Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

AN ENCOUNTER GROUP APPROACH TO PSYCHOLOGICAL CARE DURING PREGNANCY

A Thesis Presented in Partial Fulfillment
of the Requirements for the Degree of
Master of Arts in Psychology
at Massey University

Olina Willacy 1976

TABLE OF CONTENTS

SECTION		PAGE
I.	BACKGROUND TO THE STUDY	1
	The Aims of the Study	1
	Review of the Literature	2
	Maternal Psychological Stress - Animal Studies	3
	Maternal Psychological Stress - Human Studies	5
	Illegitimacy and Social Stress	7
	Maternal Adjustment During Pregnancy	8
	Vomiting in Pregnancy	11
	Psychiatric Illness Associated with Pregnancy	15
	Psychotherapy and the Pregnant Woman	17
	The Encounter Group Program	24
	The Therapeutic Team	24
	Attendance	24
	Technique Used	25
	The Evolving Nature of the Program	25
	The Place of an Encounter Group in Pregnancy	26
II.	THE RESEARCH	28
	Purpose of the Research	28
	Collection of Data	28
	Subjects	28
	Questionnaires Used	28
A	Method of Collection of Data	30
	Results	31
	Personal History	31
	Discussion	38
	Second Questionnaire	40
	Discussion	42
	Group Questionnaire	45
	Neuroticism Scale Questionnaire	46
	Discussion	48
	Semantic Differential Measurement of	
	Meaning Form	48
	Discussion	54
	General Discussion of Results	58
III.	SUMMARY AND CONCLUSIONS	64
BIBLIOGRA	PHY	67
APPENDIX	Tist of Annendia Mobles and Notes	74

LIST OF TABLES

TABLE		PAGE
I.	Psychiatric Disorders of Fifty-four Pregnant	15
	Patients. (Sim, 1968)	
II.	Reported Feelings Late in Third Trimester of	40
	Pregnancy.	
III.	Attitudes Towards Delivery and Care of Child	41
	Late in Third Trimester of Pregnancy.	
IV.	Methods of Antenatal Preparation.	42
v.	Number of Methods of Preparation Used by	42
	Each Woman.	
VI.	Semantic Differential Early in Third	5 1
	Trimester of Pregnancy.	
VII.	Factors Extracted After Varimax Rotation.	51
VIII.	Mean Sten Scores. N.S.Q.	89
IX.	Factor Analysis of Semantic Differential	90
	Results.	

ABSTRACT.

Pregnancy is seen as a time of psychological change in the normal woman. Supportive antenatal care is beneficial in decreasing stress in the mother and in promoting future mental health in the whole family.

Fifty-two women attending a suburban General Practice at which encounter groups were offered as part of routine antenatal care, were studied during the last trimester of pregnancy with the general aim of providing information necessary for the improvement of antenatal health care services.

A series of questionnaires were completed by the women prior to their being invited to join the encounter groups, and again two weeks prior to their estimated date of delivery. These included the I.P.A.T. Neuroticism Scale Questionnaire, and the use of a semantic differential technique to assess attitudes.

It was found that pregnant women show a much higher level of neuroticism than would be expected in the normal population of women, and this was most marked in multigravidae. The profile was typified. by an increased score on E (submissiveness) component, and a decreased score on the I (tendermindedness) component. These were interpreted as being changes beneficial to the psychological health of the mother.

The most important underlying factor in the attitudes of the pregnant woman was related to the perception of the husband.

Only half of the women had planned their pregnancies, but almost all had a positive attitude towards motherhood. The majority hoped to have their husbands present at delivery, and a large proportion intended to breastfeed.

None of the women had taken full advantage of the methods of preparation for parenthood available to them, and many had not discussed childbirth with their friends or mothers.

The thirty-two women who attended the encounter groups were characterised by higher I (tendermindedness) scores on the N.S.Q., and primigravidae were more likely to attend than multigravidae.

Multigravidae who did attend differed from multigravidae who did not, both on the N.S.Q. and on the basis of their previous obstetric history, having had shorter labours and having produced larger babies previously.

The principal functions of the encounter group were to provide information and companionship, and to increase self-confidence. Members gained maximum reassurance from seeing others return safely with their infants after delivery. The use of groups such as these in training workers in the field of maternal health care to empathise with their patients is stressed.