Guide to Complementary Therapies During Pregnancy, Labour and the Postnatal Period

Aromatherapy

Aromatherapy is the use of volatile plant oils for preventative care, healing and general physical well being.

[image: image1.jpg]2

Essential oils can be used in different ways, including massage, bathing and inhalation. When essential oils are inhaled, olfactory receptor cells are stimulated and the impulse is transmitted to the emotional centre of the brain or "limbic system". The limbic system is connected to the areas of the brain linked to memory, breathing and blood circulation as well as the endocrine glands that regulate hormone levels in the body. The properties of the oil, the fragrance and its effects, determine stimulation of these systems. When used in massage, essential oils are not only inhaled, but absorbed through the skin as well. Different oils are thought to act on the body in different ways, having a relaxing, energising, calming or uplifting affect.

There are many oils that can be used safely in pregnancy, during labour and in the postnatal period.

Acupuncture

[image: image2.jpg]

Acupuncture is the insertion of very fine needles into the skin at particular points on the body to prevent or treat ill health or maintain good health. This is thought to stimulate the body's ability to heal.

There are many conditions that can be helped during pregnancy.

Homeopathy

[image: image3.jpg]e

Homeopathy was founded by a German pharmacist named Samuel Hahnemann, by experimenting on himself. A small amount of highly diluted plant and mineral extracts would cause symptoms

of illness in a healthy person - the same symptoms it would cure

in a sick person. This principal became known as the laws of similars, or like cures like.

Homeopathic prescriptions are tailored to the symptoms of the individual rather than an illness, so patients with the same illness but different symptoms will be treated with different remedies. Using extremely small doses of plant and mineral extracts, the remedies are given in a sugar-based tablets that are taken by melting under the tongue.

Hypnotherapy

Hypnotherapy is the application of hypnosis as a form of treatment, usually for relieving pain or conditions related to one's state of mind. Practitioners believe that when a client enters, or believes he has entered, a state of trance, the patient is more receptive to suggestion and other therapy. The most common use of hypnotherapy is to remedy maladies like obesity, addiction, pain, anxiety, stress, amnesia and phobias.

When used during pregnancy to prepare for Labour it can eliminate the Fear-tension-pain syndrome, can reduce or eliminate the need for painkillers, reduces or eliminates maternal fatigue during labour and it can promote bonding and can make birthing a more natural experience.

Reflexology

[image: image4.wmf]
Reflexology is a system of complimentary medicine that maps out the reflexes on the feet and hands, to all the organs and the rest of the body. It is a holistic treatment that by applying accupressure and massage type techniques to these reflex points on the feet or hands, the related body parts are positively affected and the entire body is treated. Reflexology can be used as a form of preventative maintenance as well as to treat specific medical conditions.

Reflexology can be used on a variety of conditions during pregnancy, in labour and in the postnatal period.

Reiki

[image: image5.jpg]

Reiki is a Japanese form of healing developed by Dr. Usui in the early part of the twentieth century. It involves the transfer of energy through the practitioner to the patient to enhance the body's natural ability to heal through the balancing of energy.

Reiki uses specific techniques for restoring and balancing the natural life force energy within the body. Reiki therapy has several basic effects: it brings about deep relaxation, destroys energy blockages, detoxifies the system provides new vitality in the form of healing life energy, and increases the vibrational frequency of the body.

Reiki can be used during pregnancy, labour and in the postnatal period.

Shiatsu

[image: image6.wmf]
Developed by the Japanese over 2000 years ago from the medical practices that originated in China, shiatsu is designed to promote the free flow of the vital energy known as Ki through the meridians of the body.

Shiatsu utilises a combination of pressure assisted-stretching techniques, some of which are common to other therapies such as massage, physiotherapy, accupressure, osteopathy and lymphatic drainage. The treatment stimulates circulatory flow of lymphatic fluid, releases toxins and deep tensions from muscles stimulating the hormone and immune systems. Lighter forms of shiatsu can be used during pregnancy, labour and in the postnatal period.

Yoga Therapy

[image: image7.jpg]

Yoga Therapy is an adaptation of yoga for people with health problems. Yoga is a holistic system for promoting homeostasis at physical, mental and emotional levels. When this balance is disturbed by illness, or the stress created by everyday life yoga can help to restore it and help cure or manage the symptoms.

Yoga Therapy is very effective in managing stress-related conditions because it bridges the gap between body and mind. It consists of postural, breathing and relaxation exercises that can be tailored to suit the demands that pregnancy imposes on the body.

Bowen Therapy

Bowen treatment involves sequences of specific gentle moves interspersed by rest periods, which are performed over a period of up to an hour. The goal is to cause a reset of the body systems and thus reinvigorate the body's self healing processes.

Bowen can be used during pregnancy, labour and the postnatal period

Conditions that may be alleviated by using complementary therapies

Morning Sickness

Asthma

Migraine

High blood pressure

Back pain

Sciatica

Sinusitis

Labour pain

Pelvic pain

Headaches

Muscular pain

Headaches

References:
Dr. Tanvir Jamil and Karen Evannett, Alternative Pregnancy Handbook.
Denise Tiran and Sue Mack, Complementary Therapies for Pregnancy & Childbirth.
Produced By A Wilson MBRA & Reiki Master

Member of NHS Directory of Complimentary and Alternative Therapies

