

MANEJO ADECUADO DE LA LACTANCIA: ASPECTO BÁSICOS

Matrona María Eugenia Casado

INTRODUCCION

Amamantar debería ser un acto natural de los seres humanos por su condición de mamíferos. Sin embargo, la lactancia prolongada ha dejado de ser una práctica frecuente en muchos países, especialmente en América Latina. Hay muchas causas para este fenómeno:

- * La socialización nos ha llevado a desconfiar de los instintos propios de la especie, mirándolos como algo primitivo.
- * El desarrollo industrial del último siglo puso al alcance de muchas personas las leches artificiales y debió crear un mercado para ellas, apelando a todos los recursos publicitarios.
- * También los servicios de salud han contribuido por la tendencia creciente de la medicina hacia la dependencia tecnológica que relegó la lactancia al ámbito doméstico, al que los pediatras prestaban poca atención.
- * La vida en familia nuclear y la ausencia de otras mujeres amamantando en el círculo íntimo ha impedido que el amamantar se trasmita como una tradición que se aprende sin ser enseñada.
- * Finalmente, la incorporación de la mujer al trabajo fuera de la casa también ha contribuido. Los horarios rígidos, las pocas facilidades para que las madres y los lactantes estén cerca, y la escasa valoración del rol maternal por parte de los agentes económicos, han tenido un impacto muy negativo. La mujer que trabaja fuera de la casa tiene que hacer un esfuerzo muy grande para mantener una lactancia prolongada.

Estos factores tuvieron consecuencias muy negativas en muchas regiones donde bajó la prevalencia de lactancia materna y subieron, como consecuencia, las tasas de enfermedades infantiles y las de natalidad. En este escenario, el primer desafío que enfrentan las madres y los proveedores de servicios de salud es establecer una buena lactancia en el puerperio inmediato. Una vez cumplida esta meta, la siguiente tarea será mantenerla por el mayor tiempo posible como única fuente de nutrición en los primeros meses, y luego como única fuente láctea hasta el fin del primer año de vida.

Aunque amamantar parece fácil, existen factores biológicos, conductuales y culturales que pueden afectar la lactancia. Esta representa un gasto de energía y tiempo y las madres necesitan ser apoyadas por la familia, la sociedad en general y, especialmente, por los equipos de salud.

Se ha demostrado que los lactantes amamantados en forma exclusiva crecen tan bien o mejor que los niños en lactancia mixta o artificial y tienen mejor salud en el primer año de vida. Los grupos que han realizado estos estudios han generado recomendaciones para establecer una buena lactancia y mantenerla como fuente adecuada de nutrientes en el primer año de vida. Para facilitar la presentación, las hemos dividido en indicaciones generales, indicaciones especiales para el puerperio inmediato y para el primer año postparto, incluyendo como apéndice algunos aspectos prácticos.

INDICACIONES GENERALES

Las indicaciones generales deben considerarse en todas las etapas ya que corresponden a la información y consejería que es necesario entregar y a las conductas que el personal de salud debe

estimular. Consisten en explicar a la madre, en forma sencilla y práctica, la fisiología y las técnicas de lactancia, así como los cuidados de salud que se requieren en esta etapa.

1. **Explicar el reflejo neuro-endocrino de lactancia:** La succión del pezón estimula a la hipófisis a producir dos hormonas, la prolactina, que es la encargada de la producción de leche y la ocitocina, que es la encargada de la eyección de leche. Este reflejo se puede explicar en forma sencilla, en un lenguaje fácil de comprender para la madre. Por ejemplo, se puede comparar la mama de la mujer con una llave de agua y la succión con la apertura de la llave, y decir que si la llave no se abre no sale agua aunque esté en la cañería; así, si no hay succión no sale leche.

Una vez que la madre aprende lo que es un reflejo y comprende la relación entre el estímulo de succión y la producción y eyección de leche, entiende por qué establecer y mantener su lactancia depende en gran parte de que ella amamante en forma frecuente. No se trata de "la casualidad" o "el destino" si cada madre tiene suficiente leche.

2. **Promover la lactancia en libre demanda:** Se debe estimular a la madre para que ponga el lactante al pecho cuando éste lo solicite y por el tiempo que lo requiera. Esto incluye las ocasiones en que la madre cree que no tiene leche, ya que ésta baja poco después de iniciada la succión.

El factor más importante para producir leche es el estímulo de succión. El número de episodios de succión en el día y la noche durante el primer mes es un predictor de la duración de la lactancia, la que es más larga en los casos en que la frecuencia de succión es más alta. Después del primer mes, las madres que amamantan más de 7 veces por día tienen un riesgo menor de caer en hipogalactia.

También es importante evitar los intervalos largos entre los episodios de succión, para mantener elevados los niveles de prolactina y la producción de leche. Además, la succión durante la noche es la que tiene mayor impacto sobre la secreción de esta hormona. Por ejemplo, al final del primer año ha disminuido mucho el alza de prolactina durante el día pero sigue siendo muy significativa en la noche.

3. **Educar en la posición correcta:** La posición en que la madre da de lactar es un factor muy importante para su comodidad y para evitar grietas de los pezones. Los proveedores de servicios deben conocer y enseñar a la madre, en forma práctica y demostrativa, las posiciones correctas y más cómodas para poner al niño/a al pecho, las que se muestran en el material gráfico adjunto.

En la posición ideal, la madre y el lactante se están mirando, el abdomen del niño/a y el tórax de la madre se tocan, la boca y el pezón quedan a la misma altura y orientación y la nariz queda libre durante la succión. El lactante está abrazado a su madre, apoyado por el brazo y descansando en su regazo, sin que ella tenga que cargar su peso y quedándole el otro brazo libre para ayudarlo y estimularlo. Así, ambos están cómodos y relajados.

4. **Indicación de otros alimentos:** La lactancia es suficiente para el adecuado crecimiento de la mayoría de los niños en los primeros seis meses de vida. Se debe recomendar a la madre que agregue suplementos lácteos sólo cuando el personal de salud que la atiende se lo indique. Esta indicación se debe hacer cuando el incremento ponderal del lactante lo haga necesario y no como una rutina a cierta edad.

Para evitar la autoindicación de suplementos, la madre debe saber que el efector de su lactancia es el niño/a y que, si sube bien de peso, esto es prueba suficiente de la buena calidad y cantidad de su leche.

Cuando se inician los suplementos lácteos, se sugiere que la madre los dé después de la succión o a una hora diferente, nunca antes. Así, se mantiene una succión vigorosa, al mismo tiempo que se asegura

que el lactante tome el suplemento necesario para su nutrición.

5. Eliminar el chupete de entretenimiento: El lactante no debe usar chupete porque puede producir disfunción de la succión. El trabajo muscular de la succión del pecho y del chupete es diferente. En la succión del pezón, el niño/a cubre con sus labios y paladar blando toda la aréola y pezón de su madre, para luego proceder a masajear con la lengua suavemente desde la aréola hasta la punta del pezón en forma rítmica. Este estímulo es suficiente para desencadenar la eyección de la leche acumulada en los ductos y para estimular la producción de prolactina. En los niños que usan chupete se produce una disfunción de la succión ya que el movimiento no es de masaje, sino de creación de un vacío mecánico. Esto puede alterar el estímulo necesario para desencadenar el reflejo en la forma más eficiente. Tampoco es aconsejable que la madre use cubre-pezones que entorpezcan el estímulo de succión.

6. Evitar que el niño/a sea amamantado por otras personas: Una práctica difundida es el uso de nodrizas sustitutas. Esto interfiere con la evolución de la lactancia ya que la madre amamanta con menos frecuencia, lo que disminuye el estímulo de succión. Por otro lado, el virus de la inmunodeficiencia humana (VIH.) está presente en la leche de las mujeres portadoras. Cada niño/a debe ser alimentado sólo por su madre, si ella está sana, para evitar el riesgo que correría si otra nodriza es portadora del VIH.

7. Orientar a la madre en su propio cuidado durante el período de lactancia: En lo posible, debe ingerir una dieta adecuada y bastante líquido, descansar y cuidar diversos aspectos de su salud que se describirán en los temas sobre atención de las mujeres en el período postparto. Los cuidados de la mama son muy importantes para la evolución de la lactancia y la prevención de mastitis y los procedimientos se describen en el apéndice al final de este tema.

8. Insistir en la importancia de los controles regulares de salud: El control regular de los niños permite monitorear su peso y estado de salud, por lo que cualquier deficiencia en el incremento de peso puede ser detectada a tiempo, indicando el suplemento cuando se necesite. También permite atender a las necesidades de la nodriza.

9. Indicar a la madre que debe consultar si aparece algún problema: La madre debe ser animada a consultar lo antes posible si tiene cualquier problema, duda o dificultad en su lactancia, con el fin de pesar al niño/a, evaluar la lactancia y resolver la duda o problema.

Por otro lado, los servicios de salud deben considerar los problemas de lactancia como una urgencia médica que requiere atención inmediata. Postergar la solución puede desencadenar patología en la madre o el lactante, hospitalización, hipogalactia o destete.

10. Explicar que puede continuar la lactancia aún en presencia de enfermedad: Pocas enfermedades se transmiten de la madre al niño durante la lactancia (V.I.H., hepatitis, tuberculosis activa), constituyendo contraindicaciones absolutas para amamantar. En presencia de otras enfermedades, la madre puede continuar amamantando, si su estado general lo permite. Si es el lactante quien está enfermo, la leche materna puede darle protección adicional.

INDICACIONES DURANTE EL PUERPERIO

Durante las primeras etapas de la lactancia hay que preocuparse de algunos aspectos específicos que son cruciales para que el proceso se establezca en forma satisfactoria. La educación, información y consejería son muy importantes en este período, ya que al estar informada de lo que ocurrirá, la mujer no se angustia ante hechos que pueden parecerle anormales y que son naturales.

1. Iniciar la lactancia precozmente: Es importante ayudar a la madre a colocar el niño/a al pecho lo más pronto posible porque tiene múltiples ventajas. Permite que el binomio madre/hijo se reconozca lo antes posible. Inmediatamente después del parto, el lactante tiene todos sus reflejos mucho más sensibles pues se encuentra en un período de "alerta tranquilo" que después desaparece, ya que tiene tendencia a dormir gran parte del día. Además, la madre todavía está estimulada por el parto reciente y menos afectada por el agotamiento postparto o por el fenómeno de depresión postparto que presentan posteriormente muchas mujeres en mayor o menor medida.

La madre adquiere confianza en su capacidad para criar a su hijo/a al establecer en forma temprana la alimentación al pecho. En esta etapa es posible detectar los problemas en un período en que la madre tiene fácil acceso al personal de salud y mucho tiempo para dedicarle al niño/a, si es que el parto ha sido hospitalario.

Si bien es ventajoso iniciar la succión lo antes posible, se puede establecer muy bien la lactancia aún cuando la primera succión se retrase horas o algunos días. Hay que explicar a la madre que la succión frecuente es estímulo suficiente.

2. Infundir confianza: Un punto importante para establecer una buena lactancia es la confianza que tenga la madre en su capacidad de amamantar. La mujer puerpera tiene, por un lado, el deseo de cuidar, amamantar y criar a su hijo en la mejor forma posible y, por otro lado, tiene una gran inseguridad en su capacidad de hacerlo.

En el primer mes, esta inseguridad se manifiesta en múltiples temores, aún en mujeres que anteriormente han tenido una lactancia prolongada. Por ejemplo, las madres piensan que sus mamas no son apropiadas (muy grandes, pequeñas, pezón plano, grande, muy corto, muy largo), que su leche no es adecuada (no tengo leche, es muy poca, aguada, no baja a tiempo, el niño/a queda con hambre), o tienen temores sobre la capacidad del lactante para succionar (no quiere mamar, no puede, es muy pequeño, es muy grande, me muerde, bota el pezón, etc.).

El personal de salud debe apoyarla y animarla en este difícil momento. Es importante infundir confianza a la madre con un mensaje coherente y práctico. Esto se logra explicándole los fenómenos normales de la lactancia y demostrándole en forma práctica que los problemas, el temor y el dolor se resuelven con una técnica adecuada, incluido el vaciamiento manual de las mamas si están tensas. Es importante que los profesionales observen a la madre amamantar, corrigiendo los posibles defectos de la técnica, que efectivamente pueden producir temor, dolor y dificultad durante la succión.

* *Ejemplo de información útil:* La madre puede creer que su leche es "aguada" en los primeros días cuando tiene calostro. Por esto, hay que explicarle la riqueza inmunológica y nutritiva de esta primera leche.

* *Ejemplo de mensaje poco coherente:* el profesional dice "Usted tiene leche, pero mientras resuelve sus problemas dejaré un relleno para el niño". La lectura que hace la madre de este mensaje es "El tiene que estimularme para que amamante, pero no está seguro que yo sea capaz de lograrlo, por eso me indicó un relleno". Lo correcto sería explicarle la importancia de la succión y recomendarle que ponga al niño/a

frecuentemente al pecho.

* *Ejemplo de indicación poco práctica:* El profesional dice a la madre: "Usted debe colocar frecuentemente su hijo al pecho". Pero no le enseña cómo hacerlo, ni la observa para corregir problemas, ni le da una referencia de cuantas veces es considerada una frecuencia normal (la madre puede pensar, como ha ocurrido, que 5 veces al día es bastante frecuente). Lo correcto es enseñarle la posición y técnica correcta y decirle que, en los primeros meses, es importante amamantar más de 7 veces en el día y mantener la succión al menos una vez en la noche.

3. Facilitar la cercanía de la madre y el niño/a: Durante el puerperio, el lactante debe estar siempre cerca de la madre. Así ella aprende más temprano a reconocer las necesidades y la satisfacción de su hijo/a. Demorar este aprendizaje puede causar angustia a la madre. Si no reconoce el tipo de llanto de su hijo/a, puede pensar que siempre es hambre y verse tentada a indicar algún relleno innecesario, que entorpezca la lactancia.

En presencia de un lactante que llora mucho, y una vez descartada la enfermedad, el personal debe ayudar a la madre a reconocer otras causas de llanto: frío, calor, gases, estar sucio, etc. Por ejemplo, entre el segundo y tercer mes de vida muchos niños sufren cólicos que se caracterizan por un llanto vehemente, de aparición brusca, y que puede producirse mientras está succionando (el niño/a se suelta del pecho y llora) o un rato después (el niño/a está tranquilo y de repente se encoge y se pone a llorar). Este problema se produce sobre todo en niños ávidos y es causa frecuente de suplementación por parte de la madre, quien piensa que llora porque sigue con hambre.

4. Estimular la libre demanda: Se recomienda especialmente la libre demanda en los primeros días, puesto que el estímulo de la succión es esencial en el reflejo neuroendocrino de producción y eyección de leche. La frecuencia de succión es muy variable, siendo en promedio 12 veces en el primer mes. El tiempo de succión es también muy variable en los primeros días, haciéndose más corto a medida que el niño/a se hace más eficiente para succionar.

Existen niños de bajo peso o "flojos", que no despiertan y pueden dormir muchas horas sin alimentarse si la madre lo permite. Es recomendable que la madre lo despierte cada 2 o 3 horas para no correr el riesgo de un bajo incremento de peso y/o hipogalactia. Esto es importante en las primeras semanas, hasta que se haya establecido la lactancia.

5. Prevenir problemas: La congestión mamaria es frecuente y es importante prevenirlo, diagnosticarlo y tratarlo oportunamente para que no se transforme en una mastitis. La madre debe saber que tiene que vaciar leche al menor signo de tensión mamaria. Para esto, lo primero es ofrecer frecuentemente el pecho al niño/a, ya que es lo más eficiente para lograr un vaciamiento total de la mama. Si no es posible, debe recurrir a un vaciamiento manual o mecánico.

También es importante prevenir grietas y dolor, lo que se consigue educando en la técnica y las posiciones correctas para amamantar y en el aseo y cuidado de la mama. El vaciamiento y los cuidados de la mama se describen en el apéndice al final de este tema.

MANEJO DE LA LACTANCIA EN EL PRIMER AÑO

Una vez superados los problemas del primer mes y establecida la lactancia, la madre adquiere más

confianza en sí misma y puede comprobar el excelente estado de salud y peso de su hijo/a. Sin embargo, con el tiempo pueden surgir otras dudas, debido a la ansiedad propia de la madre, a la presión de familiares o de otras personas y a la publicidad que incentiva la introducción precoz de suplementos. Por eso, los proveedores de servicios deben preocuparse del seguimiento y estar preparados para resolver los problemas que se presenten.

Uno de los aspectos más importantes en esta etapa es la evaluación de la lactancia y la evolución ponderal de los niños para decidir cuando se requiere introducir alimentos suplementarios.

EVALUACION DE LA LACTANCIA

El incremento ponderal del niño o niña es el principal indicador para evaluar la suficiencia de la lactancia. No debe considerarse aisladamente y, para comprender el proceso, debe hacerse una anamnesis completa en la que se consideren los aspectos maternos e infantiles y un examen físico acucioso de la madre y el lactante.

Aspectos maternos:

- * Preguntar por la frecuencia y el tiempo de succión, su apreciación de la suficiencia de su leche y su motivación para amamantar. Preguntar también por eventos, cambios en la rutina de la madre, patología reciente, el uso de medicamentos o drogas, cambios en la alimentación, situaciones de estrés que puedan afectar la producción de leche.
- * Realizar un examen de las mamas para descartar la presencia de dolor, grietas, congestión mamaria, micosis o mastitis y para estimar la cantidad de leche. Es importante que el equipo de proveedores unifique los criterios clínicos para esto.
- * Realizar un examen físico si se sospecha patología.

Aspectos del lactante:

- * Preguntar a la madre por el uso de chupete y la introducción de agua y otros alimentos que puedan interferir con el reflejo de succión o con la recepción de leche por el niño/a. Preguntar también por signos de enfermedad, de cólicos, apetito, grado de satisfacción y características de las deposiciones.
- * Pesarlo/a para verificar el incremento de peso del período, el promedio de incremento por día, el peso absoluto y el peso en relación a la talla y a la edad.
- * Observar la succión para descartar problemas de técnica o disfunción.
- * Observar las deposiciones. La deposición normal del lactante es de color amarillo oro, semilíquida con grumos; la deposición normal de los niños que reciben suplemento lácteo es de color amarillo claro, con aspecto de masa; una deposición de color verde claro, semilíquida, a veces con mucosidades, puede corresponder a deposición de hambre o a un estado gripal.
- * Realizar un examen físico para descartar patología.

Evaluación del crecimiento infantil

Se considera normal un incremento de 20 g/día en los primeros 4 o 5 meses de vida, después de lo cual disminuye la velocidad de crecimiento de los niños en lactancia exclusiva. Entre el cuarto y el sexto mes, es normal un incremento de alrededor de 15 g por día, el que baja a 10 g por día o menos en el tercer trimestre. El incremento puede ser aún menor de 10 g por día al final del primer año de vida. Si el incremento

ponderal está bajo estos límites, podría indicar un crecimiento inadecuado, a menos que el niño continúe en su percentil de crecimiento (± 10 puntos en las curvas de percentiles) o tenga un peso adecuado para su talla y edad.

Se debe plantear el diagnóstico de hipogalactia sólo cuando el incremento ponderal no es el esperado para la edad y/o talla. Sin embargo, no debe indicarse un suplemento la primera vez que se observa una disminución del incremento ponderal. El incremento de peso en los niños amamantados no es uniforme y puede haber detención transitoria, que corresponda a regulación del peso de los niños con el fin de no desarrollar obesidad. Este fenómeno es muy frecuente en niños amamantados sanos que conservan un peso total superior al mínimo para su edad y adecuado para su talla y se presenta generalmente después del tercer mes. También debe descartarse la presencia de patología que pueda alterar el crecimiento en forma transitoria.

El diagnóstico de hipogalactia se debe hacer después de dos o más controles, separados por un corto período de tiempo. Este intervalo depende de la edad del lactante, su estado de salud y la magnitud del problema. Cuando se detecta un deterioro importante en el peso, particularmente en los niños pequeños, el segundo control puede ser innecesario y la intervención nutricional puede convertirse en una urgencia.

En los niños menores de un mes, es recomendable hacer el control de peso adicional en un período muy corto (3 a 7 días) y solucionar los problemas que pueda tener la madre para lactar, que en este período deben considerarse urgencias médicas. Se debe indicar a la madre aumentar la frecuencia de succión (ojalá alrededor de 12 veces por día), aumentar su ingesta de líquido, alimentarse bien y consultar nuevamente si aumentan las dificultades. A esta edad, el elemento fundamental para verificar la suficiencia de la lactancia es el incremento diario de peso desde el control previo, esperando un incremento promedio mínimo de 20 g por día.

Entre el 2º y el 7º mes, estos controles adicionales se pueden hacer entre 7 y 15 días después de la visita en que se detectó una detención en la curva de crecimiento, con la recomendación de acudir antes si es necesario. También es importante el refuerzo de las indicaciones de lactancia exclusiva con episodios de succión frecuentes. A esta edad, es importante observar el peso total, el incremento de peso desde el nacimiento a la fecha y el incremento durante el último período observado.

En el segundo semestre de vida, se recomiendan controles de peso 15 días a un mes después de la visita en que se detectó una detención en el crecimiento. En esta etapa, es muy importante la relación peso/edad, peso/talla y talla/edad, así como la permanencia o no dentro de un mismo percentil de crecimiento ya que puede tratarse de regulación del peso y no de hipogalactia.

Cuando se desconoce el peso anterior, y no existe la posibilidad de un nuevo control para evaluar el incremento de peso, se debe evaluar la relación entre el peso y la talla y entre el peso y la edad. Se recomienda usar como referencia la curva de peso de niños y niñas de la Organización Mundial de la Salud.

En caso de duda, también se deben considerar otros elementos que pueden ayudar como la percepción materna del grado de satisfacción del niño, las características de las deposiciones, el informe de los hábitos de lactancia y el examen de la mama. Por ejemplo, un incremento ponderal bajo puede estar relacionado con una baja frecuencia de succión y no con una mala producción de leche.

DESTETE

El destete puede convertirse en un problema cuando no existe el manejo adecuado. A veces, la decisión de destetar es tomada por el/la profesional de salud, sin consultar el deseo de la madre ni explicar las razones médicas que aconsejan el reemplazo total o parcial de la leche materna. En este caso, la madre

puede asentir aparentemente porque no se atreve a contradecirle pero, a la menor dificultad, argüirá la imposibilidad de llevar a cabo el destete. En cambio, cuando es la madre la que ha decidido destetar, se observan pocas dificultades para hacerlo.

Esto hace aconsejable que el destete sea decidido de acuerdo con la madre, ya sea por que ella lo desea o necesita (por ejemplo, si trabaja fuera del hogar y no puede mantener la lactancia) o por que existen razones médicas que aconsejan hacerlo.

Destete por decisión materna: En este caso, el/la profesional debe explicar a la madre las ventajas y desventajas que presenta el destete, de acuerdo a la edad del lactante y a los motivos que tiene la madre para hacerlo. Una vez puestos en la balanza los pro y los contra, se debe respetar la decisión de la mujer y dar las indicaciones precisas para hacerlo.

Destete por decisión médica: En este caso, el/la profesional deben explicar a la madre las razones médicas (maternas o del niño/a), que aconsejan la introducción de otros alimentos (destete parcial) o el reemplazo total de la leche materna (destete total) y luego dar las indicaciones pertinentes (como se describen en el apéndice de este tema).

CONCLUSION

Es importante promover la lactancia y, para que las mujeres puedan decidir su conducta en forma libre e informada, es necesario que conozcan las ventajas y costos que ella tiene. Los proveedores de salud tienen un papel muy importante en la educación y el apoyo de las madres y en la evaluación del proceso a lo largo del primer año postparto. Para esto es necesario que conozcan la fisiología y las técnicas de lactancia, así como la mejor manera de evaluar el crecimiento infantil y los cuidados que la madre requiere.

APENDICE

Indicaciones para destete parcial (suplementación)

- * Indique a la madre un horario de suplementación.
- * Indique ofrecer pecho al niño/a una hora después de cada suplemento lácteo y hasta una hora antes del siguiente.
- * Si el niño/a no recibe algún suplemento, se debe esperar un rato y luego repetirlo.
- * Indique a la madre no reemplazar por pecho un suplemento que el lactante rechace. En ese caso, se debe repetir el suplemento después de 30 minutos. Si el niño/a vuelve a rechazarlo, indicarle que espere una hora antes de ofrecer el pecho.
- * Indique a la madre dar el suplemento lácteo en brazos, con botella y chupete y con la misma actitud cariñosa con que lo pone al pecho.
- * Indique dar las comidas con el niño/a sentado, usando plato y cuchara.
- * En caso de que exista rechazo del chupete por parte del niño/a, se pueden indicar papillas de leche, que la madre pueda dar con cuchara.
- * Explique a la madre que el niño/a puede demorar un tiempo en aprender a consumir el suplemento indicado (alrededor de 15 días).
- * Dé a la madre la oportunidad de consultar en un plazo prudente si es que tiene muchas dificultades (7-15 días).
- * En el control siguiente, pese al niño/a y repase con la madre las indicaciones dadas al suplementar. Si el niño/a tiene un incremento adecuado, continúe la rutina habitual. Si no, realice un nuevo control de peso en pocos días más.

Indicaciones para destete total

- * Indique a la madre reducir su ingesta de líquido al mínimo.
- * Indíquele que use un sostén bien ajustado y que incluso duerma con él durante el destete.
- * Los primeros días, indique suprimir las mamadas diurnas y mantener las nocturnas.
- * Cinco a diez días después, indique suprimir también las mamadas de la noche. Se sugiere hacerlo durante un fin de semana ya que el niño/a puede estar odioso y llorar más, así que es conveniente que ambos padres estén disponibles para atenderle.
- * Si la madre presenta congestión mamaria, indíquele sacar sólo un poco de la leche a fin de no estimular la producción.
- * Explique a la madre que, una vez que se ha completado el destete, no debe volver a amamantar al niño/a, para que este acepte bien los otros alimentos. La única excepción sería si quiere recuperar la lactancia y no existen razones médicas para el destete.
- * Dé a la madre la posibilidad de consultar si tiene algún problema.
- * Por último, existen medicamentos para suprimir la lactancia (por ejemplo, bromocriptina o estrógenos), que pueden ser usados si se necesitan.

Cuidados de la mama

Aseo

La madre debe lavar sus mamas en el aseo diario y, si es posible, cambiar el sostén. Antes y después de amamantar al niño/a, puede lavar suavemente sus pezones sólo con agua potable o hervida fría y secar también suavemente. Es aconsejable que no exagere, puesto que si hace un buen aseo en la mañana, no es imprescindible lavar el pecho en cada mamada. Hasta puede ser contraproducente hacerlo, porque el excesivo aseo puede remover pequeñas costras en aquellas mujeres con grietas o fisuras, que son frecuentes en los primeros días y demorar así la cicatrización. Después de amamantar y asear puede usar una pomada cicatrizante y vitamínica o su misma leche.

Las mamas deben permanecer secas y ventiladas, por lo que no es recomendable el uso de compresas impermeables que guardan la humedad y pueden favorecer las micosis. Una medida casera es usar un sostén al cual se le recorte la parte del pezón con lo cual se sostiene la mama, pero el pezón está aireado.

También existen las cúpulas cubre-pezones que se colocan sobre la aréola y que dejan el pezón al aire, colectan la leche que se derrama y permiten la aireación puesto que cuentan con orificios para ello.

Vaciamiento manual o mecánico

Se debe enseñar a las madres la siguiente técnica para extracción manual de leche, en lo posible practicando antes del alta de la maternidad:

1. Aplique calor local antes de la extracción (bolsa de agua caliente, compresas o ducha caliente).
2. Coloque la mano derecha debajo y la izquierda sobre la mama (o viceversa si es zurda).
3. Masajee vigorosamente la mama desde la parrilla costal hacia la aréola. Hágalo en forma rítmica unas tres veces.
4. Coloque el pulgar sobre la aréola y los dedos índice y medio abajo, en el límite entre la piel y la aréola.
5. Sin separar los dedos índice y medio, estruje la mama desde la aréola hacia la punta del pezón. La leche empezará a escurrir primero lentamente y luego en forma de chorro.
6. Alterne la posición de manos y dedos, rotándolos alrededor de la mama. Vuelva a realizar los puntos 3-4-5 con el fin de vaciar todos los ductos y alvéolos mamarios, sin dejar colecciones de leche.
7. Si no se logra un vaciamiento total, se recomienda ofrecer nuevamente el pecho al niño/a. En las mamas tensas, el pezón tiende a aplanarse y desaparecer, convirtiéndose en una barrera para que el niño/a pueda succionar. Muchas veces, le es más fácil hacerlo después del vaciamiento manual.
8. Si lo anterior no da buenos resultados, se hace un vaciamiento mecánico (si se cuenta con bombas mecánicas o eléctricas).
9. Si el procedimiento falla, la madre debe consultar y debe ser atendida en el servicio de salud como una urgencia.