
neviděla dalších dvacet hodin.“

Nové Město na Moravě, 2019: „Byla jsem v porodnici jen na ozvách. Nicméně dce-
ra měla špatné ozvy, PA mi tak cápla na břicho a začala mi s ním lomcovat, prý aby
malou vzbudila. Na moje ohrazení, že je mi to nepříjemný, jsem dostala odpověď:
‚Prosím vás, za chvíli rodíte, toto je teprve začátek.‘ Na slečnu na hekárně řvali:
‚Proboha, neřvěte tak, to zatím nemůže bolet. Když jste š*kala, tak jste taky tak

22

řvala?‘ Pak PA došla za instrumentářkou a pravila: ‚Bože, to je kačena, snad to brzo
vyprdne, aby byl už od ní klid, nebo to uspíšíme na císaře.‘ Jo, a na tu paní, co přišla,
když jsem odcházela, mleli cosi jako, ať neřve, že se nic neděje, že ještě nerodí, že to
pozná, protože… a začala jí vykládat, co vše ji může potkat…“

FNKV, Vinohrady, Praha, 2017: „Nesmíte nosit dítě na rukou na chodbě, pokud
vám spadne, je to pro něj konečná. Kojíte špatně, tohle je akorát tak na zánět, při-
tom jste podepsala, že jste byla poučena. Vaše dítě ruší doktory, kteří vedle spí (načež
mi sestra bez mého vysloveného souhlasu plačící dítě odnesla na noc na sesternu).
Nesmíte zvonit na gynekologii, zvonek je jen pro ty, co nemohou chodit (měla jsem
‚jen‘ bolesti). Při mém propuštění sestra mezi zuby procedila, že ji to tam (v práci)
nebaví, prý je totálně vyhořelá. Zní to banálně, ale šel z ní strach.“

Motol, 2015: „Chvíli po porodu na pokoji jsem ležela a protekla jsem na postel.
Zvedla jsem se a zrovna přišla sestřička: ‚Vy tu nejste ani patnáct minut a hned
abych převlíkala postel. Jestli to budete dělat čtyřikrát do hodiny, tak si tu dnešní
směnu asi přehodím.‘ Opakovaně mi i další nadávaly, že v šestinedělí moc krvácím.“

Apolinář, 2023: „Celou dobu jsem věřila doktorům, že vědí, co dělají, a vůbec by mě
nenapadlo v něčem odporovat. Šla jsem na vyvolávání ve 41 + 4 tt. Tabletka spadla
na zem, sestra ji opláchla a použila. Na porodním boxu následoval klystýr a měla
jsem kontrakce po minutě. Bolest jsem však vnímala jako součást porodu.

Chodila za mnou nějaká slečna a při prohlídce mi praskla vodu. Jelikož se násled-
ně střídala služba, ještě mi vnutila epidurál, než prý půjde domů. Já o něm původ-
ně ani neuvažovala. Zmínila jsem své obavy a ona mě ujistila, že mi to pomůže.
Po něm jsem byla totálně gumová. Necítila jsem nic.

Šli se na mě podívat a oznámili mi, že mi dají oxytocin. Miminku začaly padat
ozvy a zdravotníci mi oznámili, že jdu na císařský řez. Na sále jsem se začala klepat
a nepřestala jsem ani několik hodin potom. Partnerovi ještě řekli, že musí zaplatit
poplatek, aby mohl být přítomen. Nenechali ho ani přestřihnout pupeční šňůru.
Malý se narodil modrý a přidušený, ale jinak byl v pořádku. Měl přes čtyři kila.
Hned ho omyli a přiložili mi ho jen k hlavě, zatímco mě šili. Odnesli ho po pěti
minutách a partnera poslali domů. Miminko jsem viděla až druhý den, kdy jsem si
to vydupala.

Měla jsem problém s kojením. Chodila jsem odsávat. Smíchali mi kolostrum
s umělým mlékem. Odešla jsem po třech dnech, neštastná a zklamaná. Jsem prvo-
rodička. Takto jsem si to opravdu nepředstavovala. Co měli udělat jinak?“

„Ještě před porodem jsem začala navštěvovat poradny v porodnici, kterou jsem si
pro tento účel vybrala. Už to nikdy neudělám. Pokud budu opět těhotná, svěřím se
porodní asistentce, své intuici, případně si u své gynekoložky vyprosím prohlídky až
do konce, než porodím. Poradny v porodnici jsou velkým stresorem. Nejsem jediná,

23

kdo to takto vnímá. Kus na běžícím pásu. Vyhrožování smrtí dítěte. Zpochybňování
mých kompetencí, pocitů. Vysmívání, ač nepřímé. Žádný, nebo téměř žádný oční
kontakt se sestrami a většinou lékařů. Absence soukromí. Lékaři neempatičtí, řídící
se tabulkami, vyvracející a bohužel vystrašení. Strach, strach, strach. Vládne a otra-
vuje všechny napříč celou společností. Lidi se bojí nového, neznámého, nevěří sobě,
nevěří jiným… Začarovaný kruh.

Můj porod začal pomalu, pozvolna a klidně. Spontánně. Z každé kontrakce jsem
se radovala. Pak jsem si vzpomněla na doktorku, její řeči o vyvolávání a vše se za-
stavilo. Další noc se kontrakce vrátily. Měla jsem radost. Bohužel jsem ráno zakrvá-
cela a tím prakticky vše skončilo. Je to nyní něco málo přes sedm týdnů. Na příjmu
v porodnici, kam jsem šla klidná, s důvěrou, mě sloužící paní doktorka vystrašila.
Sama byla vystrašená. Monitor nebyl dobrý. Nevím, co to znamená, nikdo mi nic
nevysvětlil. Když jsem se ptala, bylo mi řečeno, že o monitorech nic nevím, a tak
bych nic nepochopila. Doktorka se dívala do PC, na ultrazvuk, mluvila, ale ani
jednou mě neuklidnila, neproběhl oční kontakt. Bylo na ní vidět, že má obavy. Jak
jsem se měla obavám bránit já? Šlo o mé dítě! Akutní císař. Tehdy to zaznělo poprvé.

Byla sobota, kolem osmé ráno. Kontrakce nepravidelné. Natočil se další monitor,
píchli mi vodu. Ta byla čirá. Dostavily se kontrakce, silné, pravidelné, po pár mi-
nutách. Neotevírala jsem se. Byla jsem ale v tu chvíli šťastná, klidná. Přišla sestra,
začala se mnou probírat porodní plán, ptát se tónem: ‚Vážněěě víte, co děláteee?‘
na plno věcí a já najednou dostala strach odmítnout holení, odmítnout klystýr. Ne-
chtěla jsem ho, vnitřně jsem cítila, že ho nechci, a zpětně vím, že i když jsem se
na toaletě bavila, rozhodilo mě to. Intervaly mezi kontrakcemi se prodlužovaly. Při-
šel přítel a moje porodní asistentka, klid už se však nedostavil. Z chodby se ozýval
hlahol porodních asistentek, smály se a hlasitě bavily. Sem tam ta ‚moje‘ přišla, mu-
sela točit monitor. Doktorka, ačkoliv slíbila, že nabízet nebude, nabízela oxytocin.
Kdo ví, co dává, nikdy to nepojmenovala, jen to schovala za ‚něco pro urychlení‘.
Neotvírala jsem se. Kontrakce nebyly pravidelné. Bála jsem se. Strach nešel vypustit.

Odpoledne jsme s přítelem byli asi dvě hodiny sami. Stmívalo se. Tulili jsme se.
Pomáhalo to a kontrakce se staly pravidelnými. Naštvala jsem se a rozhodla se, že
už sakra porodím, kontrakce sílily, odešla trocha plodové vody, měla jsem radost,
pomalu se dostávala do sebe, ač ne zcela, už jsem tolik nemyslela na strach a rup
ho, monitor. Musela jsem ležet. Nesměla jsem chodit. Monitory se točily čím dál tím
déle než avizovaných 30 minut. Moje PA mě uklidňovala, její a partnerova přítom-
nost velmi pomáhaly. Byla jsem vděčná za každý nový centimetr, o který jsem byla
otevřenější. Šlo to pomalu. Kontrakce sílily, byla noc, nevěděla jsem, kolik hodin,
z monitoru už jsem nebyla odpojena, dostávala jsem nitrožilně antibiotika, byla
jsem v krásném limbu a střídavě jsem si říkala, že to nezvládnu a že jsem skvělá
a krásně to zvládám.

Najednou byl box plný lidí, svítilo se, podepsala jsem informovaný souhlas vy-
plněný na boxu partnerem, netušíc, co podepisuji. Akutní císař. Viděla jsem vydě-
šeného partnera, smutnou porodní asistentku, cítila jsem obrovské selhání. Ležela

24

jsem na zádech, bandážovali mi nohy a poprvé jsem nebyla schopna zvládnout
kontrakci a nahlas klela. Cestou na sál jsem žebrala, aby dali miminko na nahou
hruď partnerovi. Na sále jsem plakala. Anesteziolog na mě působil uklidňujícím
dojmem, nikdo mě však ani slůvkem neuklidnil. Konec.

Vzbudila jsem se o pár hodin později, ptala jsem se na dítě, odpověděla mi až třetí
osoba, jíž jsem se dotazovala. Partner u operace být nechtěl, bylo mu ale řečeno,
že aby viděl dítě, být tam musí. Dítě mu na hruď nedali, ač bylo v pořádku a raná
vazba tak proběhnout mohla. Baby friendly přístup? Sotva. Opět je (doktory, sestry)
ovládl strach a rutina. Malý se naštěstí krásně přisál. Slova dětské sestry, že na dět-
ském oddělení pláče, už ale nikdy nezapomenu.

Malého jsem si vyprosila již den poté. Ano, byly zpochybňovány mé kompetence,
sestry (ženské i dětské) i jedna lékařka měly nevhodné, nemístné a ‚dobře míněné‘
poznámky. Rozkojila jsem se. Zvládla jsem péči o svého syna. Měla jsem jej v posteli.
Bohužel jsem ho nekojila kůží na kůži, to až když mi ho vozili z dětského, kde byl
kvůli žloutence svícen. A potom doma. Několik týdnů spinkal výhradně na mně.
Věřím, že si tak vynahradil to, oč v porodnici přišel. Je plně kojen, na požádání.
Můj pocit selhání slábne, nikdy mě však nepřestane mrzet, že můj malý syn byl tolik
hodin sám, v postýlce, s dalšími opuštěnými miminky. Žloutenku si za vinu kladu
taky, ale uklidňuji se, že v boxu spinkal, a i když plakal, aby dostal najíst, doma jsme
to následně ‚vychytali‘ a maličký už pláče velmi málo. Nikdy nepochopím maminku,
s níž jsem byla na pokoji, že svou dceru dala dobrovolně sestrám, protože plakala.
Přece si ji nezvykne…

Když můj syn potřebuje prs jen sát, aby usnul, má ho. A bude mít, dokud se sám
neodstaví. Teď už jsem si jistá. A obvyklé řeči vystrašeného okolí začínám pomalu
ignorovat. Nikdo už se nedozví, jak by vše dopadlo, kdybych do porodnice nevyrazi-
la a věřila, že krvácení nic neznamenalo – protože neznamenalo. Mám však – ano,
klasická ovčí pasáž – zdravé dítě a věřím, že čas rány vybělí, ač nikdy zcela nezhojí.
Pokud by však toto mé sdělení pomohlo jediné mamince, otevřelo oči jedinému lé-
kaři či sestře, stojí to za to. A i kdyby ne, mně se alespoň ulevilo a vím, že nejsem
neschopná, protože jsem své dítě neporodila. Dokázala bych to, pokud bych dostala
šanci. Věřím, že ano.“

„‚Co je to tady za řev? Neskutečný ženský, doma to máte načančaný pro mimino,
ale tady máte bordel!‘ Tady bych poukázala na to, že byl čas jít na porodní box,
a ponožky, které jsem si sundala, když jsem šla do sprchy, jsem měla na tašce, jedna
spadla, když jsem tašku zvedala, respektive musela se pro ni ohnout). ‚Ještě nerodíte,
běžte do sprchy‘, další kontrakce, hlava venku a už mě táhli na lehátko. První porod
a přišla jsem si jako hadr.“

„‚Jestli si nenecháte vyvolat porod, přijedete sem se ztichlým (mrtvým) dítětem. Jste
stará a s největší pravděpodobností budete mít dítě s postižením (nátlak na gene-
tické testy). Jestli nebudeme denně měřit, na kolik jste otevřená, nepoznáme, že

25

rodíte. Jestli nebudete podstupovat všechna mnou (lékařkou) přikázaná vyšetření,
vyhodím vás ze své evidence, a ať se o vás postará, kdo chce (to také udělala).‘ No,
vylovila bych slušný seznam hnusu.“

„‚Moc Vám gratuluju, jak krásně a PŘIROZENĚ jste tak veliký dítě zvládla porodit.‘
Gynekolog v Praze, koukající do porodní zprávy, kde se psalo o vyvolání, oxytocinu,
nonstop monitoru, poloze na zádech, dystokii ramének atd. atd. Jak není císař, je to
přece přirozené! Však vyšlo přirozením… per vias naturales… ta chemická omáčka
kolem se zjevně nepočítá…“

„Ve stručnosti takto: Přivezli mě v pondělí v 16:30. Lékař, který byl u příjmu, se
choval jako hovado, a to vyšetření bych nazvala spíše znásilněním. Neodpustil si
komentáře jako: ‚Myslíte, že by vám tohle Königsmarková nedělala?‘ nebo ‚Když
jste rodila doma, tohle už vydržíte.‘ atd. Na dvě kontrakce byla placenta venku,
stačilo za ni jen trochu zatahat, což se PA bála, kdyby byla přirostlá, abych nezačala
více krvácet. Protože se mi stále hodně motala hlava, souhlasila jsem s hospitalizací
do druhého dne. Protože nemáme tatínka a žiju sama, o malou bych se nedokázala
postarat.

V úterý jsem se dávala dohromady, ale stále jsem bojovala s personálem. Proč
nechci koupat, proč nechci kapat do očí a další hlouposti. Byla jsem stále malátná
a krevní testy ukázaly, že mám hodně málo červených krvinek. Souhlasila jsem
s transfuzí, protože než by si je moje tělo samo vytvořilo, trvalo by to měsíc, a já
potřebovala být fit. Podmínkou všeho bylo, že mi na malou nebudou sahat a bude
stále u mě. Nechali mě tedy ještě podepsat, že ji můžu zalehnout, udusit a shodit
z postele, když tam se mnou leží. S úsměvem jsem podepsala… Ve čtvrtek jsme
tedy po vizitě měly jít domů. Jen podotýkám, že malá byla naprosto v pořádku
a v porodnici jsme byly kvůli mně. Ve čtvrtek přišel lékař a sdělil mi, že já už bych
domů mohla, ale malá je prý ‚zahuštěná‘. Nevím, co je to za diagnózu… prý má
naopak červených krvinek moc, jak jsme ji měli ‚nesmyslně‘ spojenou s placentou
celou hodinu. Souhlasila jsem tedy, že to tam ještě jeden den vydržím, budu malou
pravidelně krmit, aby se ‚odhustila‘.

V pátek přišla na vizitu mladá doktorka, že prý domů nepůjdeme, protože má
malá náběh na žloutenku. Požádala jsem ji o revers. Odmítla s tím, že malou ohro-
žuju na životě a že zůstáváme. Obvolávala jsem právníky, a i když jsem věděla, že
můžu jít domů a nemůžou mě tam držet, na další konfrontaci jsem neměla sílu.
Řekla jsem si, že ještě jeden den vydržím. Slíbili mi přece, že další den půjdu. V sobo-
tu přišel další arogantní lékař a sdělil mi, že se žloutenka zhoršila a nikam nejdeme.
Hodnoty byly 253, což podle toho, co jsem si zjistila, nebyl důvod k hospitalizaci. Ce-
lou tuto vizitu jsem si nahrála na diktafon. Pan doktor mi sdělil, že revers se na dítě
nevztahuje a že odejít nemůžu, protože nenesu za dítě odpovědnost. To mě překva-
pilo… Pak jsem se ho zeptala, zda mě opravdu odmítá pustit, a drží mě tedy proti
mé vůli. Odpověď zněla: ‚Teď vyšetřuju dítě, neslyším vás.‘ Nato se sebral a odešel.

26

Tak jsem se kolem druhé hodiny vykradla z porodnice s dítětem v náručí. Na stolku
jsem jim nechala kontakt na právníka. Ještě mi nezapomněli zavolat a říct mi, že
se musím okamžitě vrátit a co vše se mi může stát, když jsem odešla. Hned druhý
den ke mně domů naběhla pediatrička a konstatovala, že malá je naprosto zdravá
a nevidí důvod, proč mě tam drželi. A to je konec. Teď už prožívám jen to hezké.“

„Při šití: ‚No fuj, to je hrozný, něco tak strašnýho jsem ještě neviděla. To jste musela
tlačit hrozně dlouho, no hrozný… na to se nemůžu dívat, co s tím jako uděláme…
něco takovýho jsem ještě neviděla, a že jsem viděla hodně, no pojďte se podívat
(na sestry).‘ … Dceru jsem porodila doma, pak jsme jely na kontrolu a šití a lékař-
ka, když tohle říkala, ani nemluvila ke mně, jen o mně jako o kusu masa, zatímco
já tam čekala s roztaženýma krvavýma nohama, až se teda všichni podívají na ten
‚hnus‘, a pak hodinu stále dokola poslouchala, jak ještě něco takového neviděla a je
to hrozný. Šila mě dlouho, něco ani neumrtvovala, držela jsem se madel toho lůžka,
abych u toho neječela. (Stupeň šití 2, žádné vnitřní, jen něco okolo.) Jak to vypadalo,
nevím, možná to hrůza byla, ale určitě měla držet hubu!“

„Po nějaké době od začátku kontrakcí jsem se rozhodla, že už raději pojedeme
do porodnice, abych měla jistotu, že je vše v pořádku. Před dveřmi oddělení mi řekli,
že manžel dál nesmí, a tak jsem postoupila k sestřičkám sama. V sesterně jsem si
měla obléci košili, aby mě vyšetřili. Bylo tam docela hodně chození, neboť sesterna,
vyšetřovna a různé místnosti, kudy jsme procházeli, byly od sebe poměrně vzdáleny.
Bohužel ze mě tedy v sesterně vyteklo větší množství plodové vody, a tak jsem se
šla omluvit a zeptat, jak a čím bych to mohla utřít. Sestřičky se na mě nevybíravě
obořily, že to není moje práce a že jsem jim přidělala tu jejich a že mají plno jiné
práce než tady po nás vytírat.

Šla jsem na vyšetření. Zde byla porodní asistentka, které jsem dala papíry a mezi
nimi i porodní přání o šesti bodech (zkráceně: přítomnost manžela, informování
o úkonech na mém těle, minimum vnějších zásahů, výběr porodní polohy, bonding
a nepřítomnost studentů). Co jsem se informovala, jedná se o běžnou praxi, ale
přece jen jsem to chtěla mít černé na bílém. Porodní asistentka si to přečetla a ne-
chala na stole, ostatní papíry založila. Přišel pan doktor, který mě vyšetřil. Koukl
na porodní přání, přečetl jen nadpis, podíval se na mě jako na vraha a strčil ho
k ostatním papírům. Bylo mi oznámeno, že já určitě minimálně den rodit nebudu,
že nemám ani kontrakce. Já je ovšem cítila, i když byly spíše slabší, ale to jsem
se prý pletla. Následně jsem šla na ultrazvuk, kde jsem byla jen já a pan doktor,
a tam to z něj všechno vypadlo. Jak si prý mohu dovolit kecat do jeho práce, že mně
by se to také nelíbilo, kdyby mi někdo říkal, jak mám co dělat. Ze stresu, co bude
dál, když mě tady evidentně nikdo respektovat nebude a u svého porodníka jsem
si to pohnojila už porodním přáním, ze mě při zvednutí z lehu opět vyteklo větší
množství plodové vody. To už se pan doktor rozeřval, že to snad není možné, a přes
celé oddělení křičel, ať jde po mně někdo uklidit ten bordel. Vzhledem k tomu, že

27

jsem byla po termínu, tak mě poslali na pokoj, kde jsem se měla vyspat. Procházet
chodbou, kde na mě všichni koukali s nevyslovenou otázkou, jaký asi bordel jsem
tam udělala, bylo velmi nepříjemné.

Spát opravdu nešlo, kontrakce jsem stále cítila, a to čím dál silněji. Chodila jsem
do sprchy, snažila se prodýchávat, odpočívat. Na stolku bylo tlačítko, ale byla jsem
sestrami upozorněna, že na něj mohu mačkat jen v nejhorším případě. V jednu
chvíli byla plodová voda, která ze mě odcházela, už opravdu hodně krvavá, a tak
jsem se začala bát, jestli je to normální. Zazvonila jsem tedy a po vyšetření jsem
najednou měla rychle pospíchat na porodní box, neboť jsem již byla otevřená pro
porod. Měla jsem si sbalit, přejít do boxu a zavolat manželovi, který byl po něko-
lika hodinách sezení na chodbě požádán, aby odjel domů, aby zase přijel. Porodní
box nebyl příjemné místo. Asi tisíc světel, která prý musela být rozsvícená, a všude
dlaždice. Koza, míč, židle, záchod a lůžko. Začala jsem cítit silné tlačení, chodila
jsem, opírala se, různě se kroutila. Měla jsem pocit, že přece už rodím, tak jsem
začala volat na porodní asistentku, která mě položila, vyšetřila a řekla, že cítí hla-
vičku, a pak tlačení ustalo. Už předtím tam několikrát přišel pan doktor, ale teď
začal chodit často. Ležela jsem na lůžku a kontinuálně mi dělali CTG a píchali
do mě oxytocin a dali mě na kapačku. Pak mě vycévkovali. Nikdo se neptal, nikdo
nevysvětloval. V jednu chvíli toho měl asi pan doktor dost a řekl, ať prostě tlačím
a ať hlavně zadržuji dech. Bylo to proti všemu, co jsem měla nastudováno, ale řekla
jsem si, že ho poslechnu, když mi moje metody nepomohly porodit. Tlačila jsem bez
kontrakcí do vyčerpání. V tuto chvíli se mě zastala i porodní asistentka, na kterou
byl pan doktor celou dobu stejně hrubý jako na mě. Od pana doktora si pamatuji
další dvě hlášky. ‚Ty ženský, když si nedaj analgetika, jsou hrozný hysterky.‘ ‚Vždyť
vy vůbec neumíte rodit, používala jste Aniball?‘ Pak se na mě podíval a řekl, že mi
udělá akutní císařský řez. A v tu chvíli se mi zhroutil svět.

Nahá jsem měla přejít oddělení na operační sál. Tam bylo hodně lidí. Já nemohla
vylézt na operační stůl, protože byl vysoko a já se hodně klepala strachy. Všichni se
smáli. Zavolali zřízence, obrovskýho chlapa, který mě nahou doslova hodil na stůl.
Bála jsem se o dítě, jestli ho ten náraz nemohl nějak poškodit, když bylo už v podsta-
tě v porodních cestách. Pak už si pamatuji jen masku na ústech. Nikdo mi neřekl, co
bude, co se děje, proč mi to dělají. Od příjezdu do nemocnice do vyndání syna z mé
břišní dutiny uplynulo šest hodin. Při vyjmutí prý brečel a neměl žádné zdravotní
problémy (toto zaslechl manžel na chodbě). Manželovi syna ukázali a dali mu ho
na chvíli pochovat v dece.

Probudila jsem se na pokoji, okolo mě přístroje, kapačky. Určitě jsem musela do-
stat nějaké ‚oblbováky‘, protože jsem byla mimo. Koukala jsem do stropu a necítila
nic. Volala jsem rodině, že jsem porodila. Přišla sestřička, která mi opět řekla, ať
spím. Nešlo spát. Nemohla jsem se otočit ani jinak hýbat, to bolelo. Pak dovezli
syna. Spal, vzbudili ho a strčili mi ho k prsu a tlačili ho k němu. Drželi ho tělem
od mého těla. Trochu cucal, ale sestřičky to dlouho nebavilo, tak zase odjeli. Takto
se to opakovalo celý den, asi po třech hodinách. V mezidobí mi mlezivo teklo úplně

28

všude. Vždy jsem slyšela, že říkají něco jako: ‚Tu ještě zvedat nebudeme‘. Nechápala
jsem. Pořád mi nutili analgetika, ale mě nic nebolelo, nechtěli se však nechat odra-
dit. A večer přišly dvě sestřičky a řekly, že jdeme zvedat. Vzaly mě každá za ruku
a postavily z postele. Myslela jsem, že umřu. Taková bolest, pískání v uších, motání
hlavy, a navíc ze mě vyteklo velké množství krve. Hned jsem zase spadla na postel,
ale sestřičky řvaly, že to nemůžu, že je to teď všude infekční, že to tam musí uklidit,
opět, že kvůli mně mají práci. Usmlouvala jsem, že jsem si mohla sednout. Uklidily
to a odtáhly mě do sprchy. Nohy mi nefungovaly. Osprchovaly mě, což mě celkem
probralo, a musela jsem přejít do jiného pokoje, kde už byla i další maminka. Noc
byla hrozná, tak jako všechny ostatní – pokoj jsem měla naproti sesterně, kde celý
den i noc probíhalo velmi hlasité veselí. Na pokoji se muselo z bezpečnostních důvo-
dů povinně svítit celou noc.

Další den ráno dovezli syna. Za ten den si pro něj přišli několikrát, ale já už
jim ho nedala. Ale na noc jsem musela, to by prý bylo nebezpečné. Divný pocit,
když jsem jim ho dávala. Trápila jsem se s kojením. Kontrolovali nás, jestli kojíme
jednou za tři hodiny minimálně deset minut z každého prsu. Já švindlovala. Jinak
si myslím, že bych se nerozkojila, neboť by ho stále dokrmovali z lahve i přesto, že
mi neustále teklo mléko proudem. Kojení mi ale nešlo, měla jsem bradavky sedřené
do krve. Zkoušela jsem se opakovaně ptát sestřiček, jak na to, a ty mi řekly, že na to
nemají čas. Jedna mladá sestřička se mi snažila pomoci, ale bohužel sama evidentně
neměla zkušenosti. Kontroly byly hrozné, musely jsme se spolubydlící čekat nahé
na posteli, než přijdou doktoři. Koukali na nás, prošahávali nás a zapisovali si.
Nikdo mi neporadil, jak kojit, jak se starat o jizvu, jak se zvedat, co s miminkem.
Jen jedna paní doktorka prohlásila, že mám hrozně rozedrané bradavky, ať nejsem
hrdá a řeknu si nějaké sestřičce o pomoc s kojením. Švindlovala jsem, i když se mě
ptali, jestli a kolikrát jsem močila a byla na stolici. Nějak jsem vytušila, že když
budu tvrdit víc, půjdu brzy domů. Tři dny jsem dostávala suché rohlíky, což je prý
pooperační dieta. Když jsem se doma najedla normální stravy, samozřejmě vše fun-
govalo, jak mělo.

Po zbytek pobytu v nemocnici se pořád jen jezdilo s dětmi na kontroly, takže když
konečně usnuly a my je daly do postýlek (na posteli jsme je mít nesměly), musely
jsme je hned zas vzbudit na kontrolu kyčlí, váhy atd. Teď už vím, co bych panu
doktorovi na ultrazvuku řekla – že on nerodí, ale já. Moje metody byly správné,
jen jsem uvěřila někomu, komu končila směna a těšil se domů. Taky vím, že určitě
do porodnice znovu rodit nepůjdu. Jsou to dva roky, stále nevěřím svému tělu, necí-
tím se jako žena, bojím se, že jsem neschopná porodit a vychovávat syna, nevěřím
lidem, a už vůbec zdravotníkům (sama jsem teď už bývalá zdravotnice). Mám zdra-
votní i psychické problémy. Půl roku trvalo, než jsem začala aspoň trochu milovat
své dítě. Do té doby to bylo neznámé dítě, které mi přinesli. Neviděla jsem ho, když
se narodil, neznám ho. Syn má i po dvou letech silnou separační krizi. Ani jedno
z mých přání v porodním plánu nebylo respektováno.“

29

„Moc si toho z prvního porodu nepamatuji, jen takové útržky, ale co mi utkvě-
lo v paměti: ‚Maminko, vypustíme miminku bazének, ať se moc dlouho netrápíte.
Pustíme vám oxytocin, ať vám to jde rychleji…‘ Od tohoto momentu mám všechno
v mlze, protože mi bylo šíleně zle a měla jsem velké bolesti. Pak si pamatuji, že jsem
šla do sprchy a ještě říkala, že je mi nějak divně, a šla jsem k zemi. Z vyprávění
vím, že přítel se nemohl nikoho dovolat, aby mu se mnou pomohli, takže mě musel
sám přenést ze sprchy na kozu. O nějakém výběru polohy nemohla být řeč, prostě
budete v klasické poloze, takhle se rodí nejlíp a nejrychleji, ke konci, když už jsem
opravdu neměla sílu k tlačení a celou dobu měl syn ukázkové ozvy, mi ‚pomohli‘
loktem vraženým pod žebra a obřím nástřihem se slovy: ‚Pardon, musíme, miminko
je tam dlouho a mohlo by se mu tam přestat líbit.‘ Já posléze nebyla schopná se ani
postavit, natož přejít po svých přes dvě oddělení na pokoj. Schytala jsem to slovy:
‚Vy naděláte problémů, ještě podpírat vás musíme… Každá ženská musí porodit
a vy jste tak strašný porod neměla…‘ Opravdu vůbec ne, jen obrovskou modřinu
pod žebry a 35 stehů po nástřihu a sedět jsem nemohla ještě půl roku po porodu…
Podotýkám, v té době mi bylo skoro devatenáct let, rodila jsem před pěti lety. Mladá
a hloupá jsem byla… U druhého porodu už jsem si dupla, i díky této skupině.“

Mnohé další nevhodné komentáře zdravotníků zpracovala PA Anna Kohutová
ve svém článku Slova, která vyplaší oxytocin. Jednoduše, rodička v porodnici je
většinou na úvod oddělena od osoby blízké, probíhá příjem, CTG a vnitřní vyšet-
ření, pak jde na box. Pokud se pro ně porod táhne, dají vám oxytocin, což způsobí
silné kontrakce, musí už stále monitorovat dítě (kvůli kontrakcím může dítě při-
cházet o kyslík z placenty), většinou už je tu omezení pohybu a mnoho vnitřních
vyšetření, roztahování, rušení, dirupce vaku blan, nucení do polohy, korunuje to
mačkání na břicho, tahání dítka za hlavu, patrně nástřih a bonding není, přinesou
vám „vánočku“. Většina žen má pak za to, že by to samotné nezvládly, přitom toto
všechno je u přirozeného porodu nadbytečné a naopak to způsobuje komplikace.

Rodit se přitom dá jen s PA, za pomoci dopplera, vnitřní vyšetření se nedělá,
nebo dělá jednou, a to po samovolném odtoku vody, jak naléhá hlavička. Po po-
rodu se dítě a matka vůbec neoddělují. Takový porod je možný, pokud se na něj
připravíte a nenastanou vážné komplikace, které samovolně přicházejí jen ve 2 %
porodů nízkorizikových žen, jimž není do porodu zasahováno (dirupce, oxyto-
cin) a není-li vyvoláván, rodí se v termínu 280 dní od oplození vajíčka a hlavič-
kou dolů, váha do pěti kilo.

Porodnictví a běžnou péči o nízkorizikovou ženu si tu tvoříme i my. Tedy vždy,
pokud se nám stane něco, co nechceme, je nutno písemně konfrontovat nemoc-
nici. Když se to řešit nebude, narazí na to další ženy v budoucnu, což asi nikomu
nepřejeme. Brát to tak, že jsem to přežila a neřeším, je špatný přístup pro systé-
movou změnu.

Není lehké se k nepříjemným událostem znovu vracet a mnohdy může dochá-
zet k retraumatizaci. Proto kromě stížností je vždy nutná péče dobrého terapeuta

30

či alespoň opora v partnerovi nebo rodině. Nezůstávejte na to sama. Podpůrné
organizace najdete v inzerci knihy nebo ve zdrojích.

Tedy co na vás asi tak čeká… I v té obecně přátelštější porodnici vás něco z toho
určitě nemine, pokud nebudete mít tu nejlepší přípravu, protože jde stále bohužel
o běžnou praxi.

Vyvoláváním či urychlováním porodu směrem k císařskému řezu
■ Vyvolávání porodu před 42 + 0 tt. od skutečného oplodnění. Každé 3.–4. vy-
volávání zbytečně končí nepostupujícím porodem z důvodu nepřipravenosti těla
a dítěte k porodu a operativním vyjmutím dítěte pro nepostupující porod. Každá
porodnice vyžaduje začít preindukcí ve 41 + 3 tt. Každá. K tomu se váže i další
problém a to ten, že v té vyčkávací fázi při použití Prostinu mnoho porodnic
nechce pustit partnera, takže žena se tam trápí sama.
■ Do porodnice jedete příliš brzy – to má v našich porodnicích rizika. A to –
netrpělivost zdravotníků a zabíráte místo dalším rodičkám – tudíž se spěchá
na urychlení porodu, což má za následek mnohdy operativní ukončení z důvodu
„nepostupujícího porodu“ dle tabulek, že se má žena otevírat 1 cm za hodinu.
Naprosto zvrácená představa, kterou i WHO uznává jako nereálnou, co se týče
rychlosti postupu porodu pro mnohé ženy.

Telefonát z praxe: „Ženu mám na hekárně už x hodin a nechtějí mne tam
pustit!“ (hekárna je ten úděsný společný prostor, kde je více žen v čekací fázi).
Samozřejmě, paní odtekla voda, oni mají kurz v porodnici, takže jim řekli, že
po odtoku do dvou hodin do nemocnice, takže paní skončila sama, porod se ne-
hýbe a chlapa nechtějí pustit. Jak klasický scénář. Do porodnice se chodí, až když
porod jede (pravidelné kontrakce co pět minut, už se mi nechce komunikovat,
ponořuju se do sebe), a za rámě mě drží moje podpora, která je neoddělitelná
u příjmu. Jakmile porod nepostupuje dle tabulek, nastává absolutně smutná ces-
ta. Nabízení urychlování (oxytocinem) někomu, kdo nemá představu o scénářích
porodu na oxytocinu a jeho nežádoucích účinků. Nátlak na to, aby dítě bylo do 24
hodin venku jakýmkoliv způsobem, je u nás pověstný.

Po odtoku vody je třeba rodičku více hlídat. Plodová voda neodteče nikdy
všechna najednou. Pokud není hnědá od smolky a nekrvácíte, je třeba především
čas, někdy moře času. Ženy po odtoku porodí i za týden, některé berou preven-
tivně antibiotika (kvůli GBS), jiné ne, je třeba ale hlídat – využívat služby porodní
asistentky. Do porodnice nechoďte dříve, než porod běží a nezastavuje se. Ideální
je, když vaše PA po odtoku plodové vody kontroluje, zda je vše v pořádku. Pak je
čas. Nebo lze dojít do porodnice, nechat se zkontrolovat a na revers spěchat pryč.
Pozor ale na manipulace bez medicínského důvodu! Nezkušená žena se nechá
zlákat třeba tím, že jsou ozvy horší, a zůstane! To může být pravda, ale spíše to tak
nebude. I proto je dobré mít PA, která manipulaci odhalí! Porodnice jsou na po-
rod, nikoliv na vyčkávací dobu porodní, během které bude nátlak na urychlování
porodu velký.

31

Zkušenosti žen s touto praktikou
„No jo, presne takýto scenár bol u nás a skončil po dvoch dňoch sekciou, však už to
poznáme. Škoda, že až po.“

„Měla jsem to podobně, naštěstí teda přítele pustili na pokoj za mnou, do porodnice
jsem jela dvanáct hodin po odtoku vody, aby udělali CRP, taky se nic nedělo a taky
jsem měla nutkání jít domů, ale oni hrozně hrotili monitory, že prej nejsou dobrý,
a strašně mě tím stresovali, taky proto ten porod nejspíš vůbec nechtěl začít… Pak
ještě prudili s antibiotikama, který jsem teda odmítla, malej se narodil až 42 hodin
po odtoku vody naprosto přirozeně, ale mám obavu, že kdyby za mnou nepustili
přítele, tak bych se nikdy neuklidnila tolik, aby porod vůbec začal… Držím palce, ať
vše ustojíte a nenecháte se dotlačit k vyvolávání…“

„Já měla v roce 2012 SC kvůli nepostupujícímu porodu. V průběhu tří let jsem si
srovnala hlavu a v roce 2015 jsem úplně úžasně, normálně, přirozeně porodila dce-
ru. Měla 4100 g a narodila se bez jakéhokoliv zásahu, úplně přirozeně, když jsem
rodila na všech čtyřech v Neratovicích s vlastní PA. Porodila jsem ji, pak bonding,
porod placenty, pak jsem vstala a prostě odešla a úplně normálně jsem chodila, vše
bylo tak přirozené, že tomu až nešlo věřit. Kdybych měla kadeřníka a kamery, tak
se taky nechám natočit před budovou jako vévodkyně Kate.“

Tímto způsobem vznikají zbytečné císařské řezy a komplikace do druhého tě-
hotenství. Císařský řez má být poslední možnost při problému, jako je abrupce
placenty, ruptura dělohy, nikoliv uměle vyvolaný akt! Více se dozvíte v samostat-
ných kapitolách.

Další nešvary – bohužel naprosto v každé porodnici se s nimi setkáte
Toto je jen hrubý náčrt. Podrobnější informace k jednotlivým bodům se dozvíte
v následujících kapitolách.
■ Nucení podepsat vstupní papíry – Souhlas s hospitalizací, který ovšem nein-
formuje o riziku zásahů do porodu, neinformuje, že CTG může být falešně pozi-
tivní na patologii, neinformuje o dalších rizicích, například, že mačkání na břicho
je metoda silně nedoporučovaná či že tahání za pupečník při ještě neodloučené
placentě může způsobit masivní krvácení. Více se dočtete dále v kapitole Rizika
zásahů při porodu.
■ Nucení podepsat informovaný souhlas obsahující věty, které jsou proti va-
šemu přání. Informovaný souhlas neinformuje ženu o ničem. Je to kus papíru,
který je nápadně nevýhodný pro rodičku. Neobsahuje řádné a ucelené informace
k zásahům, což je ale zákonná povinnost. Obsahuje kusé informace, je mnohdy
direktivní, nepočítá s názorem ženy. Obsahuje věty, jež zasahují do práv ženy (ro-
dičů). Žena je nucena podepsat lživé výroky. Úplně každý informovaný souhlas
v ČR je obsahuje. Nejčastěji jsou to následující věty:

32

	 -	 Prohlašuji, že jsem byla dostatečně poučena o…
	 -	 Prohlašuji, že jsem měla možnost se doptávat a bylo mi odpovězeno…
	 -	 Prohlašuji, že souhlasím s postupy…
	 -	 Nástřih je prováděn všem prvorodičkám k jejich maximální ochraně…
	 -	 Prohlašuji, že souhlasím s poplatkem za osobu blízkou…

Dále tam například bude věta, že souhlasíte s lékařsky vedeným porodem nebo
s vnitřním řádem (který jste ani nečetla), případně tam bude věta, že jste byla
poučena, mohla jste se doptávat a podepisujete to. To nesmíte. Nesmíte pode-
psat nic, co není pravda, co jste nečetly nebo nepochopily nebo co je proti vaší
představě o porodu a porodnímu přání ve formě dříve vysloveného přání. Kdo
vás poučil o všech rizicích zásahů, kdo vám co podrobně vysvětlil? Tedy předem,
za rozběhlého porodu to nelze. NIKDO. Nestarají se o informovanost žen a roz-
hodně nedávají žádné informace do informovaného souhlasu.

Informovaný souhlas se povinně předem nedává a žena je nucena jej číst a po-
depsat v podstatě u příjmu k porodu nebo během porodu, což není z právní-
ho hlediska v pořádku. Není totiž jasné, že ho je v takovém stavu schopna číst
a pochopit. Navíc se při porodu nemá soustředit a vůbec logicky myslet (brzdí
to porod), ale naopak myšlení vypustit jako při milování. Můžete tam vpisovat
nesouhlas, škrtat. Více v samostatné kapitole.
■ Nedodržení práva na informovaný souhlas – jsou povinni ústně vás poučit
právě o alternativě, riziku zásahu, riziku, když vše bude bez zásahů, riziku nežá-
doucích účinků chemických přípravků jako oxytocin-ferring, epidurál, Nalbufin
atp. Tuto povinnost mají vždycky před jakýmkoliv zákrokem (infuze chemického
preparátu, nástřih, dirupce vaku blan atp.). Více viz samostatná kapitola. Toto je
porušováno při každém porodu. Proto zmíněné informace chtějte už před ním.

Místo toho se uvedená rizika zákroků tají, a k tomu ještě ženu děsí, že porodí
mrzáčka, když něco udělá, nebo naopak neudělá. Ženy mnohdy nejsou informo-
vány, co je to za lék, jaká jsou rizika, což je zákonná povinnost lékaře. Často se
o aplikaci léku dozví až zpětně z dokumentace. Tato manipulace strachem bez
v podstatě oprávněného důvodu má ženu dostat tam, kde ji chce personál. Proto
je třeba mít s sebou porodní asistentku či vhodný doprovod, který odfiltruje tlaky
a manipulaci. Poučte i otce dítěte. Nepoučený otec se mnohdy postaví na stranu
personálu a je zle. K porodu nepatří nepoučený otec, který ženu nepodrží nebo
nepohlídá nechtěné zákroky.
■ Separace osob blízkých u příjmu. Pro mnoho žen je odloučení stresující, a to
porodu nepřispívá, může se i zastavit, což je samozřejmě další impulz, jak ženě
nabízet něco na urychlení, s čímž se pojí různé komplikace (syntetický oxytocin
má jako nežádoucí účinek i hypoxii plodu – viz příbalový leták). Nikdy se ne-
nechte separovat, jděte ruku v ruce. Váš doprovod, který je poučený, vás nenechá
samotnou, ale nesmíte se dát. Když neuhnete, nemůžou vás oddělit. Upraví to
uvnitř tak, aby se muž nesetkal s další rodičkou, které by to mohlo vadit, rozhod-
ně vás ale nemůžou rozdělit.

33

Otcové jsou separováni od žen a miminek u císařského řezu pod různými zá-
minkami (nemáme místo, jste bacilonosič, vnitřní řád). Separace je proti právu!
Lze ji provést, pouze pokud to nakáže soud nebo pokud by byl otec fyzicky či
psychicky indisponován, a mohl by tak ohrozit operaci. Vnitřní řád nemocnice
nesmí nadměrně zasahovat do práv, pokud ano, není třeba se jím řídit.
■ Rodící ženu na příjmu obtěžují otázkami na zaměstnavatele, vzdělání a další-
mi dotazy, což je absurdní, uvážíme-li, že při porodu musí žena vypnout přemýš-
lení logické a technické, aby porod zdárně postupoval. Tohle je systémově zcela
nepřátelské, jde o nepochopení porodu jako biologického děje. Tedy porodnice,
kde chce žena rodit, by měla sama zajistit, aby bylo u příjmu už vše předvyplněno
a toto se nemuselo řešit. Může to tak být, ale žena musí projevit aktivitu si admi-
nistrativu vyřešit předem. Lze to obejít úplně a to tak, že přijede na konec porodu
a rovnou se rodí, nebo to za ni vyřizuje zmocněnec. Pochopte, že žena nemá být
rušena. Papíry se tedy mají dělat předtím, nebo potom.
■ Urychlování porodu. Dávání ultimáta, že pokud neporodíte do půl hodiny,
bude císařský řez. Že jinak budete mít mrzáčka. Krásné vlny ve sprše po 1,5 mi-
nutě, hluboké, silné, a on přijde primář či lékař a s klidem prohlásí: „Tak co? Dáme
ten epidurál? Máme tu kluky z ára kvůli jinému císaři, tak ať pak nechodí z jiného
pavilonu znovu, je to organizačně lepší.“ Tak i na tohle se připravte. Přitom porod
krásně běží. Rodička není schopna vzdorovat manipulaci, je ovlivněná hormony
a v podstatě se rovná ovlivnitelností k opilému člověku, proto se klidně nechá
nalákat i na zbytečné chemické preparáty.

Tato manipulace dokáže být mocná, a hlavně, když chodí každých 10 minut
někdo obtěžovat, vyhrožovat, je to samozřejmě kontraproduktivní, nesmírně
otravné a vysilující.

WHO nedoporučuje urychlování porodu a považuje otevírání porodních cest
o jeden centimetr za hodinu pro některé rodičky za nereálné.
■ S tím souvisí fakt, že v ČR není WHO vůbec autorita. V ČR se stále postupuje
dle zvyklostí z dávné doby a neakceptují se nejmodernější výsledky studií. Víte, že
v ČR neexistuje žádný doporučený postup fyziologické těhotné k porodu v termí-
nu? Postupuje se pouze dle zvyklosti daného pracoviště.
■ Kristellerova exprese loktem. Non lege artis postup je to ve světě už od roku
1952! V ČR je tlak na fundus dlaní povolen, ale musí jej provádět pouze zkušený
lékař, a to v krizi. Můžete to však zcela zakázat v písemné vůli k porodu.
■ Zákroky proti vůli s rychlostí blesku. I když si něco nepřejeme a máme to
zapsáno, někdy odněkud přiskočí někdo z personálu a stačí mžik a pupečník je
přerušen bez dotepání, mžik a někdo vám mačká na břicho nebo nastřihne hráz.
Jen vnitřně vyšetříme, najednou šup a praskne vodu, i když to výslovně zakazuje-
te – nedá se to vrátit! Pozor na tyto nebezpečné rychlé momenty pro neprospěšné
zákroky. Doprovod, do střehu!
■ Tahání za hlavu rodícího se dítěte. Podívejte se na YouTube na video Úrazy no-
vorozenců při porodu (viz Doporučená videa). Pro mě bylo jedním ze zásadních,

34

když jsem se začala o toto téma aktivně zajímat. Hrozí paréza brachiálního
plexu.
■ Tahání za pupečník. Neodhadnete, zda ten, co vám tahá za pupečník, ví, co
dělá. Může vám utrhnout kus neodloučené placenty (kotyledon), což vede k ma-
sivnímu krvácení. Namotávání pupečníku na prst nebo předloktí a škubání – ne!
Odloučená placenta se dá poznat jinak než taháním za pupečník a žena ji dokáže
porodit ve vzpřímené poloze, ve dřepu, vůbec přece není nutné vypudit ji na lůž-
ku. Zdravotníci to zbytečně urychlují.
■ Separace zdravého novorozence od matky „jen“ na vteřinku. Vyšetření se dá
dělat na matce, vážení později, měření natahováním se nedoporučuje, matka hře-
je stejně jako inkubátor. Jedna žena to popsala takto: „Len slovný komentár, ale
myslím, že sem patrí. Pediatrička na oddelení šestonedelia, Podolí, 2018: ‚Bonding
je moderný výmysel, nie je dôležitý.‘ Hneď po pôrode mi ho umožnili, takže ok, ale
tieto blbé kecy ma fakt vytočily…“ Nepřerušovaný bonding je nesmírně důležitý.
Více o něm v kapitole Bonding po porodu, separace, ošetření novorozence.
■ Prostředí je katastrofa, a to může porod komplikovat. Pokud jde o pohodlí, je
známo, že právě intimní a známé prostředí nejlépe předchází komplikacím, pro-
čež porod potřebuje právě toto. Pohodlí je tedy nejen bezpečné, ale pro normální
porod také naprosto zásadní. Vysvětlím to lépe. Je dávno známo, že normální
porod potřebuje klid, intimitu, čas a respekt. Porod je jako milování. Potřebuje
vypnout rozum, mluvení a nechat plynout, aby se hormony mohly správně vypla-
vovat do těla. Při milování je to sladké opojení, kdy nevnímáme okolní svět, při
porodu takzvané „ponoření se do sebe“, kdy žena pak necítí takovou bolest, vní-
má ji jakoby zdálky, jako ve stavu opilosti, to také necítíme bolest tak, jako když
jsme střízliví. Pokud je žena nucena přemýšlet, čekat, pokud se cítí pozorována,
je do něčeho nucena, je oddělena od svého partnera (doprovodu), může to mít
za následek, že se porod zastaví a nepostupuje. Vyplývá to z dob dávno minulých,
kdy musela být žena v případě nebezpečí schopna porod přerušit a utéci. V ta-
kovém prostředí se hormony nevyplavují tak, jak mají, žena se nedokáže ponořit
do sebe, nevnímat tolik bolest a bohužel se také opravdu může porod zcela za-
stavit, což v porodnici běžně znamená aplikaci syntetického oxytocinu, což může
mít velice neblahé důsledky – viz kapitola Syntetický oxytocin (Pitocin).

Co se děje v těle ženy v prostředí nevhodném pro porod: Dochází k vyplavení
adrenalinu a katecholaminů – stresových hormonů, což způsobí omezení přísunu
kyslíku a krve ke svalům, děloze a dítěti, dochází ke stavu pohotovosti, svaly se
stáhnou, nastane spasmus branky, dostaví se rychlá únava, zrychlený dech, dítě
dříve či později začne trpět nedostatkem kyslíku, a vzniká tak velká pravděpo-
dobnost akutního císařského řezu. Pokud je naordinován umělý oxytocin, ozvy
často klesají, protože miminko dostává kyslík jen mimo kontrakci, a pokud umělý
oxytocin způsobí nepřirozené kontrakce a příliš rychle za sebou, miminko o kyslík
přichází (zjednodušeně řečeno). Právě pohodlí a nepohodlí je pro vznik kompli-
kací zásadní! Krásné knihy na toto téma jsou v podstatě všechny od M. Odenta.

35

■ Setkání s vyhořelými zdravotníky – Nevhodné řeči, strašení, dlouhé gelové
nehty na vnitřní vyšetření, personál páchne po cigaretách, je protivný, neosobní,
urážející. Dá se to tolerovat snad všude, ale u porodu může mít všechno rušivé
dalekosáhlé následky. Můžete mít štěstí, ale myslet na to, že musím mít na per-
sonál štěstí, to skutečně není pocit, který bych chtěla mít během porodu – nějaké
doufání ve štěstí.

Lidský faktor. Manipulace a překračování kompetencí větami: „Musíte xy, nebo
to dítě zabijete!“ „Přece jste rozumná a to dítě nám dáte.“ „Jestli se nepodíváme, jak
porod postupuje, riskujeme, že ublížíte miminku.“ „Jestli nepustíme plodovou vodu,
tak ale neporodíte ani do Vánoc!“ „Tohle vás bolí? No, co budete dělat, až budete
rodit?“ Těžko takové manipulaci rodící žena nepodlehne, zvláště když neví, jak
to v českých porodnicích chodí. Takové jednání personálu je neetické a jedná
se o formu psychického vydírání, neboť se takové tvrzení nezakládá na pravdě,
ale má pouze přesvědčit ženu, aby podlehla zvyklostem porodnice – porodnické
násilí.
■ Snadná dostupnost a nadužívanost epidurální analgezie – někdy dokonce až
vnucování bez toho, aby ženám předem někdo vysvětlil rizika. Častý je tento jev:
podání epidurálu, žena ztrácí pojem o porodu, aplikuje se oxytocin, aby kontrak-
ce zase zvýšil, a máme v sobě slušný koktejl na to, aby se dítěti nedařilo dobře,
kolísají ozvy a udělá se raději císařský řez.
■ K porodu bez komplikací běží spousta lidí. Bohužel je stále praxí, že během
vypuzení miminka se na vás dívá šest lidí, opravdu požitek. PA, druhá PA, lékař
gynekolog, případně nějaký starší lékař a neonatolog. Lze to pochopit u kom-
plikovaného porodu, třeba při dystokii ramének. U fyziologického porodu bez
komplikací stačí přítomnost jedné PA.
■ Poplatek za osobu blízkou u porodu. Iniciovala jsem soudní spor a za pravdu
mi dal i Ústavní soud. Na žádném jiném oddělení se za ochranné pomůcky ne-
platí, natož stovky korun, tak proč u porodu? Ústavní soud se vyjádřil tak, že se
poplatek vybírat nemá.
■ Šestinedělí. Pokud je oddělení plné, matky jsou bezostyšně separovány – dítě
dají na novorozenecké, matku na gynekologické, otce pošlou domů. Ženy to líčí
takto: „29. 11. 2018 na mne sestra zavolala lékařku, která se mne pak snažila vyká-
zat z observační místnosti novorozenců se slovy, že tam mám jednodenní plakající
dcerku nechat na vyhřívání v inkubátoru a jít na pokoj. Že prý děti prostě pláčou
a mám jít. Neodešla jsem.“ Dle studií je separace škodlivá, ale u nás se nehledá ře-
šení, jak matky a děti při přeplněnosti neoddělovat, ale rovnou se separuje s tím,
že to prostě jinak nelze a tečka. V žádném případě si to nenechte líbit! Dítě si
můžete dát do postele nebo to řešit ambulantním odchodem.
■ Žádné soukromí, braní kompetencí matkám, protivné uklízečky, poškozující
rady o kojení, kloboučky. Je to samostatné téma, jak tragická situace je.
■ Neutěšené situace po císařském řezu, kdy je otec vyhazován pryč, matka je se-
parována od dítěte a startují se škodlivé procesy. Správně by celá rodina měla být

36

pohromadě, otec s děťátkem, dokud matku zašívají, poté matka a pak spolu všich-
ni na pokoji. Mělo by docházet k utváření rodinného pouta, ne separační úzkosti
u všech. Při troše snahy to jde. Rodinné pokoje se přistavují, ale jde to zařídit všude.
■ Problémy při odchodu ambulantně, toto se ale zlepšilo. Pozor na manipulaci
strachem, vyhrožování policií nebo sociálkou. Zdravotníci umějí dělat i problé-
my s ambulantním porodem, po němž jsou miminko i matka v pořádku. Nelegi-
timně požadují důkaz, že miminko má pediatra, a ověřují si to dokonce za zády
rodičů, nebo si vymýšlejí neexistující diagnózy, aby rodiče od rozhodnutí ustou-
pili. Viz samostatná kapitola Ambulantní porod.
■ Automatické vyšetření novorozence (screening a jiné) bez optání se rodičů,
zda to tak chtějí. Předpokládá se, že pokud žena podepíše informovaný souhlas,
kde ale není ani zmínka o tom, co se bude dělat novorozenci za vyšetření včetně
aplikace vitamínu K, že automaticky souhlasí. To ale není postup v souladu se zá-
konem (právem). Žena (rodič) musí být vždy informována o tom, co se bude dít
s novorozencem, a všechno musí také informovaně odsouhlasit – vyjma akutní
záchrany života – resuscitace. Žádné ošetření novorozence v porodnici není ze
zákona povinné ve smyslu, že zdravotník nepotřebuje rodičův souhlas!

Tyto mezinárodně uznávané standardy se v ČR nedodržují:
■ kontinuální péče porodních asistentek a oddělení, kde dobře funguje péče po-
rodních asistentek (neexistuje)
■ požadavek, aby se ženy otevíraly rychlostí 1 cm za hodinu je nerealistický (pro-
bíhá nátlak)
■ v průběhu porodu se doporučuje poslech srdíčka miminka přenosným Dopple-
rem (nikoli, aby žena ležela připoutána na CTG) (CTG má svá rizika, a přesto je
neustále vnucován i nízkorizikovým ženám)
■ ženám s nízkým rizikem je doporučeno při porodu jíst a pít (často se to zakazuje)
■ podpora pohybu a vzpřímených poloh v průběhu porodu (bývá problém)
■ provádění amniotomie (umělé puštění plodové vody dirupcí vaku blan) pro
urychlení porodu se nedoporučuje (u nás téměř pravidlem, že prý to pomůže, ale
ono to může způsobit i velké problémy, viz dále)
■ užívání oxytocinu jako prevence pomalu postupujícího porodu se nedoporu-
čuje, a to ani u žen s epidurálem, ani bez něj (nadužívané, je nabízen pomalu
každé rodičce, která ho nezakáže, dokonce i ženám při VBAC, kde je oxytocin
vysloveně kontraindikován).
■ ženy v druhé době porodní by měly být podpořeny v tom, aby následovaly vlast-
ní pocity nutkání na tlačení (jinými slovy, nikdo by jim do tlačení neměl mluvit,
žádné řízené tlačení se zadrženým dechem, psí dýchání a jiné škodlivé praktiky)
(u nás stále pravidlo)
■ ženy bez epidurálu i s epidurálem by měly být podpořeny, aby tlačily v pozici
podle svého výběru, včetně vzpřímených pozic (epidurál je nadužívaný a je po-
dáván i preventivně, neinformuje se o jeho NÚ)

37

■ rutinní nebo liberální používání epiziotomie (nástřih hráze) se nedoporučuje
(z praxe a statistik to známe jinak)
■ doporučuje se odložit přestřižení pupečníku (ne dříve než minutu po naroze-
ní), protože to má pozitivní vliv na zdraví matky i dítěte (ne všude pravidlem +
k tomu zdravotnický mýtus, že dítě vykrvácí do placenty)
■ novorozenci bez komplikací by měli být minimálně hodinu po porodu v kon-
taktu skin-to-skin na hrudníku matky jako prevence podchlazení, pro rozvoj ko-
jení a vzájemného vztahu, který usnadňuje šestinedělí, prevence stresu (tvorba
kortizolu) u matky a dítěte, lepší adaptace (často bohužel takto neproběhne)
■ nedoporučuje se koupat miminko prvních 24 hodin po porodu (koupe se často
ihned nebo velmi brzy za použití nevhodné kosmetiky)
■ matka a novorozeně by neměli být odděleni a měli by být spolu ve stejné míst-
nosti 24 hodin denně (pokud je plno, novorozence klidně umístí úplně jinam než
matku)

Moc se těšíme, až tohle všechno bude v našich porodnicích běžným standar-
dem. A protože to nic nestojí, věřím, že to nastane brzy.

Oblíbené mýty
Mýtus č. 1 o vykrvácení z pupečníku: Dítě vykrvácí z pupečníku při dotepání,
když je dítě výše než placenta. Více viz samostatná kapitola o dotepání pupečníku.
Mýtus č. 2 o omotané šňůře: Dítě mělo omotanou šňůru kolem krku. Obhajují
se tím zákroky jako separace či císařský řez, který neměl jinou příčinu než třeba
právě falešně pozitivní CTG. Až 35 % dětí se rodí se šňůrou kolem krku. Lékaři
tento argument používají velice často po císařském řezu, když se rodiče ptají,
co se stalo. Je to dobrý obětní beránek císařského řezu, kde nebyla jiná velká
příčina hodna komentáře z jejich strany. A lidé jim tento argument lidově řečeno
opravdu „žerou“. Pupeční šňůra funguje například jako šála kolem krku. Také se
na ní neuškrtíte, pokud není někde zachycena. Dítě se pohybuje směrem dolů
do pánve. Ovšem v pohybu je všechno, pupečník, placenta, tedy jako když jde pes
na vodítku. Problém by mohl vzniknout, pokud by se šňůra nějakým způsobem
omotala o končetinu tak, že by dítě nemohlo rotovat do porodního kanálu. Ta-
kové stavy jsou ale opravdu výjimečné. Dalším problémem šňůry kolem krku je
urychlování porodu. Pupečník je omotáním o něco kratší a podáním syntetické-
ho oxytocinu děloha pracuje na rychlejším vypuzení. Zde může dojít k utahová-
ní. Za přirozeného porodu, kterému je dán čas, není šňůra kolem krku problém.
Pozor na dirupci vaku blan, tam se zvyšuje riziko problémů s pupečníkem jako
např. výhřez pupečníku!
Mýtus č. 3 o krvácení: V péči porodních asistentek začnou ženy umírat. Když
začne žena po porodu krvácet, vykrvácí do dvou minut! Realita: Německá orga-
nizace QUAG.de sbírá od roku 2001 podrobná data o mimoklinických porodech.
Podle jejich zjištění žádná žena od roku 2001 (z 125 832) v souvislosti s poro-
dem mimo nemocnici nezemřela, natož z důvodu masivního krvácení. Podobné

38

údaje lze vyčíst i z dat jiných zemí. Porodní asistentka umí kvalifikovaně řešit
i komplikace jako krvácení. Zde nechci říci, že se to nemůže stát, ale to, že se to
neděje. Ani v ČR nezemřela žádná žena nebo dítě při porodu mimo nemocnici
v souvislosti s krvácením.

Porodníci přece vědí
Jak je možné, že máme ještě stále mnohde statistiku nástřihů hráze jako Kanada
v 90. letech? Jak je možné, že je běžné, že se nenechá dotepat pupečník při fyzio-
logickém porodu, když z výzkumů víme, jaká pozitiva to pro dítě má? Jak je mož-
né, že se ještě stále mačká ženě na břicho? Jak je možné, že stoupá počet úrazů
novorozenců při porodu – například parézy brachiálního plexu? Zlomená klíční
kost z tahání z porodních cest ručně? Tahání za pupečník, až se kus placenty
utrhne a zůstane v děloze – z čehož vyplývají velké komplikace? Také není nic vý-
jimečného, že po jednom císařském řezu se podá u porodu vaginálně syntetický
oxytocin a děloha praskne. Jistě, oni vědí. Když myslíte, že oni vědí, já myslím, že
mnohdy vůbec nevědí, co činí. Vyplývá mi to z četných stížností na toto téma, ale
také z toho, že většina porodníků nikdy neviděla čistě krásný bezzásahový porod.

Krásně to bylo popsáno v článku Mýtus bezpečného porodu v porodnici u nízko-
rizikových těhotenství zveřejněném na portálu prirozeny-porod.eu:

„Jaké klamy se musí podporovat pro udržení mýtů obklopujících porody v porodnicích?
‚Normální těhotenství se může rázem stát akutním případem vyžadujícím oka-

mžitou intervenci.‘ Toto tvrzení je pravdivé. Nicméně aby se toto prohlášení mohlo
používat jako podpora nemocničních porodů pro nízkorizikové ženy proti domá-
cím, musely by následující tři výroky být pravdivé:
	 1.	Nemocnice mají ve všech akutních případech výrazně lepší výsledky než porody

doma.
	 2.	Nemocniční porody nezpůsobují více akutních stavů, než samy zachrání.
	 3.	Nemocniční porody nezpůsobují akutní stavy, které se nevyskytují u domácích

porodů.
Všechny tři výše uvedené nutné podmínky jsou chybné!
Domácí porody mají lepší výsledky u dystokie ramének, protože většina porodů se

odehrává na všech čtyřech a je snadné se na všechny čtyři otočit doma, kde nejsou
vysoké nemocniční postele a žena není napojena na monitor, kapačku ani nemá
epidurál. Epidurál, vakuová extrakce a kleště ztrojnásobují míru dystokie ramének.
Ženy s epidurálem nemohou tlačit optimálně. Nemocniční postele jsou příliš vysoké
na to, aby lékaři mohli provádět suprapubický tlak efektivně.

Domácí porody mají desetinovou míru prolapsu pupečníku, ruptury dělohy a tís-
ně plodu, a to z důvodu, že se nepodávají chemické preparáty a nespěchá se. Domácí
porody mají nižší míry těchto komplikací, protože umělé protržení plodových obalů
a indukce nejsou prováděny.

Domácí porod zabraňuje tísni plodu, protože se nestává, že by rodička ležela
na zádech a byla připoutána na monitor a byl jí podán oxytocin ferring. Tíseň plodu

39

se vyskytuje v jednom z tisíce případů u termínových nízkorizikových porodů oproti
10 % případů u nízkorizikových nemocničních porodů, a to kvůli kontinuálnímu
monitoru a umělé stimulaci dělohy.

Existují pouze dva akutní stavy, které mohou být lépe léčeny v nemocnici než
doma. A to je výhřezpupečníku a embolie plodovou vodou. Plod je naproti tomu při
plánovaném nemocničním porodu vystaven riziku desítek akutních stavů: získání
nemocniční infekce všech tvarů a velikostí, dvojnásobná míra krvácení, desetiná-
sobná míra tísně plodu, zlomené klíční kosti, zlomeniny lebky, hematomy, v 1 %
dojde k pořezání hlavičky během císařského řezu, v 15 % vzniká horečka z epidu-
rálu, křeče, poškození mozku vakuumextraktorem či indukcí, úmrtí na dystokii ra-
mének, přerušení období bondingu, poruchy kojení; a stejný počet komplikací hrozí
při nemocničním porodu matce. Řečeno jednoduše, je desetkrát větší počet nízko-
rizikových matek a dětí, které by dnes žily, kdyby si vybraly domácí porod místo
nemocničního, ve srovnání s počtem těch, které jsou dnes naživu, protože si vybraly
nemocniční porod před domácím.

Zkrátka, kdyby byl nemocniční porod užitečný, data by to potvrzovala, avšak
všechny studie domácích porodů ukazují lepší výsledky pro nízkorizikové ženy při
plánovaném asistovaném domácím porodu.“ Jak uvedla Jiřina Macháčková v člán-
ku pro iDNES.cz, v porodnici umře 500 dětí ročně. A vůbec nemáme nejlep-
ší statistiky úmrtí matek v souvislosti s císařským řezem. Kdyby alespoň nebyl
mnohdy zbytečný…

Hutton ve své studii z Kanady z roku 2009 (viz zdroje) zase zhodnocuje finanč-
ní otázku domácích porodů ve srovnání s nemocničními. Zjistilo se, že finanční
úspora spojená s náklady na zdraví dítěte do jednoho roku po porodu v souvis-
losti s porodem je 50 % a finanční úspora na péči o ženu do 8. týdnu po porodu
v souvislosti s ním je 40 %.

Je též velice zajímavé, jakou vynikající statistiku neplánovaných císařských řezů
mají některá centra v Anglii. Císařský řez po převozu jde pod 2 %! U nás je v po-
rodnicích klidně 20 % akutních císařů… Proč? Lékaři spěchají, ženu vystresují
natolik, že se porod začne komplikovat sám. Naprosto drtivou většinu nepláno-
vaných císařských řezů způsobuje tlak na rodičku lékařem a nevhodné zásahy
do porodu!

Lege artis a doporučené postupy
Pojem Lege artis je patrně špatně chápán, neboť pravá definice tohoto pojmu je,
že zásahy jsou prováděny v souladu s aktuálním vědeckým poznáním založe-
ným na důkazech s omezením na místní technické možnosti (s ohledem na kon-
krétní podmínky a objektivní možnosti). Bohužel, mnohdy se nepoužívá péče
tak, jak říká EBM (Evidence-Based Medicine). Například separovat dítě a matku,
když nikdo není akutně ohrožený, je celkem běžné, avšak není to v souladu s nej-
modernějším věděním. Dále se často dítě tahá za hlavu z porodních cest, kde
pak dochází k porušení brachiálního plexu. Tahání dítěte za hlavu opravdu není

40

v duchu moderního vědění. Nadužívání nástřihu hráze, jehož má porodnice dle
statistiky větší počet, než je přirozený výskyt natržení 3. a 4. stupně – mezi 0,3 až
3,2 %, kdy by nástřih teoreticky mohl mít efekt, také není v souladu s lege artis
postupy.

Postupy dle lege artis a doporučené postupy ČGPS totiž nejsou v souladu.
Doporučené postupy NICE (Británie), v nichž se akceptuje nesouhlas ženy

a jsou pokryty i následné postupy, jsou zcela odlišné od české praxe. Žádné dopo-
ručené postupy přímo pro vaginální porod nízkorizikové ženy v termínu pro ČR
(ČGPS) nejsou definovány. Naleznete doporučený postup pro indukci k porodu,
když těhotenství trvá 41 týdnů, a podle nich musí být dítě jakýmkoliv způso-
bem venku ve 42 + 0. Najdete doporučený postup při GBS, při konci pánevním,
dokonce i doporučení k porodu do vody. Vedení porodu u těhotné s císařským
řezem v anamnéze, vedení porodu vícečetného těhotenství, dystokie ramének,
velkého plodu… O vedení přirozeného porodu nenajdete nic.

Ve svém počítači mám tisíce příběhů, které svědčí o porušování práv, používání
zastaralých postupů působících problémy a komplikujících porod. Nemohu je
všechny sdílet, ale mohu nabídnout skupiny, kde je sdílejí konkrétní ženy. Někte-
ré z nich zveřejňuji v této knize. V dokumentaci, kterou jsem předávala Minister-
stvu zdravotnictví, je mnoho svědectví o tom, jaké komplikace způsobily různé
zbytečné zásahy. V podstatě se jedná o důkazní materiál pro to, jak zásahy porod
komplikují.

Na Facebooku kromě mé skupiny (viz níže) existuje třeba skupina Porodit s lás-
kou. Starší příběhy na Facebooku z let 2015–2016 lze nalézt na stránce Baby frien-
dly porodnice nejsou až tak friendly aneb ne-podpora kojení. Příběhy sdílela v roce
2022–2023 anonymně také kampaň UŽ DOST! V neposlední řadě vznikla strán-
ka na podporu tehdy souzené PA Ivany Königsmarkové www.pribehyproivanu.eu,
a to z období prosince 2011 až února 2015, druhá vlna pak vycházela v období
let 2016–2019. Starší příběhy jsou také zveřejněny na stránkách Porodního domu
u Čápa (www.pdcap.cz).

Zase ta blamáž, jak jsme statisticky nejlepší
Průšvihy zbytečně zásahových porodů řeší neonatologové, ti zlepšují statistiku.
Navíc dítě není číslo – matka i dítě musí být fit také psychicky, nejen fyzicky.
Značka „nezemřeli“, tak jsme na tom nejlépe na světě, je alibismus. Máme prý
ta nejlepší čísla v úmrtnosti novorozenců na světě! Tímto argumentem se snaží
přebít všechny nešvary porodnictví snad všichni lékaři. Ale život nejsou holá čísla
těl přeživších, ale KVALITA života, psychické zdraví a spokojenost!

Musíme se na tuto problematiku podívat hlouběji. Nejsme nejlepší ani v Ev-
ropě, ani na světě. Máme srovnatelné výsledky například se Švédskem, které
má ovšem porody doma či v porodních centrech zakotveny do systému zdra-
votní péče a úmrtnost jim to rozhodně nezvedá. Švédsko má také mnohem
nižší procento nástřihů či císařských řezů. Tím chci říci, že stejných výsledků

41

novorozenecké úmrtnosti lze dosáhnout i za mnohem šetrnějších metod vedení
porodu, zejména porodními asistentkami. Takže nelze zakrývat poškozující péči
pouze za statistiku úmrtnosti, když toho lze dosáhnout i jemnější péčí.

Dále je třeba poznamenat, že se mezi pět nejlepších států v Evropě podle statis-
tiky řadíme zejména proto, že máme opravdu skvělé neonatology, kteří dobře řeší
problémy vzniklé při nešetrném vedení porodu (vyvolávání bez zásadní medicín-
ské indikace, přerušování pupečníku před dotepáním, medikamenty, syntetický
oxytocin atp.), špičkové vybavení a samozřejmě výbornou technickou péči o ne-
donošené děti, o tom není pochyb. Porodníci v tomto ohledu v podstatě nehrají
příliš velkou ani kladnou roli, spíše marginální.

Dále je třeba vědět, že máme vysoké procento přerušení těhotenství kvůli dobré
diagnostice vad v těhotenství či také třeba nátlaku ze strany lékařů a společnosti
takové těhotenství ukončit. V jiných zemích nikoliv (či si takové těhotenství tamní
ženy ani přesto nenechávají ukončovat), ale i tyto poškozené děti se započítávají
do dané statistiky, což výsledky samozřejmě zkresluje zdánlivě v náš prospěch.

A bohužel tu máme také nesrovnalosti mezi ÚZIS a ČSÚ, což jsou dva ústavy
pro zdravotní statistiku v ČR.

A co je překvapivé, nesleduje se mateřská úmrtnost například kvůli císařské-
mu řezu, což by byl vzhledem k jeho nadužívanosti také velice důležitý ukazatel.
Víme, že v této oblasti určitě nemáme nejlepší výsledky.

Každý rok také statisticky evidujeme ženy, které vlivem porodu a šestinedělí
pobírají invalidní důchod. A domorodičky to nejsou.

Z diskuze: „Zeptala bych se pomazaných hlav, jakým způsobem si myslí, že klad-
ně ovlivňuje tyto statistiky povýšené, arogantní a sprosté jednání ze strany lékařů,
nedodržování práv ohledně informovaného souhlasu a další. Opravdu si myslí, že
když začnou dodržovat zákony, doporučení WHO a začnou se chovat slušně, začne
umírat více novorozenců? Toužím slyšet odpověď od paladinů českého, vždy bez-
chybného a dokonalého porodnictví!“

Zajímavě problematiku shrnuje článek Markéty Pavlíkové s názvem Novoroze-
necká a perinatální úmrtnost – jsme skutečně nejlepší? dostupný na webu biosta-
tisticka.cz:

„Rozpory v definicích i hlášeních
V prvé řadě je tu fakt, že každá země si perinatální úmrtnost počítá tak trochu

po svém. Většina evropských zemí nyní používá hmotnostní hranici 500 gramů jak
pro živě, tak pro mrtvě narozené děti. V ČR se za mrtvě narozené považuje dítě
neprojevující známky života a vážící alespoň 1000 gramů. Ročně se tedy v Čes-
ku narodí téměř dvě stovky dětí, které podle běžněji užívané definice spadají mezi
narozené, podle české definice však mezi potraty. Další rozpory existují v hlášení
mrtvorozenosti. Podle zprávy ÚZIS ‚Rodička a novorozenec za rok 2009‘ chybí
v hlášeních z porodnic 70 mrtvě narozených zachycených ve statistikách ČSÚ. Pře-
konáme-li i tyto technické překážky a údaje přepočítáme tak, aby byly srovnatelné
s ostatními zeměmi, dostaneme místo uveřejňovaného údaje perinatální úmrtnosti

42

3,6 ‰ (rok 2009) číslo 5,2. Sousední Rakousko za stejný rok uvádí hodnotu 5,6 ‰,
Německo 5,3; Švédsko a Norsko 4,9; Velká Británie 7,6; Nizozemsko 5,7. Tvrzení, že
všechny země „tolerující domácí porody“ mají horší perinatální výsledky než Česká
republika, je tak vyvráceno už těmito několika čísly – lepšími výsledky Švédska,
srovnatelnými výsledky Německa.

Odlišný přístup k etickým otázkám
Stejný příběh píší i údaje o novorozenecké úmrtnosti, obvykle definované jako

podíl počtu dětí živě narozených, avšak zemřelých do 28. dne po porodu na 1000
živě narozených. Česko se spolu se svými 1,6 ‰ za rok 2009 řadí do pestré skupiny
evropských zemí: mezi Island (1,0), Lucembursko (1,4), Švédsko, Slovinsko (1,6),
Finsko, Norsko, Řecko (2,0) s Dánskem, Německem a Rakouskem v blízkém závěsu
(2,3–2,5). V některých z těchto zemí je přitom nabídka porodních asistentek včet-
ně porodu doma součástí systému (Island, Švédsko, Německo, Dánsko, Rakousko).
V rozdílech mezi tak nízkými čísly už přestávají hrát zásadní roli kvalita, vybavení
a schopnosti lékařů té které země (ty jsou od určité úrovně prakticky vyrovnané)
a začíná se do nich promítat mimo jiné kulturní přístup k různorodým etickým
otázkám:
	 -	 rozhodování při záchraně dětí narozených předčasně/poškozených porodem/

narozených s vývojovou vadou
	 -	 otázky intenzivnosti a plošnosti genetického screeningu
	 -	 až lehkovážné používání invazivních metod a postoj silně podporující potraty

z indikace vývojové vady (v ČR)
	 -	 podpora informovaného rozhodování rodičů (v jiných zemích)“.

PA Martina Suchardová k tomu píše toto: „Domácí porody a jejich oficiální sta-
tistika. Zpráva o rodičce a novorozenci 2021. ÚZIS vydal letos zprávu o rodičce
a novorozenci, kdy je již ve sledované a zveřejněné statistice definován i plánovaný
porod doma. Publikace obsahuje kromě dat z Národního registru reprodukčního
zdraví také údaje ze statistiky narozených zpracované a vydávané ČSÚ a vzájemné
srovnání těchto dat. V datech ČSÚ není v roce 2016 u 1037 narozených, v roce
2017 u 1186 narozených, v roce 2018 u 1 309 narozených, v roce 2019 u 1522 na-
rozených, v roce 2020 u 1446 narozených a v roce 2021 u 1665 narozených udaná
porodní hmotnost. Součet narozených podle hmotnostních kategorií proto neodpo-
vídá počtu narozených celkem. Tyto děti se narodily doma nebo v cizině a posléze
byly nahlášeny na matriční úřady za účelem získání rodného listu. Z dat vyplývá,
že v roce 2021 se plánovaně doma narodilo 144 dětí. Z těchto dětí jsem jenom já
jako porodní asistentka zadala 54 novorozenců! Je jasné, že většina dětí narozených
plánovaně doma není nahlášena do statistik, a to je škoda. Je také možné, že se
narodily doma jen s dulou, která není zdravotník, a tak je nemohla zapsat do sta-
tistik ÚZIS a pediatr to opomněl. Je také možné, že ženy porodily doma samy bez
asistence a také novorozence nikdo do statistik nezaznamenal. Je také možné, že
u dalších porodů byla porodní asistentka, která však měla obavy z vysoké pokuty,

43

jíž vyhrožovaly krajské úřady, a tak se nechtěla k asistenci u porodu přiznat. Dle
metodiky ÚZIS při porodu doma, v dopravním prostředku, ve veřejných prostorách
apod. musí první zdravotník (porodní asistentka, záchranář, lékař, pediatr), kte-
rý rodičku a novorozence ošetřil, vyplnit zprávu o rodičce a zprávu o novorozenci
a data zadat do oficiálních statistik ÚZIS. Závěrem ÚZIS konstatuje, že ‚Tradičně
podhodnocené v evidenci narozených jsou domácí porody‘. To mají statistici prav-
du, ale otázkou je, jak ‚přinutit‘ komunitní porodní asistentky, aby údaje zadávaly,
když sice mají povinnost, ale za tuto službu nemají zaplaceno a v minulosti jim hro-
zila vysoká pokuta za asistenci u porodu doma. Snad by kolegyně mohlo motivovat
to, že čím více bude údajů o domácích porodech, tím bude jednodušší vyjednávání
s odborníky a MZ a bude tak jasné, že porod doma u zdravé nízkorizikové ženy ve-
dený porodní asistentkou vykazuje dobré výsledky. Zajímavostí je, že se z celkových
144 plánovaných porodů doma narodilo čtrnáct z nich 42 + 0 nebo později.“

Markéta Pavlíková, biostatistička, k tomu zveřejnila několik článků. Pro účely
knihy je ve zkratce zpracovala Anna Procházkova z www.ijinak.cz, původní vy-
jádření směřovalo k manipulativní argumentaci pana Svobody, ale také ředite-
lů nemocnic a primářů: „Argument ‚nejlepší novorozeneckou úmrtností‘ je líbivý
a panu Svobodovi (Bohuslav Svoboda *8. února 1944) zjevně stále zabírá. Ráda
bych upozornila na fakt, že stabilně lepší perinatální výsledky než ČR má Švéd-
sko, kde je celá péče o ženu v mateřství (v těhotenství, během porodu i po porodu)
vedena porodními asistentkami. Když pan Svoboda nastupoval, mělo Švédsko pe-
rinatální i novorozeneckou úmrtnost oproti tehdejší ČR poloviční (Švédsko 6,5 ‰,
ČR 15 ‰). Současných českých hodnot, kterými se pan Svoboda tak chlubí, dosáhlo
Švédsko již okolo roku 2000. Znovu připomínám, že v systému péče vedené porod-
ními asistentkami, před 40 lety i dnes.“… „Švédsko má nejnižší míru císařských
řezů v Evropě (stabilně 17 %, ČR přes 30 %). Stejně tak mají například absolutně
nejnižší míru nástřihů (7 %, v ČR přes 40 % – někde až 100 % u prvorodiček – po-
kud to nezakážou – např. Jičín měl v r. 2009 97,4 %). Ve Švédsku odchází 70 % žen
po normálním porodu do dvou dnů domů a matku s dítětem navštěvuje porodní
asistentka. Péče je soustředěna na ženu, preferuje se model 1-1, tedy jedna žena
(+ dítě) a jeden pečovatel, který má prokazatelně nejlepší výsledky ve všech aspek-
tech péče. Také je tento model ve finále levnější, jak díky menšímu zapojení vysoce
specializovaných lékařů, tak díky nižšímu počtu operativních zásahů a poškození
matek a dětí.“… „Data, která pan Svoboda v rozhovoru uvádí, jsou navíc nespráv-
ně interpretována. Vzhledem k jejich dostupnosti mě nenapadá jiný důvod takové-
ho konání než fakt, že záměrně manipuluje s veřejností. Nejsme stále nejlepší ani
na světě, ani v Evropě. V roce 2010 mělo novorozeneckou úmrtnost nižší než my
pět států Evropy, perinatální také zhruba tak. Ve světovém měřítku pak i Japonsko,
Singapur, Korea a další, viz data Světové banky.“… „Ve zmiňovaných 70. letech
plete (MUDr. Svoboda) data perinatální úmrtnosti (mrtvorozené děti a zemřelé
do 1. týdne života) s novorozeneckou úmrtností (zemřelé od narození do 28. dne).
Vybral čísla nejvyšší a nejnižší z obou skupin a ta pak pro větší efekt zmínil: 70.

44

léta/dnešek: perinatální úmrtnost – 25 ‰/4,5 ‰; 70. léta/dnešek: novorozenecká
úmrtnost – 15 ‰/2 ‰.“

Argument, že dříve byla vysoká úmrtnost a že náš systém tomu zabránil,
aneb co ovlivňovalo čísla
Je neoficiálně známo, že náš systém statistiky je nastaven tak, aby nám hrál do ka-
ret. Existují případy z dřívějších let, kdy bylo miminko uměle držené při životě
déle než 28 dní, jen aby již nespadalo do novorozenecké úmrtnosti (dnes by byl
takový počin příliš drahý, pokud by nebyla šance na záchranu dítěte). Další, co
ovlivňuje statistiku, je fakt, že v Česku si jen malé procento rodičů nechá dítě
s postižením, na něž se přijde v těhotenství, či také to, že v jiných zemích se to ani
nezjišťuje. Buď k tomu nejsou podmínky, nebo to ženy nechtějí a přijímají díky
víře jakékoliv dítě. Když pak takové dítě zemře při porodu či krátce po něm, jistě
to zvedá promile úmrtnosti v zemích, kde si rodiče záměrně nechávají i postižené
potomky.

Dále musíme do statistik úmrtnosti v první polovině 20. století zahrnout i jiné
podmínky hygienické, výživové, matky měly mnohem více dětí a samozřejmě
nebylo možné tak dobře odhalit patologie, jako je například placenta praevia,
preeklampsie apod. Do úmrtnosti se řadily i děti starší než 28 dní. Nelze tedy
srovnávat čísla nyní a tehdy jen s tím závěrem, že jsme díky novodobému systému
vyřešili úmrtnost.

Čísla jsou též ovlivněna dalšími faktory, například životní úrovní – nemůže-
me v číslech úmrtnosti srovnávat ČR s Nigérií. Úspěch systému porodní péče
lze dnes srovnávat pouze se zeměmi, kde je velmi podobná sociální, nábožen-
ská a zdravotní úroveň. A tam nejlepší nejsme, a i kdybychom byli, náš systém
bohužel vyrábí příliš mnoho traumat a příliš mnoho císařských řezů, než by se
dalo docílit změnou přístupu s tím, že bychom se ale mohli statisticky vyrovnat
Švédsku.

Co tvoří tato traumata?
■ Separace novorozence od matek, aniž by k tomu byl akutní medicínský důvod.
■ Vnucování preventivních intervencí (i proti vůli matky): „Musíte si nechat
udělat dirupci vaku blan, jinak ubližujete miminku!“ Manipulace, hra na city bez
uvedení statistických a pravdivých informací.
■ Rutinní nástřih místo restriktivního nástřihu (i proti vůli matky) – matka je
vmanipulována do souhlasu, protože ji zdravotník úplně vystresoval slovy: „No
vy se určitě roztrháte až ke konečníku!“ Kdo takovým slovům nepodlehne? Je to
násilí zaštítěné institucí.
■ Osm studentů si sáhlo do rodičky, i když to zakázala v dokumentech. A tak
dále…

Zpětné uvědomění si toho, co na mně bylo zbytečně provedeno, pak vede k psy-
chické nepohodě až k posttraumatické stresové poruše.

45

Ve jménu čísel (a to ani nejsou nejlepší) ženy zbytečně přinášejí oběti v podobě
traumat (nechtěla jsem to, a přesto to udělali, aniž to bylo nutné, vzali mi dítě,
aniž to bylo nutné, atd.) a císařských řezů (syntetický oxytocin, nezdařená induk-
ce porodu, nepostupující porod vlivem nepřátelského či neintimního prostředí),
na což nemůžeme být pyšní. Apgar skóre našich novorozenců nemá výrazné
odchylky od jiných států Evropy. To, co dělá dobrá čísla, není náš způsob vede-
ní porodu, ale to, že máme schopné neonatology, kteří průšvihy intervenčních
porodů (porodů, do kterých se zasahuje bez akutního med. důvodu) umí řešit,
a samozřejmě moderní přístroje. Porod v porodnici nemusí být/není zdaleka tak
bezpečný, jak se na první pohled zdá. Pro některé ženy, jež jsou zvláště citlivé
na svoji intimitu, toto může být srovnatelné se znásilněním, pro mnohé ženy po-
rod končí nepostupujícím porodem z důvodu nátlaku, špatného prostředí, vyru-
šování a vnucovaných intervencí.

Čest výjimkám z níže popisovaného (je jich víc a víc)
Bývalý ministr zdravotnictví Adam Vojtěch mne opravdu dojal k slzám. Cituji:
„Data z 88 porodnic z celé ČR za rok 2019 opět dokazují, že české porodnictví je pro
rodičky zárukou té nejvyšší kvality péče. Máme skvělé porodníky, sestřičky a porod-
ní asistentky a dobře zorganizovaný systém péče.“

Člověk by zaplesal štěstím, pokud by ovšem neznal pozadí toho všeho. Sice
(ne)máme nejlepší výsledky na světě ani v Evropě, ale ano, máme je dobré –
číselně dobré. Ale to je výsledek hlavně neonatologů a pediatrů, kteří umí.
Ano, řeší nedonošence, řeší problémy, a hlavně především zpackané porody
po svých kolezích z gynekologie a porodnictví. Především po nadbytečných
zásazích, které způsobují kaskádu problémů. Čili řeší se to, co bylo pokaženo
agresivní péčí i o zcela nízkorizikové těhotné ženy, u nichž se tento způsob
péče dle Evidence-Based Medicine (medicína založená na důkazech) již dávno
nedoporučuje.

Císařských řezů je stále nadmíru. SC zdaleka není využíván jako mechanismus
poslední záchrany, ale jde o nadužívaný zákrok spojený s řadou rizik pro matku
i dítě. Nemá být nadužíván, ale je.

A co právo na informovaný souhlas zakotvený v zákoně o zdravotních službách,
ale také v Úmluvě o lidských právech a biomedicíně? Ten pomalu neexistuje.
Žádné úplné adekvátní informace se nenosí. Hlavně se ale vyžaduje podepsat, že
nám bylo vše sděleno. Tyto praktiky se rovnají šmejdům, kteří podvádí důchodce
na předváděcích akcích.

Nikdo neřeší, zda je péče v porodnicích poskytována v souladu s aktuálními
medicínskými poznatky. Preventivní odnášení zdravých novorozenců od matek
– normální (přičemž EBM říká – škodlivé), mačkání na břicho na denním po-
řádku, držení nohou, svazování prý už dávno neexistuje, nadbytečné nástřihy,
předčasné dirupce vaku blan, aplikace syntetického oxytocinu bez souhlasu – to
vše je prý jistě v pořádku.

46

Protivný, nedoplacený personál, absolutně tristní servis ohledně rad při kojení,
personál nezná meze toho, k čemu je kompetentní a kde porušuje práva. Pro-
šla jsem řadu nemocnic a vesměs jsou tam vyhořelé, protivné sestry, bachařky,
které svými poznámkami ubližují, bagatelizují problémy a žádosti klientů. Čest
výjimkám.

Ze systému vypadne zdrchaná rodička – šestinedělka, často nekojící a zmatená,
ale pozor, přežila a dítě taky, takže co by chtěla. To je argument. Někdo tě znásilní,
ale co, nechal tě žít, tak co vyvádíš, prosím tě. Přežila jsi porodnici se vším výše
uvedeným? Ale co, jsi živá… V životě však nejde jen o přežití, rozhodující je kva-
lita života, psychické zdraví a naše spokojenost! Nejsme na burze, kde rozhodují
jen čísla.

Alice Řezníčková říká: „Já argumentuju Švédskem – pokud zvládají stejnou pe-
rinatální úmrtnost a stejné Apgar skóre u dětí jako my za cenu menšího zraňování
matek (menší % sekcí a epiziotomií), pak nemůžeme být nejlepší – evidentně to pro-
stě Švédi zvládají lépe a měli bychom se od nich učit. Jako zdroje používám odkaz
na zprávu Europeristar 2010 (data pro Švédsko) a ročenku Rodička a novorozenec
z roku 2010–2013 od ÚZIS (viz zdroje). Prostě a jednoduše, u nás se ženou jen
za záchranou dětí a neohlíží se na matku. A v tomhle právě pokulháváme, protože
jsou země, které to umí stejně dobře a matky přitom nepotřebují masakrovat. Ano,
nezbývá než souhlasit…“

Ekonomická stránka věci je motivací ke lži
Systém v USA nápadně připomíná ten v ČR. Jak uvádí ve svém článku Systém
zdravotní péče v USA – osobní zkušenosti Jana Bradley: „Porodníci si nemohou
dovolit luxus asistovat u porodu každé klientky nebo čekat na samovolné porody,
protože je to neefektivní. Proto spousta lékařů není schopna poskytnout rodičce při-
rozený porod. Lékaři přemýšlejí ekonomicky, protože musí být k dispozici ve své or-
dinaci a nemohou trávit pracovní čas v nemocnici asistováním u každého porodu.
Lékaři mají tendence naplánovat všem těhotným ženám, jejichž termín porodu je
v jednom týdnu, vyvolání porodu bez nutného medicínského hlediska. Z praktic-
kého hlediska je pro ně výhodné zvolit si jeden den v týdnu pro porody, ve středu
v šest ráno povolat do nemocnice potenciální rodičky, napojit je na infuze Pitocinu
(oxytocinu), aplikovat preventivní epidurální anestézii, monitorovat vitální funkce
a děložní kontrakce a adekvátně aplikovat další léky, případně provádět císařské
řezy, je-li porod příliš pomalý nebo pokud vzniknou komplikace.“ Je paradoxní, že
přirozený porod je jak v USA, tak i v ČR považován za alternativu či nadstandard,
zatímco porod s technologickými vymoženostmi je vnímán jako norma, ale v kli-
matu systému, který lékaře přinutil jednat ryze ekonomicky.

Myslím, že dokument Pět zrození to celkem pěkně ukazuje, i když ne zcela
přesně.

Nedivme se tedy ženám, které se této mašinerii chtějí vyhnout, jsou zdravé
a mají svoji porodní asistentku. Funguje to v jiných zemích, proč ne u nás?

47

Nepřijde vám divné, že u porodů doma dochází k 1–2 císařským řezům po pře-
vozu na 300 porodů a v porodnici k 10 na 100 porodů? Mluvím o ženách, které
byly zdravé a neměly žádnou anamnézu k tomu, že by porod mohl končit císař-
ským řezem. Nepřijde vám divné, že úmrtnost například ve Švédsku, Dánsku či
na Islandu je srovnatelná s ČR, a přitom se tam legálně rodí doma?

Chcete-li dehonestovat ženy, které rodí plánovaně s porodní asistentkou, chtějí
rodit nebo rodily doma, vězte, že více riskujete, když řídíte auto, a vězte, že kom-
plikace, o kterých slýcháte, jsou nejčastěji způsobené právě běžně prováděnými
zásahy do porodu, protože u porodu doma k těmto komplikacím dochází výji-
mečně a téměř vždy jsou řešitelné na místě nebo po převozu do nemocnice.

48

Právnické minimum
Práva jsou velmi důležitá, bohužel často nerespektovaná. Je třeba svá práva znát
a umět je používat. Pokud vám někdo tvrdí, že dělá něco podle zákona, a vy máte
pochybnosti, ať vám konkrétní zákon ukáže. Zde představím základní zákony
týkající se vás a vašeho dítěte. Je jen na vás, zda využijete svého práva.
■ § 28 odst. 1 písm. e) zákona č. 372/2011 Sb. (dále též jen ZSS) – dítě má právo
na nepřetržitou přítomnost rodiče (pokud není opilý, agresivní atp.)
■ § 28 odst. 1 ZZS – zdravotní služby lze pacientovi poskytnout pouze s jeho
svobodným a informovaným souhlasem, právo na negativní revers (stejně tak
rodič může odmítnout cokoliv jako zákonný zástupce, pokud se nejedná o ohro-
žení života)
■ § 48 odst. 5 ZZS – lékař je povinen vydat pravdivou písemnou zprávu, proč
mne nepřijal/nebyl výkon proveden, nebyl člověk ošetřen – velmi důležité uplat-
ňovat pro stížnost!
■ § 65 a 66 ZZS – dokumentace, právo nahlížet a fotokopie zdarma, kopie
za cenu nákladů, ne pro výdělek
■ § 54 odst. 4 ZZS – právo vidět dokumentaci a reklamovat ji na místě – dopo-
ručuji využívat, zpětně se domůžete opravy dokumentace hůře
■ § 48 odst. 3 ZZS – nemocnice musí přijmout rodící ženu, i když mají plno,
nebo když dotyčná odmítá různá či všechna vyšetření či cokoliv podepsat, zaplatit
■ § 88 zákona č. 89/2012 Sb., občanský zákoník (dále též jen občanský zákoník,
nový občanský zákoník nebo NOZ) – můžete nahrávat pro ochranu svých práv
či k právem chráněným zájmům jiných osob. A to i bez upozornění a souhlasu.
Nahrávku je možné použít k úřednímu jednání nebo v případě vystoupení v zá-
ležitosti veřejného zájmu.
■ Pediatr vás nemůže nepřijmout kvůli způsobu porodu, očkování, věku, pohla-
ví, rase, vážnosti onemocnění, pokud nemá prokazatelně plnou kapacitu, jinak se
jedná o přestupek dle § 117 odst. 3 písmeno a) ZZS.

Právo na sebeurčení a autonomie
Údaje v této kapitole jsou postavené především na judikátu I. ÚS 1565/14–1
K právu na život. Jeho kompletní znění najdete ve zdrojích na konci knihy, stejně
jako další legislativu, ze které vycházím.

K napsání této kapitoly mne inspirovaly četné dotazy tohoto typu:
„Dobrý den, nechci rodit v Hradci, tak jsem se jela podívat do Náchoda. Recenze

byly moc hezké, ale píšou je asi ženy, které jsou zaměřeny na medicínský porod plný
zásahů. Mám připravené porodní přání. Porodní asistentka ho tak zběžně pročetla
a řekla: ‚Kanylace předem se u nás dělá, po vybavení hlavičky se píchá oxytocin,

49

vitamín K máme i.m. a kapky ne. Při SC není otec na sále, ale za dveřmi kouká
oknem, dotepání pupečníku ne, bonding na matce ne, samopřisátí ne.‘ Tak jsem
z toho taková zničená, jelikož v Hradci je to ještě horší. Nějaké rady? Podíval by se
mi prosím případně někdo na porodní přání, zda se dá něco poupravit?“

Pravidla pro prevenci porodnického násilí a navržený postup, jak si zajistit bez-
zásahový porod, najdete v části Jde to i jinak.

Žádný lékařský postup, ani ten na náležité odborné úrovni a dle lege artis
(čili dle nejmodernějších poznatků vědy v oboru dle studií), nelze provádět
bez svobodného informovaného souhlasu. Kromě resuscitace.

ČR se zavázala dodržovat vyšší zákony, které říkají, že: V Listině základních
práv Evropské unie se jasně uvádí: „Každý má právo na to, aby byla respektována
jeho fyzická a duševní nedotknutelnost.“ Dále se uvádí: „V lékařství a biologii se
musí dodržovat zejména svobodný a informovaný souhlas dotčené osoby.“ V Úmlu-
vě na ochranu lidských práv a důstojnosti lidské bytosti v souvislosti s aplikací
biologie a medicíny (Úmluva o lidských právech a biomedicíně) se jasně uvádí:
„Zájmy a blaho lidské bytosti jsou nadřazeny zájmům společnosti nebo vědy.“

Dále se uvádí: „Jakýkoli zákrok v oblasti péče o zdraví je možno provést pou-
ze za podmínky, že k němu dotčená osoba poskytla svobodný (tedy bez nátlaku
a manipulace) a informovaný (tedy na základě pravdivých a ucelených informací)
souhlas. Tato osoba musí být předem řádně informována o účelu a povaze zákroku,
jakož i o jeho důsledcích a rizicích. Dotčená osoba může kdykoli svobodně svůj
souhlas odvolat.“ Pakliže nesouhlasí s nějakým zákrokem/zákroky, dává negativní
revers. Tento nemůže být důvodem k ukončení péče o tuto osobu, ledaže by tato
osoba odmítala naprosto všechny úkony včetně hospitalizace.

Jak uvádí článek Právní aspekty autonomie pacienta a poskytování zdravotní péče
od MUDr. et Mgr. Jolany Těšínové: „Poskytování zdravotní péče z povahy věci úzce
souvisí s právem každého jedince na život, garantovaným ústavním pořádkem Čes-
ké republiky a zahrnujícím právo na ochranu, záchranu či uchování života jakožto
základního lidského práva. Integrální součástí práva na život je právo na ochranu
zdraví. Právo pacienta sám rozhodnout o tom, jaký výkon (ať už diagnostický, či
terapeutický) mu má být (může být) proveden, vyplývá rovněž z ústavního pořádku
České republiky. Listina základních práv a svobod totiž garantuje mimo jiné nedo-
tknutelnost osoby (a jejího soukromí), jakož i osobní svobodu. Právo na informo-
vaný souhlas je tak právem garantovaným ústavním pořádkem České republiky.“

Praxí ovšem je, že vám informovaný souhlas dají podepsat, nicméně vás ve sku-
tečnosti neinformují o všech rizicích. Těšínová píše: „V situacích, kdy pacient odmí-
tá udělit informovaný souhlas k zákroku, který je dle názoru lékaře nutný k ochraně
jeho zdraví, či dokonce k záchraně jeho života, by se tak ústavně garantovaná práva
mohla dostat do kontradikce. Rozpor je to však pouze zdánlivý. Život ani zdraví
nejsou hodnotami, s nimiž by mohl nakládat stát (společnost), ale hodnotami nále-
žejícími výlučně dotyčné fyzické osobě. Je tak jen na konkrétním člověku, jak s nimi
naloží. Stát (společnost) má jistě vést své občany tak, aby se svým zdravím (životem)

50

nakládali co nejuváženěji (vážili si jich), avšak nemá právo za ně rozhodovat. Právo
rozhodnout o svém vlastním osudu je právem, které nemůže demokratický právní
stát založený na úctě k právům a svobodám člověka a občana nikomu odepřít.“

Je zcela irelevantní, zda si v porodnici myslí, že ví, co je pro vás dobré. Rozho-
dujete vy, oni mají možnost doporučovat a měli by pravdivě a nezaujatě informo-
vat a vysvětlovat. Pokud si například nástřih nepřejete, nemohou vám ho provést.
Bez vašeho souhlasu by mohli zdravotníci provést pouze takový zákrok, který je
neodkladný a život a zdraví zachraňující, a to navíc za situace, kdy byste nebyla
objektivně schopna svůj postoj vyjádřit. Čili například v případě resuscitace či
záchraně dítěte v situaci, kdy uvízne v porodních cestách a je jisté, že by mu to
způsobilo vážné poškození zdraví nebo smrt. Už vám ale nesmí udělat nic navíc,
co není přímo tady a teď zachraňující. Například nástřih nebo aplikaci nějakého
léčiva na bolest.

Je-li nějaký zákrok proveden na osobě, která s tím nesouhlasí, nebo na zá-
kladě vynuceného či zmanipulovaného souhlasu, jde o zásah do osobnostních
práv a v krajním případě i o trestný čin. Vy rozhodujete a při porodu rozhodu-
jete i o případných zákrocích navrhovaných v zájmu nenarozeného dítěte. Dokud
se dítě ještě nenarodilo a je součástí těla matky, tak během porodu o svém těle
rozhoduje výlučně žena. Pokud se k vám lékař v porodnici choval direktivně, ma-
nipulativně či provedl něco proti vaší vůli, je nutno toto řešit s právníky soudně
či mimosoudně.

Dítě je v těhotenství a při porodu součástí matky, matka rozhoduje, co za pre-
ventivní vyšetření podstoupí. Pakliže by měla být potlačena práva matky na se-
beurčení, je třeba použít přístup přiměřenosti. Tedy zásah proti její vůli by měl
mít za efekt záchranu života či zdraví. Stejně jako nemůžeme prakticky (do)nutit
těhotnou jít na screening vad, krotit diabetes, nekouřit, nefetovat, využívat pre-
venci, nemůžeme ji (do)nutit při porodu absolvovat preventivní vyšetřování bez
toho, aby k tomu dala svobodný souhlas.

Dále se nedá použít argument zdravotníků, že i nenarozené dítě má svá práva
a že když žena nechce nějaké preventivní vyšetření, porušuje tím právo nenaroze-
ného dítěte. To vyjasňuje ustanovení § 25 z. č. 89/2012 Sb. občanského zákoníku,
kdy se na počaté dítě (tedy ještě nenarozené) hledí jako na narozené, pokud to
vyhovuje jeho zájmům. I nenarozené dítě je způsobilé nabývat svá práva, a to
zejména právo na zdraví. V prostředí poskytování zdravotní péče se vždy situace
hodnotí ex ante a nikoli ex post. Důležitý je tedy stav v době poskytování zdra-
votní péče, pokud není akutní, určuje rodička.

Toto ustanovení se používá např. v dědickém řízení, tedy pokud zemře tře-
ba pán, jehož partnerka s ním čeká dítě, tak pokud se to dítě narodí živé, dědí
po svém otci, i když se narodilo až po jeho smrti. V žádném případě však nelze
v zájmu ještě nenarozeného dítěte nutit těhotnou k preventivním zákrokům,
které při porodu nechce. Pokud by bylo § 25 NOZ a Listinou základních práv
a svobod garantované právo na život takto vykládáno a aplikováno, nesměly by

