
Råd om amning

2 3

Att lära sig måste få ta sin tid
Starten kan vara lite kämpig, men efter några veckor infinner sig
oftast en fungerande rutin och dygnsrytm. Ge inte upp för tidigt.
Ge dig och din baby denna tid och lita till er gemensamma förmåga.
Fråga mycket och berätta ärligt om hur du mår och känner.
 Vi ger lite grundläggande råd, men det finns mycket mer råd och
hjälp att få på din mödra- och barnavårdscentral. Vid många BVC gör
sjuksköterskorna även hembesök efter din hemkomst från BB och en
del kvinnokliniker har särskilda amningsmottagningar för nyblivna
mödrar. I många städer finns amningshjälpens ”hjälpmammor” som
har stor erfarenhet och gärna hjälper till. Bröstmjölk är barnets bästa
föda men om man inte kan amma eller om bröstmjölken inte räcker
fullt ut, kan BVC ge råd. Rådfråga för mer information.

Vi önskar dig all lycka med din baby!

32

7 	 Hur kommer mjölkproduktionen igång?

8 	 Hur vet jag att bebisen är hungrig?

10 	 Hur går amningsstunden till – praktiskt?

13 	 Vad behöver jag tänka på med min mat?

15 	 Vilka sorters fisk kan jag äta?

18 	 Lite kring olika problem som kan uppstå

19 	 Vad kan man göra åt såriga bröstvårtor?

20 	 Tips om man får mjölkstockning?

24 	 Var kan jag få mer hjälp och information?

Bröstmjölk är det nyfödda barnets naturliga föda men amning är
också så mycket mer. Att amma är att lära känna varandra som
mamma och barn, och starten på livet tillsammans. I början kan det
vara en intensiv period av övning och prövning för båda parter, vilket
kräver både närhet och tid. Ge också pappan eller annan partner
möjlighet att finna sin roll, både som stöd men också som den person
som kan ge närhet om bröstmjölken ges på kopp eller flaska så
småningom. Amning upplevs olika. Många föräldrar ser tillbaka på
amningstiden som en underbar tid med starka känslor av närhet,
värme och kärlek till barnet medan andra också minns hårt jobb,
spända bröst, känslor av otillräcklighet negativa upplevelser av för
mycket eller för lite råd och inte minst för lite sömn. I de flesta fall är
det bådadera. I denna broschyr vill vi försöka ge dig grundläggande
kunskap och råd men framförallt uppmuntran till att inte ge upp om
det inte fungerar direkt. Lita på din egen förmåga men ställ även krav
på stöd och hjälp från din omgivning. Längst bak i häftet finns tips om
du vill läsa mer.

Skapa en lugn atmosfär
I många befolkningsgrupper är den första tiden med barnet en tid
för avskildhet och möjlighet att amma. Delar av denna ”filosofi” är att
kunna dra sig undan och ”boa ihop sig” första tiden med den nyfödda
är viktig även idag för att komma i gång med livet tillsammans. Pappans
eller annan partners praktiska stöd är ovärderligt särskilt om det finns
syskon som ibland upplever svartsjuka vid amningstillfällena. Genom
att dela på närheten till den nya babyn och genom att bära, bada
tillsammans eller byta blöja skapas en känsla av samhörighet.

Amning ger både närhet och näring
Varje mammas bröstmjölk är anpassad till det egna barnet. Den är
lättsmält, den ger skydd mot infektioner och kanske också mot vissa
allergier och har även en långsiktig positiv effekt på barnets hälsa även
efter att man slutat amma.
 Bröstmjölk är näring och dryck men amning betyder också närhet
till mammas välbekanta kropp. En närhet som ger lugn och tröst och
en mjuk övergång till den ännu okända världen utanför livmodern. Det
nyfödda barnet har en medfödd förmåga att söka och finna bröstet och
uttrycka sin förmåga att suga.
 Ingen kan tyda dessa signaler bättre än du, men det kan behövas lite
träning i början.

54

Att bära nära underlättar
starten
Att hålla barnet nära, gärna hud mot hud, eller med hjälp av sele eller
sjal är ett bra sätt att lära känna och tyda barnets signaler. Barnet
hör din röst och dina hjärtslag, känner din doft och din andning.
Börja gärna amma redan under de första timmarna efter födelsen.
Barnmorskan lyfter i många fall upp barnet på mammas mage direkt
efter då barnet är som piggast och börjar söka efter bröstet, för att
lite senare somna och återhämta sig efter förlossningen. De första
dagarna brukar brösten bli spända när mjölken börjar bildas, så kallad
mjölkstas. Man kan även känna stickningar och obehag i brösten när
barnet börjar suga på bröstvårtan. Det kan ibland kännas obehagligt
och göra ont, men om barnet får suga ofta brukar det gå över efter
några dygn. Det är lite av ”träningsvärk” i bröstet innan den så kallade
utdrivningsreflexen kommit i gång. Lite värme och mjuk massage av
brösten före amningen kan kännas lindrande.
 Barnet bör ges obegränsad närhet till bröstet och få välja själv
hur ofta och länge det vill ammas. Barn har olika behov utifrån sin
individuella tillväxt och utveckling. Ju oftare barnet suger desto mer
mjölk bildas. Mjölkmängden anpassar sig helt enkelt efter barnets behov.

Hypofysen
När barnet suger går nervimpulser till hypofysen. Hormonet prolactin
frigörs och mjölk bildas. Hormonet oxytocin frigörs och bröstkörtlarna töms.

Så här fungerar det
Kvinnor har olika stora bröst och det finns inget samband mellan
bröstens storlek, hur mycket mjölk som bildas eller vilken kvalitet som
mjölken har.
•	 Under graviditeten bildas råmjölken (colostrum). Den finns alltså

direkt efter förlossningen och under de första dagarna. Den är
tjock, gul, krämig och mycket näringsrik. Den innehåller antikroppar
som barnet behöver för sitt skydd mot infektioner.

•	 Brösten blir spända och ömma under slutet av graviditeten och i
synnerhet de första dagarna efter förlossningen. Det beror på att
bröstkörtlarna förändras och förbereder sig på att producera mjölk.

•	 Den spända känslan släpper vanligtvis inom några veckor efter
förlossningen och brösten blir mindre och mjukare. Det är ett
tecken på att kroppen har anpassat sig till amningen, inte att
mjölken har sinat.

•	 Ny mjölk börjar bildas direkt efter avslutad amning.
•	 Efter ca 10 dagar övergår brösten till att producera den mogna

mjölken. Mjölkmängden ökar och blir mer vit i färgen.

Tömningsreflexen
När barnet suger frigörs hormonet oxytocin. Detta medför att
bröstkörtlarna pressas samman och mjölken förs ut i mjölkgångarna
och vidare ut i bröstvårtan. Ibland är trycket så högt att mjölken
sprutar ut. Hela denna process kallas tömnings- eller utdrivningsreflex.
Livmodern påverkas även då barnet suger. Det känns som mindre
sammandragningar. Det leder till att livmodern töms på blod och sekret
och på sikt drar ihop sig till sin ursprungliga storlek.
Tömningsreflexen kan påverka ditt stämningsläge och hållas tillbaka
tillfälligt av trötthet, oro eller stress. Smärta från bröstet eller
bröstvårtan, som kan bero på att barnet har ett felaktigt tag om
bröstvårtan, kan också hämma reflexen. Mjölken finns, men hålls
tillbaka av stresshormonet adrenalin. Om detta inträffar så försök
använda de metoder du vet fungerar för dig, som till exempel djupa
andetag, dämpad belysning, massage, varm dryck etc.

76

Nu vill jag suga!
Varje barn har sitt sätt att tala om att det är dags. Oftast är det bra att
bjuda bröstet på de första tidiga signalerna och inte vänta för länge. Ett
argt skrikande barn kan bli för ivrigt och får svårare att få ett bra tag om
bröstet.
•	 Vanliga tidiga signaler på att det börjar bli dags är munrörelser, lite

smackande och att barnet vrider huvudet och söker efter bröstet.
•	 Nästa fas kan vara att suga på fingrarna, röra på armar och ben lite

irriterat och ge små ljud ifrån sig och slutligen det alla förstår – ett
argt skrik. Blir ditt barn lättare upprört kan det vara bra att vänta
med annat som brådskar, till exempel blöjbyte, men har du en
lugn eller trött baby kan blöjbytet tvärtom verka uppiggande och
underlätta amningstillfället.

Amning är något du gör ofta så gör det till
en skön ställning för er båda. Rätt ställning
som ger barnet ett bra tag om bröstet
stimulerar mjölkproduktionen och minskar
risken för ömma bröstvårtor. Om du
känner dig osäker – be någon på BB
eller BVC se på när du ammar.

Om du behöver stödja bröstet, så försök hålla under. Undvik att klämma
eller dra i bröstet eftersom det kan störa utflödet av mjölk. Har du stora
bröst kan en rullad handduk under bröstet vara till god hjälp.

98

Du kan amma i många ställningar, så pröva dig fram till en eller flera
som passar dig och ditt barn. Oavsett ställning så ska barnet ligga på
sidan nära dig, med ansikte, axlar och mage vända mot dig och näsan i
höjd med bröstvårtan.
•	 Sitt eller ligg bekvämt så att du inte spänner dig i axlar och nacke.
•	 Använd kuddar som stöd för både dig och barnet. Det finns

särskilda amningskuddar som ger ett bra, stabilt stöd.
•	 För barnet till bröstet och inte tvärtom.
•	 Är bröstet för spänt och barnet har svårt att få tag så mjölka ut

lite och massera mjukt med fingertopparna över vårtgården för att
mjuka upp.

•	 Håll barnet så att munnen berör bröstvårtan. Då känner barnet
doften av din hud och din mjölk och stimuleras att söka. Så fort du
lägger barnet mot bröstvårtan öppnar det munnen. Hjälp barnet så
att munnen blir ”full av bröst”.

•	 Med barnets huvud tillbakaböjt och hakan fram precis som när vi
dricker blir näsan fri och barnet kan andas utan besvär.

•	 Barnets tunga och underkäke pressar ur mjölken och käkmusklerna
arbetar rytmiskt så att huden vid tinningarna rör sig.

•	 Låt barnet suga ostört tills det släpper bröstet, verkar nöjt eller
somnar.

•	 Gör paus för rap och eventuellt blöjbyte och erbjud andra bröstet
om barnet vill.

•	 Om barnet är nöjt med ett bröst kan det vara lämpligt att börja
med det andra vid nästa amningsstund, då blir mjölkproduktionen i
brösten lika.

•	 En del barn nöjer sig med ett bröst på dagen men vill ha båda på
kvällen.

Barnet öppnar munnen stort så att hela vårtan och en del av
vårtgården kommer in i munnen. Tungan ligger då väl under vårtan och
underläppen är vikt utåt. Att lägga barnet rätt till bröstet kan i början ta
lite tid. Vissa barn lägger upp tungan i gommen, smågnäller och söker
ivrigt efter maten utan att komma rätt.
 Andas lugnt, försök slappna av, prata eller nynna lugnande och börja
om på nytt.
 Om det gör ont när barnet suger, så sätt ett finger försiktigt i barnets
munhåla så att det släpper och börja om igen. Rätt ställning och rätt tag
om vårtan är viktigt, särskilt den första tiden, eftersom det förebygger
ömma bröst och mjölkstockning.

Barnet bestämmer hur ofta
och hur länge
Barnet väljer själv hur ofta och hur länge det vill ammas. Ju mer du
ammar desto mer mjölk bildas. Mjölken kan inte ”sparas” i brösten.
Nybildningen startar direkt när barnet har slutat suga.
 En del barn vill ammas ofta, andra mer sällan. Vissa barn visar tydliga
signaler när det är dags och andra är mer stillsamma. Bröstbarn äter i
regel oftare än barn som får modersmjölksersättning.
 Barnet kan äta ca 5-6 gånger per dygn, men de flesta äter från 6-8
upp till 10-12 gånger, särskilt under de första veckorna. Under de
återkommande tillväxtperioderna när bröstmjölken behöver öka i takt
med att barnet ska växa, vill barnet suga oftare.
 Avbryt inte amningen så länge barnet suger bra. Mjölken som
är rik på fett och energi kommer i slutet av måltiden och ger den
mättnadskänsla som gör att barnet själv släpper bröstet.
 Barnet är mest aktivt i början av amningsstunden och gör sedan små
pauser. Är du osäker på om babyn är nöjd, så smek med fingrarna över
kinden eller på huvudet för att se om barnet vill amma mer, eller om det
var en tillfällig paus.
 Amningens längd varierar mellan amningstillfälle och mellan olika
barn från 5-10 minuter upp till en timme. De flesta barn suger med
längre mellanrum på förmiddagen och tätare framåt kvällen, men även
här finns stora variationer. När barnet blivit äldre äter det oftast färre
gånger per dygn.
 De flesta barn vill ammas på natten de första månaderna och ibland
längre. Genom att ha barnet nära sig, inte tända upp så skarp belysning
och inte byta blöja om barnet inte har bajsat, blir nattamningen lite
enklare och alla somnar om lättare. Låt alltid barnet sova på rygg.
 Du kommer att uppleva dagar och kortare perioder då barnet
plötsligt vill äta oftare än det brukar. Detta kan bero på att barnet
är inne i en så kallad tillväxtperiod som återkommer med jämna
mellanrum. Det kan också bero på att mjölkmängden och fetthalten
varierar över dygnet och från dag till dag. Stress, oro eller trötthet kan
påverka mjölkmängden tillfälligt och kan vara en annan anledning till att
barnet vill ammas lite tätare.

1110

Trivseltecken som tyder på att
amningen fungerar
BABYN
•	 Är vaken och uppmärksam och vill suga minst 5-6 gånger per dygn.
•	 Kissar 6-8 våta blöjor per dygn.
•	 Bajsar med jämna mellanrum (avföringen är från början svart och

senare lös, grynig, gul eller grönaktig med syrlig lukt).
•	 Ökar i vikt (väg barnet vid besök på BVC).

Amning är mer än mat
Att ligga nära mammas varma hud, höra hennes andetag, rösten och de
välbekanta hjärtljuden, samtidigt som man äter sig mätt, är det bästa för
barnet men tänk även på dig själv.
 Det är en stor omställning att få barn och barnet styr också en stor
del av ditt dygn. Ibland är det svårt att få tid till sig själv och bristen på
sammanhängande sömn gör det inte lättare. Försök att använda lugna
stunder åt dig själv och tänk på att amningsperioden bara är en kort
period av livet.

Att röra på sig
Motion ger bättre ork och bidrar till en välfungerande mage. Dagliga
promenader med barnvagnen är en bra och enkel form av motion.

Drick när du känner dig törstig
De flesta kvinnor behöver extra vätska under amningsperioden, ibland
upp till en liter extra per dygn. Många gör det till en vana att ha ett glas
vatten tillgängligt vid amningsstunden.

Bra mat
Bröstmjölken och D-vitaminer du får på BVC till ditt barn innehåller
alla de näringsämnen ditt barn behöver för att växa och utvecklas
under sina första sex månader. Barnet tar den näring det behöver. För
att du själv inte ska få för lite näring är det viktigt att du väljer bra och
näringsrik mat. Amning kräver energi. Under graviditeten har kroppen
lagrat fett som används när du ammar. Bra balanserad kost kan du få
genom att:

1. FÖRDELA MATEN ÖVER DAGEN
Att äta bra ger bättre förutsättningar för att orka med långa dagar
och ibland nattvak. Fördela maten över dagen, så tillför du energi när
det behövs. Frukost, lunch, middag och ett par mellanmål är en bra
fördelning som passar de flesta. Om man saknat bra matvanor innan är
det ett bra tillfälle att införa det nu. Så småningom kommer babyn att
börja äta mat och då är det bra att införa bra matvanor för alla.

2. VÄLJA MAT ENLIGT TALLRIKSMODELLEN
Tallriksmodellen visar bra proportioner
av maten till lunch och middag.
Utöver dem behöver du frukost
och ett par bra mellanmål
exempelvis frukt, smoothie,
smörgås, yoghurt.

3. ÄTA VARIERAT
En enkel grundregel för att få
alla näringsämnen är att äta
många olika sorters livsmedel
varje dag.

ÄT GÄRNA
•	 500 gram frukt och grönt varje dag, till exempel två portioner

grönsaker och tre frukter.
•	 fisk 2-3 gånger i veckan, se fisklistan på nästa sida.
•	 lättmjölk, naturell lättfil eller naturell lättyoghurt, cirka 3-5 dl per dag.
•	 flytande margarin eller olja till matlagning.
•	 kött, kyckling, ägg, bönor, linser eller ärtor varje dag.
•	 potatis, bröd, ris, pasta, bulgur eller liknande varje dag, i första hand

fullkornsalternativ.

Grönsaker,
rotfrukter,
frukt, bär.

1. 2.

3.

Potatis,
pasta, ris,

bröd.

Kött, fisk, ägg.

1312

Du behöver lite mer av de flesta näringsämnen när du ammar. Välj
särskilt mat som innehåller mycket D vitamin, omega 3-fett och folat
(folsyra). Det är också bra att fylla på lagret av järn efter graviditeten
genom att äta järnrik mat.
Bra källor till omega 3 fett: Fet fisk, till exempel lax, makrill och sill från
västerhavet, och lägg även till fisk, raps och algolja.
Bra källor till vitamin D: D-vitaminberikade livsmedel som mager mjölk,
lättfil, naturell lättyoghurt och de flesta margariner, ägg och fisk. Solljus
är också en viktig källa.
Bra källor till Folat/folsyra: Grönsaker, bönor, kikärter, linser, frukt och
bär, fullkornsprodukter.
Bra källor till järn: Kött, leverpastej, blodpudding och fullkornsbröd.

4. ÄT FIBERRIKT
En del mammor får problem med trög mage efter att de fått barn. Då är
det extra viktigt att äta fiberrik mat. Fibrer finns i grovt bröd, grovt mjöl,
flingor, grönsaker och bär. Ju mer skaldelar det finns kvar i säden desto
högre blir fiberinnehållet i mjöl och gryn. Välj gärna fullkornsprodukter.
Kokta grönsaker innehåller lika mycket fibrer som råa. Hel frukt är ett
bättre alternativ än juice. Annan mat som kan hjälpa vid trög mage är
katrinplommon, fikon, messmör/ost, fil och yoghurt istället för mjölk.
Kom ihåg att dricka mycket vatten!

Jod
Du behöver också jod när du ammar. Använd jodberikat salt, men salta
inte så mycket. Många mineral-, ört- och flingsalter är inte jodberikade.
Läs på förpackningen.

Fisk och skaldjur
Fisk och skaldjur är rika på vitamin D, jod och selen, som är viktiga när
du ammar. Fet fisk, som lax och makrill, innehåller också omega 3-fett. Ät
därför fisk 2-3 gånger i veckan och välj olika sorter, både mager och fet.
 Precis som när du var gravid måste du under amningsperioden tänka
på att undvika sorter med förhöjda halter av kvicksilver, dioxin och
PCB. Du bör inte äta dessa sorter oftare än 2-3 gånger per år.

FÖLJANDE FISKAR, SKALDJUR
OCH FISKPRODUKTER KAN
MAN ÄTA:
•	 All odlad fisk
•	 Alaska pollock
•	 Ansjovis
•	 Blåmusslor
•	 Fiskbullar
•	 Fiskpinnar
•	 Flundra/skrubbskädda
•	 Hoki
•	 Hummer
•	 Kolja
•	 Krabba, det vita köttet
•	 Kräftor
•	 Kummel
•	 Lax och laxfiskar
•	 Lutfisk
•	 Makrill
•	 Pangasiusmal
•	 Pilgrimsmusslor
•	 Räkor
•	 Rödspätta
•	 Sardiner
•	 Sej
•	 Sik
•	 Sill från västerhavet
•	 Tilapia
•	 Tonfisk på burk
•	 Torsk

FÖLJANDE BÖR MAN BARA
ÄTA NÅGON ELLER NÅGRA
GÅNGER PER ÅR:
•	 Abborre
•	 Gädda
•	 Gös
•	 Haj
•	 Lake
•	 Lax, vildfångad från Östersjön,

Vänern och Vättern
•	 Rocka
•	 Röding, vildfångad från Vättern
•	 Svärdfisk
•	 Stor hälleflundra

(Hippoglossus hippoglossus)
•	 Strömming
•	 Surströmming
•	 Tonfisk, färsk/fryst
•	 Öring, vildfångad från Östersjön,

Vänern och Vättern

Se mera på Livsmedelsverkets
hemsida

1514

Alkohol, tobak och läkemedel
Alkohol har inga positiva effekter för amningen. Enligt nuvarande
forskning innebär det dock inga medicinska risker för barnet om du
dricker små eller mycket måttliga mängder alkohol när du ammar.
Även om det inte överförs så mycket alkohol i bröstmjölken finns det
andra negativa effekter med att dricka alkohol. Bland annat försämras
omdömet och reaktionsförmågan.
 Läs om andra effekter av alkohol i broschyren ”Tänk efter i vilket
sällskap du berusar dig!” som ges ut av Statens folkhälsoinstitut. Be
gärna Barnhälsovården om råd om föräldraskap och alkohol.
 Hos mammor som röker följer nikotin med i bröstmjölken och det
gäller även för snus eller nikotinersättningsmedel. Vissa barn kan
reagera med sugstrejk, illamående, ont i magen och diarré.
 Om du röker och har funderat på att sluta, så är tiden när du är gravid
eller ammar absolut rätt tillfälle. Rökning i hemmet ökar även risken
för att barnet ska utveckla allergier i luftvägarna. Därför är det bra om
ingen röker inomhus.
 Många läkemedel överförs till barnet via modersmjölken i sådana
mängder att de kan påverka barnet. Vanliga receptfria läkemedel mot
värk och feber kan användas i normal dos utan att det påverkar barnet.
Rådgör alltid med apoteket, din läkare eller BVC om du är osäker.

Om fortsatt amning
Det är du och ditt barn som tillsammans avgör när amningen ska
trappas ned och avbrytas. Bröstmjölk är barnets bästa mat under de
första 6 månaderna. Vid 6 månaders ålder rekomenderas att man börjar
med smakportioner av annan mat. Fortsätt gärna att amma under hela
första året, eller så länge mor och barn vill. Om barnet är nyfiket kan
det erbjudas pyttesmå smakprov från 4 månaders ålder.
 Vid 6 månaders ålder är det viktigt att man börjar introducera annan
mat för att barnet ska få tillräckligt med näring.
 Många mammor fortsätter att amma länge morgon och kväll, för att
få en mjuk start och en skön avslutning på dagen. I vissa kulturer och
samhällen ammar man i flera år.
 Det har även diskuterats om mjölksockret i bröstmjölken orsakar
karies om barnet hinner få tänder under amningsperioden. Detta har
inte kunnat bekräftas. Bröstmjölken stärker det immunologiska skyddet
mot infektioner även i munhålan, men så snart barnet har tänder och
får annan mat och dryck bör man starta ”övningarna” med tandborsten.

 Det viktiga är att avslutningen på amningsperioden sker mjukt
under en längre period. Det är bra för barnets matsmältning och för att
mjölken ska minska långsamt och utan obehag. Det kan även vara en
känslomässig process. Du kan alltid återuppta amningen om du själv
eller ditt barn reagerar negativt.
 När livmodern drar ihop sig under amningen återgår den snabbare till
sin normala storlek. Dessutom gör fullamning att tiden till ägglossning
och menstruationens återkomst brukar förlängas.

1716

Tips vid några vanliga problem
De flesta problem kan lösas. Pröva inte själv för länge utan sök hjälp
och råd. Kontakta din mödravård eller barnavårdscentral. Apoteken har
kunskap om hjälpmedel och många sjukhus har en amningsmottagning.
I de flesta städer finns även amningshjälpen med hjälpmammor som har
stor erfarenhet.

Platta eller inåtvända
bröstvårtor
För små bröstvårtor är ovanligt men ibland kan bröstvårtan vara platt
eller inåtvänd så att barnet har svårt att få tag. Lätt massage eller en
stunds pumpning med handpump innan kan få bröstvårtan att resa
sig. Redan på BB avdelningen kan du få hjälp med detta, kanske med
hjälp av en elektrisk pump. Fungerar det inte kan amningsnapp vara en
tillfällig lösning.

Hicka, rapa, kräka?
Många barn får hicka under måltiden, får svårt att suga och man får
ta paus. Det brukar avta med åldern. Barn som suger kraftfullt eller
snabbt brukar behöva rapa. Det sker lättast genom att man håller
barnet lite rakt mot axeln, klappar försiktigt på stjärten och masserar
på ryggen. En del barn behöver aldrig rapa. Det kommer ofta en
spottning eller mindre kräkning i samband med rapningen eller efter
amningen. Det beror på att övre magmunnen hos de minsta barnen
inte är färdigutvecklad. Det är helt ofarligt och påverkar inte barnets
viktuppgång.

Ömma och såriga bröstvårtor
DET KAN BERO PÅ:
•	 Fel sugteknik. När barnet har fått rätt tag om bröstet förebyggs

ömma och såriga bröstvårtor.
•	 Bröstvårtan är uttorkad av för mycket tvätt eller för stark tvål.
•	 Att bröstvårtan blivit fuktig av våta inlägg. Lufttorka efter varje amning.

Om du har fått sprickor eller sår på vårtorna kan det hjälpa att smörja
dem med bröstmjölk före och efter amningen. Bröstmjölken är ren och
innehåller fett, så den gör huden mjuk och smidig.
 Den har dessutom en unik läkande effekt och skyddar mot
bakterieinfektioner. Tvätta först händerna noggrant innan du rör vid
eventuella sprickor eller sår.
 Börja amningen vid den minst ömma eller såriga bröstvårtan,
eftersom barnet suger kraftigast i början. Vid svåra besvär kan du
använda en mjölkuppsamlare som finns på apoteket. Fyll den med
bröstmjölk och stoppa den i behån för att ”behandla” vårtorna under
timmarna mellan amning. Amningsnapp, som finns på apoteket, kan
vara en utväg om besvären är svåra.

Torsk / Svampinfektion
Om barnet har så kallad torsk, en vit beläggning på tungan eller insidan
av kinderna orsakad av en jästsvamp, kan detta vara en anledning
till att såren på bröstvårtan inte läker. Det kan hjälpa att pensla lite
mineralvatten som innehåller natriumbikarbonat, till exempel soda- eller
vichyvatten, på tungan några gånger om dagen. Infektionen kan finnas
även på bröstvårtorna som då också kan behöva behandlas. Detta är ett
vanligt problem som barnavårdscentralen kan mycket om.

Bröstoperationer
Storleken på brösten brukar inte spela någon roll om det går att
amma eller ej. Om man genomgått någon typ av operation av brösten;
förminskat, förstorat eller tagit bort ett bröst behöver inte heller det
betyda att det blir bekymmer.
 Det varierar från person till person och det är alltid värt att testa om
det går att amma, helt eller delvis. Prata med din BVC sköterska om det
känns obehagligt eller om du undrar.

1918

Mjölkstockning
Mjölkstockning gör att brösten blir hårda, ömma knöliga och ibland får
röda strimmor. Du kan också få influensaliknande symtom som feber,
frossa och värk i kroppen.

MJÖLKSTOCKNING KAN BERO PÅ:
•	 Barnets tillgång till bröstet är begränsad.
•	 Att brösten inte töms tillräckligt under amning.
•	 Stor mjölkproduktion.
•	 Felaktig sugteknik.
•	 Tryck mot bröstet.
•	 Hårt åtsittande behå eller kläder.
•	 Kyla och drag mot brösten.
•	 Tillfällig stress och oro.

Om detta händer dig bör du först pröva med att amma oftare än
vanligt och vara noga med att barnet ligger bra till bröstet och har rätt
sugteknik. Börja med det bröst som ömmar mest eftersom barnet suger
mest aktivt i början.
 Känns bröstet fortfarande hårt efter amningen är det viktigt att
mjölka ur det ytterligare. Tag lite olja på handen och massera bröstet
lätt och mjukt, där stockningen sitter.
 Prova olika amningsställningar så att bröstet töms (till exempel kan
man prova att stå på alla fyra i sängen och ge bröstet till barnet som
ligger på rygg).
 Massera bröstet mjukt med dina fingertoppar över det hårda
området medan du ammar. Massera ut mot – inte på bröstvårtan. Värm
bröstet före amning eller urmjölkning med fetvadd eller ylleinlägg i
behån. En varm dusch, ett bad eller en stunds vila kan också hjälpa.
Om du inte behandlar mjölkstockning och det har uppstått en
bröstinflammation så får du stigande feber och mer smärta i bröstet. Då
behöver du medicinsk hjälp av barnavårdscentral eller läkare.
 En bra rutin för att förebygga är att känna igenom brösten efter varje
amning så att det inte känns ömt eller hårt någonstans och i så fall låta
barnet suga lite till eller handmjölka så det känns mjukt överallt.

Sugstrejk
Barnet vill inte läggas till bröstet, är allmänt irriterat eller skriker argt.
Det kan bero på många orsaker så här gäller det att ha tålamod och

försöka förstå. Undvik flaskor och nappar under de första veckorna.
Man kan skapa en så kallad ”tuttförvirring”, det vill säga att barnet
inte klarar två helt olika sugtekniker. Mjölka ur lite för hand och
stryk på bröstet innan du lägger barnet till bröstet. Då kommer
tömningsreflexen igång och barnet känner doften av mjölk.
 Försök att skapa lugn och ro, sjung, vagga och trösta. Släck ner
belysning och försök avleda. En ny blöja och en extra rap kan också
hjälpa, eftersom luft i magen kan ge en falsk mättnadskänsla.
 Du kan också ge lite bröstmjölk på tesked eller med kopp så att
värsta hungern stillas. Pröva sen på nytt och tänk på hur du lägger
barnet till bröstet, för att underlätta andningen.

Magknip eller gaser
Det bullrar i magen och babyn är ledsen. Då kan det behövas ett visst
detektivarbete för att finna orsaken och lämpliga åtgärder.

HÄR FÖLJER NÅGRA RÅD:
•	 Låt barnet suga tills det släpper bröstet och verkar mätt. Då är det

större chans att den fettrika och mättande mjölken hinner komma.
•	 Pröva att låta barnet rapa en extra gång.
•	 Ibland kan massage ge lite lindring. Gör mjuka rörelser på magen,

gärna med lite babyolja på handen. Avsluta med att mjukt föra
benen mot barnets mage så kanske lite luft kommer ut. Hör gärna
med BVC om mer råd!

•	 Kan det vara något som du själv ätit som påverkar? Vissa barn
reagerar på mat som gör mammans mage lite orolig, till exempel,
lök, baljväxter, stora mängder mjölk eller mycket kaffe.

2120

För lite mjölk
Den vanligaste orsaken till för lite mjölk är att barnet har fel sugteknik i
början av amningsperioden och därför inte stimulerar mjölkbildningen
i brösten. Det kan också bero på plötslig stark stress, oro eller sjukdom
hos mamman.
 Om det är möjligt, försök att få mycket tid till er själva, och försök
minska ner på ”måsten” som kan kännas stressiga. Ibland kan man be
personer i omgivningen om lite extra stöd så man kan koncentrera sig
på detta lite extra några dagar.
 Bär barnet nära din kropp, gärna hud mot hud och passa på att vila
då barnet sover. Amma ofta, låt barnet suga så länge det vill och tänk
på att rätt tag och sugteknik stimulerar produktionen av mjölk.
 Var noga med att dricka själv när du är törstig. Undvik att ge barnet
modersmjölksersättning, det kan öka mättnadskänsla och störa fortsatt
amning.

För mycket mjölk
För mycket mjölk är oftast ett tillfälligt problem under första tiden innan
det blivit balans mellan tillgång och efterfrågan. Brösten blir spända och
barnet har svårt att få tag. Ibland tar barnet bröstet och suger fint, men
släpper sen och skriker argt. Läcker brösten mycket mellan amningarna
och inläggen snabbt blir våta, så kan en uppsamlingskopp som finns på
apoteken vara bra.
 Om barnet kräks mycket, verkar få ont i magen efter amningen och /
eller har många lösa avföringar kan du prova med att:
•	 Mjölka ur lite för hand före amning för att lätta på trycket.
•	 Låta den första starka strålen spruta ut innan du lägger barnet till

bröstet.
•	 Amma bara på ena sidan.
•	 Amma med barnet ”sittande” i upprätt ställning för att underlätta rapning.
•	 Göra pauser – om barnet går med på det.
•	 Amma liggande, för då rinner mjölken långsammare.

Urmjölkning
Ibland kan man behöva mjölka ur brösten. Det kan göras för hand, med
en manuell eller med en elektrisk pump. Om man gör det för hand kan
det krävas lite träning. Varma händer, ett varmt bröst och lite lugn och
ro underlättar.

•	 Tvätta händerna och ta fram en ren skål/mugg till mjölken.
•	 Starta utdrivningsreflexen genom att stryka med fingertopparna

över bröstet fram mot bröstvårtan under några minuter.
•	 Kupa händerna runt bröstet och massera med ett mjukt tryck från

bröstkorgen och ut mot bröstvårtan.
•	 Massera/rulla bröstvårtan mjukt mellan fingertopparna.
•	 Håll en tumme och ett pekfinger mitt emot varandra vid

vårtgårdens ytterkant.
•	 Tryck bakåt mot bröstkorgen, pressa ihop fingrarna och tryck

framåt. Du kan behöva upprepa några gånger innan mjölken
kommer.

•	 Upprepa rytmiskt och rotera runt vårtgården med tumme och
fingrar så att du tömmer samtliga mjölkkammare.

Om du vill spara mjölken ska den kylas och ställas i kylskåp så snart
som möjligt där den håller upp till 3 dygn. Bröstmjölk kan även frysas,
efter max ett dygn i kylen och håller då i sex månader. Blanda aldrig kall
och varm mjölk.

Trött baby
Vissa barn har ett lugnare temperament och äter inte lika ofta som
andra. Ibland kan det ge upphov till funderingar, när man ännu inte
lärt känna varandra. Om din baby är trött när det är dags för mat kan
blöjbyte, mindre kläder och vädring av rummet vara uppiggande.
Om barnet vägrar ta det bröst som erbjuds, kan du luras lite. Utan att
vända barnet, flyttar du över till andra sidan, så att samma kind ligger
mot bröstet.

Förkyld
Om barnet är snuvigt kan amningen underlättas om barnet sitter
mera upprätt och av att du droppar i bröstmjölk i koksaltlösning eller
näsdroppar före måltiden. Barnet behöver ofta äta små men täta
måltider för att orka med under förkylningen. Ge inte upp för tidigt om
det krånglar.
 Vissa barn är mer känsliga än andra för att ha näsan fri. Undvik starkt
doftande tvål, deodorant, tobaksrök eftersom det kan vara anledningen
till att barnet ”avvisar” bröstet.

2322

Texten har utvecklats i samarbete med barnsjuksköterska, dietist och barnläkare.
Uppdaterad december 2024.

VIKTIGT: Vi anser att amning är den idealiska näringsmässiga starten för spädbarn och vi stöder till fullo Världshälsoorganisationens
(WHO) rekommendation om exklusiv amning under de första sex månaderna av livet följt av introduktion av lämpliga näringsrika
kompletterande livsmedel tillsammans med fortsatt amning upp till två års ålder. Vi är också medvetna om att amning inte
alltid är ett alternativ för föräldrar, och vi rekommenderar att du talar med din sjukvårdspersonal om hur du ska mata ditt barn
och söker råd om när du ska införa kompletterande livsmedel. Om du väljer att inte amma, kom ihåg att ett sådant beslut kan
vara svårt att ändra och har sociala och ekonomiska konsekvenser. Att börja med partiell flaskmatning kommer att minska
tillgången på bröstmjölk. Modersmjölksersättning ska alltid beredas, användas och förvaras enligt anvisningarna på etiketten
för att undvika risker för barnets hälsa.

Ett faktablad producerat av Nestlé Barnmat för distribution under ansvar av barnhälsovården.

Kontakt: telefon 020-29 92 00
E-mail: barnmatsforum@se.nestle.com
För mer information, besök vår hemsida: www.nestlebaby.se

Information på internet
•	 1177 – råd om vård på: www.1177.se
•	 Amningshjälpen: www.amningshjalpen.se
•	 Livsmedelsverket – kost vid amning: www.slv.se
•	 Statens folkhälsoinstitut: www.fhi.se

