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.

Massey University Library New Zealand & Pacific Collection

MIDWIFERY PRACTICE:

AUTHENTICATING THE EXPERIENCE OF CHILDBIRTH

A thesis presented in partial fulfilment of the requirements for the degree of Master of Arts in Nursing at Massey University

Joan L. Bassett-Smith

1988

TABLE OF CONTENTS

		Page
Abstra	act	i
Ackno	owledgements	ii
PART	ONE: INTRODUCTION	
	PTER ONE: DOUCTION AND OVERVIEW	1
	Purpose and Context of the Study	1
	Aim of the Study	2
	Significance of the Study	2
	Study Questions	3
	Structure of the Thesis	4
	PTER TWO: EW OF THE RELEVANT LITERATURE	5
	Midwifery Practice	5
	How Midwives See Their Practice	5
	Public Perceptions of Midwifery Practice	8
	Studies of Midwifery Practice	9
	Paradigms For Care of Birthing Women	12
	Effects of the Technocratic Model	14
	Comparison of Midwifery and Technocratic Paradigms	16
	Satisfaction With Care	18
	Preparation For Childbirth	19
MASSEY UNIVE LIBRARY	Discrepancy Between a Womans' Expectations and Experience of Birthing	19

Bas

Massey University Library New Zealand & Pacific Collection

Subjective Needs of Labouring Women	20
Experiencing Control in Childbirth	21
Pain in Childbirth	22
Factors Relating to Pain in Labour	23
Pharmacological Methods of Pain Relief	23
The Midwives Role in Managing Pain	24
Women's Experience of Pain	25
Support in Childbirth	26
CHAPTER THREE: DESIGN, METHODOLOGY & ANALYSIS	
Research Design	29
Methodology	32
The Setting For the Study	32
Access to the Field	32
Participant Selection	33
Ethical Considerations	34
Data Collection Methods	35
Profile of Study Participants	37
Data Analysis	38
Memoing	40
Coding	41
Categorising	41
Category Development	42
Emergence of the Core Category	43
Tustworthiness of the Study	44

PART TWO: THE DATA

CHAPTER FOUR:		
THE PERSONAL AND SOCIAL SETTING FOR CHILDBIRTH	46	
The Midwife's History	46	
The Birthing Woman and Her Partner's History	48	
'Caring For' Women in Labour	50	
CHAPTER FIVE: LABOUR AND BIRTH: ONE COUPLE'S EXPERIENCE		
First Experience of Childbirth	54	
Plans and Expectations For the Second Delivery	56	
Experience of Labour and Delivery	57	
Postnatal Period	61	
CHAPTER SIX: MAKING SENSE OF CHILDBIRTH	64	
Making Sense For the Midwife	65	
Impact of Education and Experience	65	
Impact of the Midwifes' Own Experience of Childbirth	70	
Making Sense of the Couple's Story	72	
Making Sense For Childbearing Couples	75	
What Do Midwives Make Sense Of and What Are the Barriers To Making Sense?	84	
Consequences of Making Sense	85	
What Do Women Make Sense Of and What Are the Barriers To Making Sense?	85	
Consequences of Making Sense	86	
Facilitating the Phase of Making Sense	87	
CHAPTER SEVEN: REFRAMING THE IMAGE OF CHILDBIRTH	88	

CHAPTER EIGHT: BALANCING BY MIDWIVES AND WOMEN DURING LABOUR AND DELIVERY	96
Balancing By Labouring Women	96
Balancing By the Midwife	102
CHAPTER NINE: REACHING THE POINT OF MUTUAL ENGAGEMENT BETWEEN THE WOMAN IN LABOUR AND THE MIDWIFE	110
Initiation of the Relationship	111
Continuing the Relationship	114
Presence as a Dimension of Mutual Engagement	118
Closing the Relationship	122
PART THREE: DISCUSSION AND CONCLUSION	
CHAPTER TEN: THE AUTHENTICATING PROCESS: A FRAMEWORK FOR MIDWIFERY PRACTICE	124
The Authenticating Process	124
Authenticating By Women	128
Authenticating By Midwives	132
Contextual Factors	134
Organisational Factors	134
Ideological and Political Factors	136
Significance Of Authenticating as a Conceptual Framework For Midwifery Practice	140
CHAPTER ELEVEN: CONCLUSION AND RECOMMENDATIONS	143
Limitations of the Study	143
Implications For Practice	143
Implications For Education	145
Implications For Research	146

APPENDICES

Appendix 1:	
Explanation of the Study and Informed Consent	148
Appendix 2:	
Staff Member's consent To Participate	150
Appendix 3:	
Couple Consent to Participate	152
REFERENCES	154

ABSTRACT

The purpose of this grounded theory study was to identify, describe and provide a conceptual explanation of the process of care offered by midwives and the effects of that care on women's experiences of childbirth in hospital. Ten couple participants and their attendant midwives provided the major source of data. The primary data collection methods used in this study were participant observation during each couple's experience of labour and birthing, antenatal, hospital and postnatal interviews with couples along with formal and informal interviews with midwives.

Constant comparative analysis of data eventuated in the identification of a core category termed 'authenticating'. Authenticating, in the context of this study denotes a process that is engaged in by both midwives and birthing women in order to establish practice, and the experience of giving birth, as being individually genuine and valid. Authenticating is multifaceted and is seen to include the intertwined and simultaneously occurring phases of 'making sense', 'reframing', 'balancing' and 'mutually engaging'.

The process of authenticating is proposed as a possible conceptual framework for midwifery practice. It identifies the unique contribution the midwife can make to a couple's experience of childbirth and serves in a conceptual way to unite the technical and interpersonal expertness of the midwife. The conceptual framework of authenticating legitimizes 'being with' women in childbirth and facilitates a woman-centred approach to care with consequent implications for practice, education and research.

ACKNOWLEDGEMENTS

This research endeavour is the culmination of two years of study at Massey University. A very sincere thank you is extended to the faculty of the Department of Nursing Studies for providing a supportive and yet challenging and stimulating environment.

This researcher was privileged to share in the labour and birthing experience with ten women and their partners. Without their willing and enthusiastic participation, this study would not have been possible. My thanks to all of you.

Sincere appreciation is also extended to the midwives who welcomed me into their workplace and participated in the study.

Being a thesis supervisor is a challenging responsibility. I have appreciated the experienced wisdom and sheer hard work that Irena Madjar has contributed to this thesis and a special thank you is extended to you Irena.

Norma Chick and Julie Boddy have contributed to the completion of this thesis in many ways. Your encouragement and support has been greatly appreciated.

Much of the pleasure of living in New Zealand has been due to the new people I've met. In addition to being a special friend, Pat Hickson has contributed her time and computer expertise in assisting with the completion of this thesis. With Jo Walton, Joan White, Bronwyn Paterson, Wilma Young and Pat I have shared happy and special times that will not be forgotten. I thank you and know that 'miles' will not detract from the feeings of friendship and colleagiality.

Appreciation is extended to the Nursing Education and Research Foundation for a grant that has assisted with expenses. I feel very privileged to have a supportive and caring family. My love and appreciation are extended to my mother and father who regularly sent messages of their love and encouragement, to friends and colleagues in Canada, and to a very special New Zealand family who have made our stay here so wonderful.

Most importantly, my love and heartfelt thanks go to John, Christopher, Michael, and Derek who have consistently encouraged and sustained me, done without me when necessary, and together provided a loving and fun time for our family.