
A woman may not want to have a child now because: (a) she is still at school and wants to finish her education; (b) she just had a baby and wants to space her children; (c) she already has all the children she wants and can afford; (d) she may be recovering from serious illness and a pregnancy can endanger her life; (e) she wants to get married first.

Contraceptives are used to prevent a woman from becoming pregnant when she does not want to.

Some popular contraceptives are:

THE CONDOM is a rubber or animal skin tube that the man puts over his penis before having sex, so that his sperm will not enter the woman’s vagina and uterus. The condom has a small nipple at the end to collect the sperm. Condoms are to be used once and thrown away after use. Condoms must be put on carefully to prevent them from tearing or busting. If the condom comes off into the vagina, or tears during intercourse, a back-up method of contraception must be used to prevent pregnancy. Condoms offer addition protection against some sexually transmitted diseases.

CONTRACEPTIVE CREAMS, Jellies and Foams are put into the vagina 10-20 minutes before sexual intercourse. They contain substances that kill the man’s sperm. They also offer some protection against sexually transmitted diseases.

THE DIAPHRAGM is a small cup, made of rubber, with a spring at the top. It is placed in the vagina to cover the neck of the womb, called the Cervix. Diaphragms are used with contraceptive creams. A woman has to be measured for a Diaphragm. This is usually done by a Doctor or Nurse. Diaphragms are inserted before sex and taken out afterwards. A Diaphragm should be left in place for at least six hours after use. It must be taken out as soon as possible after this. Leaving it too long can cause a dangerous build up of bacteria. It can be washed, stored and reused. Diaphragms are very safe if used as directed.

THE CERVICAL CAP looks like a thimble and is used to cover the opening into the womb to prevent sperm from entering. It works just lie a Diaphragm but is smaller. It comes in various sizes and must fit closely, since it works by suction. It is usually fitted at a clinic. It is filled with spermicide before using and must be removed within 36 hours after sex.

THE CONTRACEPTIVE SPONGE is filled with spemicide. It is inserted into the vagina to cover the neck of the womb and it serves as a barrier to sperm by trapping them. It has to be thrown away after use. It is not generally available in the Caribbean.

“Natural” Birth Control Methods:

THE BASAL BODY TEMPERATURE requires that you check your body temperature daily before getting out of bed. During ovulation, there is a change in body temperature that is quite noticeable. If you chart this pattern of temperature change over a period of about eight months, you can tell when the fertile period is, and avoid sex during that time.

THE CALENDAR METHOD is based on the fact that a woman ovulates fourteen days plus or minus two days, before the start of her next period. By charting her fertile days a woman can avoid sex during this time. It is recommended for women with irregular periods, especially adolescents. Adolescents in their growing years, frequently have irregular periods.

WITHDRAWAL METHOD is when the penis is removed from the vagina during sexual intercourse before ejaculation of semen occurs inside of the woman.

Sperms can live up to 2-3 days in the Uterus and Tubes, so they can be there waiting before Ovulation begins.

THE BILLINGS METHOD checks the way a woman’s cervical mucus looks and feels. During ovulation, the cervical mucus changes. A woman can thus know when she is ovulating and avoid sexual intercourse at that time.

Other Methods of contraception include:

ABSTINENCE – avoiding sexual intercourse altogether.

VASECTOMY – It is a simple surgical procedure that cuts the tubes through which sperms passes from testes to penis (vas deferens or sperm duct). It is for men who want no more children.

TUBAL LIGATION – It is an operation that ties off the fallopian tubes (oviducts) so that eggs (ova) cannot pass from ovary to uterus. It is for women who want no more children. This is, however, a more difficult and complicated operation.

SIDE EFFECTS OF CONTRACEPTIVES

METHOD
HOW IT WORKS
SIDE-EFFECTS
DANGER SIGNALS

The Pill
Prevents eggs (ova) from being released. When no egg is released, a woman cannot become pregnant.

Weight gain, nausea, breast tenderness or enlargement, change in skin colour.
Abdominal pain, chest pain, headaches, eye problems, severe leg pain. See doctor if these develop.

The Condom
Prevents sperm from reaching cervix.
Allergy to latex or rubber.
If condoms tear or burst during sex, see your doctor.

IUD, Coil or Loop
Prevents egg from attaching itself to the wall of womb.
Cramps after insertion, heavy menstrual bleeding; increased risk of P.I.D.
Period late, abdominal pain, increased temperature, fever or chills, noticeable discharge, spotting, bleeding or heavy clots. See your doctor if these develop.

Diaphragm
Prevent sperm from reaching cervix; jellies and cream kill sperm.
Allergy to rubber or chemicals in cream. Difficult to insert for some people. (Not to be used during periods).

Fever, diarrhoea, may indicate Toxic Shock Syndrome – see your doctor.

The Injection
Prevents eggs (ova) from being released.
Heavy menstrual bleeding, breakthrough bleeding, weight gain, decreased sex drive, delayed return to fertility.

Severe headaches.

Spermicides (Cream, Foam or Jelly)
Mechanical barrier to sperm. Chemicals kill sperm.

Allergic reaction to some ingredients.
None.

Rhythm Method

Billings Method
Avoiding intercourse during fertile periods
Frustration of partner. Marital tension.
None.

Contraceptive Sponge
Serves as a barrier between sperm and cervix. Kills sperm with spermicide.

Allergy to polyurethane. Difficulty in removal. Vaginal dryness.
None.

Cervical Cap
Prevents sperm from reaching cervix. Contraceptive cream kills sperm.

Pelvic infection, cervicitis, abnormal pap smears.
Fever, diarrhoea, may indicate Toxic Shock Syndrome.

Sterilization (Male)

Vasectomy
Minor surgery cuts the tubes that carry sperm to penis (vas deferens or sperm duct).

None. But may be considered a permanent method.
None.

Sterilization (Female)

Tubal Ligation
Minor surgery cuts the Fallopian tubes (oviducts). Egg cannot reach the uterus.

None. But may be considered a permanent method.
None.

However due to religious beliefs women choose not to use contraceptives and as a result unwanted pregnancies can occur.

Some contraceptives can prevent the transfer of sexually transmitted diseases (venereal diseases) between sexual partners, e.g. condom.

