
1

Blæðingar
María Jónsdóttir

bls 04

brjóst hár undir höndum

mjaðmir
hár á kynfærunum

byrja á blæðingum

2
Útgefandi: Ás styrktarfélag

Umsjón og texti: María Jónsdóttir | Teikningar © Kári Gunnarsson | Umbrot: Gunnar Steinþórsson

Reykjavík í maí 2013

© Ás styrktarfélag | Skipholti 50 C 105 Reykjavík | Sími 414 0500 | styrktarfelag@styrktarfelag.is

Einkamál stúlkna er myndræn bók með auðlesnum texta til að skýra út helstu breytingar
sem eiga sér stað við kynþroska hjá stúlkum.

Megináhersla er lögð á þætti sem tengjast blæðingum og líkamlegri umhirðu sem þarf að
vera fyrir hendi á meðan þetta tímabili stendur yfir.

Bókina er hægt að skoða beint af tölvuskjá eða prenta hana út.
Útprentað eintak er gott að hefta saman og setja í plastmöppu. Teikningarnar eru

svarthvítar fyrir utan einn rauðan lit sem gefur umræðuefninu meira gildi.

Ás styrktarfélag og Velferðarráðuneytið fjármögnuðu gerð þessarar rafrænu bókar
og er ósk beggja aðila að hún eigi eftir að nýtast vel stúlkum og konum á öllum aldri

í tengslum við blæðingar.

3

Að verða kynþroska

Allir verða kynþroska. Stúlkur verða kynþroska þegar þær eru
á aldrinum 10-16 ára og strákar á svipuðum aldri. Kynþroski
þýðir að stúlkur breytast í konur og strákar breytast í
karlmenn.

I hluti

Stúlkur og kynþroskinn

4

bls 02

Kynþroski
Kynþroskanum fylgja margar breytingar. Dæmi: Sumar stúlkur fara
að hugsa meira um útlit sitt og ástina

5

bls 04

brjóst hár undir höndum

mjaðmir
hár á kynfærunum

byrja á blæðingum

Líkamlegar breytingar sem fylgja kynþroskanum
• Stúlkur hækka
• Mjaðmir breikka
• Brjóstin stækka
• Það byrja að vaxa hár á kynfærunum og undir höndum
• Blæðingar byrja

6

Kynfæri kvenna
Kynfæri kvenna skiptast í innri og ytri kynfæri. Á myndinni má sjá
hvernig innri kynfæri kvenna líta út.

bls 11

7

bls 12

kynhár

snípur

þvagrás

leggöng

endaþarmur

Ytri kynfæri kvenna

8

bls 01

legháls

leg

leggöng

eggjastokkur eggjastokkur

eggjaleiðarieggjaleiðari

Innri kynfæri kvenna

9

bls 03

Að vaxa úr grasi
Við kynþroskann stækka brjóstin. Mörgum stúlkum finnst þá
betra að nota brjóstahaldara. Skoðaðu myndina og sjáðu hvernig
nærfötin breytast hjá stúlkum eftir því sem þær verða eldri.

10

bls 03a

Brjóstahaldari
Það getur verið gott fyrir stúlkur að nota brjótahaldara.
Hann heldur vel við brjóstin sem flestum finnst þægilegt.
Hægt er að fá hjálp í búðum við að velja rétta stærð.

11

bls 05

október

Blæðingar
Við blæðingar kemur blóð frá kynfærum.
Blæðingar koma í hverjum mánuði og eru venjulega í 3-7 daga.
Algengt er að tala um að fara á túr þegar blæðingar byrja.

12

Blæðingar
Fyrstu blæðingar þýða að stúlkan er frjó og getur orðið ólétt.
Ungar stúlkur eru samt ekki tilbúnar til þess að eignast barn fyrr
en þær eru orðnar fullorðnar. Sumar konur velja að eignast aldrei
börn eða geta það ekki.

13

Breytingaskeið
Allar konur hætta á blæðingum þegar þær eru á aldrinum
45 - 55 ára.
Þá eru þær ekki frjóar lengur og geta ekki orðið óléttar.

bls 07

14

Blæðingar eru einkamál
Blæðingar eru einkamál og stúlkur og konur eiga ekki að segja
öðrum frá því þegar þær eru á blæðingum nema að þær þurfi
aðstoð eða vilji ræða um þær. Það er í lagi að segja aðstoðarmanni
og foreldrum sínum frá blæðingum. Stundum þarf einnig að segja
kennaranum frá því en um leið þarf að passa að aðrir í kring heyri
ekki.

bls 08

15

Blæðingar eru eðlilegar
Blæðingar eru ekki veikindi eða hættulegar. Það er mismunandi
hvort það fylgja verkir með blæðingum. Sumar stúlkur finna ekki til
á meðan aðrar fá verki.

16

Túrverkir
Sumar stúlkur og konur fá stundum óþægindi eins og verk í bakið
þegar þær eru á blæðingum. Með reglulegri hreyfingu má draga
úr verkjum. Ef verkirnir eru slæmir getur verið gott að biðja um
verkjatöflu, fara í heitt bað/sturtu eða nota hitapoka á magann á sér
til að minnka verkinn.

bls 10

17

Blæðingar
Leggöngin eru inni í píkunni á milli fótanna, rétt hjá þar sem pissið
kemur. Legið er fyrir ofan leggöngin. Blóð kemur út um leggöngin
þegar stúlkur eru á blæðingum.

bls 01

II hluti

Dömubindi og túrtappar

18

bls 02

Dömubindi og túrtappar

• Dömubindi og túrtappar eru notuð til að draga í sig blóðið.
• Þau koma í veg fyrir að blóðið komist í nærbuxurnar eða fötin.
• Dömubindi og túrtappar eru til í mismunandi stærðum.
• Þú þarft að finna út hvað tegund og stærð hentar þér best.
• Mörg bindi eru með vængjum til að bretta yfir nærbuxurnar.
• Vængirnir eru til þess að bindið haldist kyrrt á réttum stað.
• Túrtappi er settur inn í leggöngin, mikilvægt er að skoða vel
 leiðbeiningar á pakkanum áður en þeir eru notaðir.

19

Þunn dömubindi
Þau eru notuð til að draga í sig lítið magn af blóði.
Þunn dömubindi eru notuð þegar blæðingar eru alveg að hætta.

bls 03

20

Venjuleg dömubindi
Þessi bindi eru notuð til að draga í sig dálítið magn af blóði.
Þessi bindi henta vel á miðju blæðingatímabilinu.

21

Þykk dömubindi eða næturbindi
Þessi binda henta oft vel þegar blæðingar eru miklar eins og
í byrjun og einnig til að nota yfir nóttina.

bls 05

22

bls 05a

Túrtappar
Sumar stúlkur og konur kjósa frekar að nota túrtappa eða
álfabikar en bindi. Það getur verið hentugt að nota túrtappa
í íþróttum eða sundi. Mikilvægt er að passa að skipta um þá
reglulega og það má alls ekki gleyma þeim inni í leggöngunum.

23

Dömubindi og túrtappar fást í mörgum verslunum
Það er yfirleitt til mikið úrval af dömubindum og túrtöppum
í matvöruverslunum og apótekum.

 Matvöruverslun Apótek

24

Vertu alltaf með bindi á þér
Það er góð regla að vera alltaf með dömubindi á sér í töskunni. bls 07

25

Blæðingar
Ef þú ert ekki með dömubindi á þér og blæðingar byrja skyndilega
þá getur þú tekið klósettpappír og brotið hann saman eins og
sýnt er á myndinni. Pappírinn hindrar að það fari meira blóð í
nærbuxurnar þínar og getur dugað í smátíma eða þangað til þú
ert kominn með bindi.

bls 08

I11 hluti

Blæðingar eru einkamál

26

Við hvern get ég talað ?
Þú verður að muna að þegar þú ert á blæðingum þá er það
einkamál þitt.
Þú getur alltaf talað um blæðingar við:

• Góðan vin

• Foreldra
• Hjúkrunarfræðing • Lækni

• Kennarann • Aðstoðarmann þinn

27

Blæðingar eru einkamál
Þú getur ekki talað um blæðingar við kunningja eða ókunnugt fólk.
Þegar þú talar um blæðingar t.d. við vin eða kennara þá þarftu að
passa að það séu ekki aðrir sem heyra hvað þú ert að tala um.

28

Blæðingar og dömubindi

Þegar blæðingar byrja kemur fyrst lítið blóð í nærbuxurnar eða
í klósettpappírinn. Þá verður að setja bindi í nærbuxurnar sem
dregur í sig blóðið og skipta síðan um nærbuxur um leið og
hægt er. Ef þú ert í skólanum þegar þú byrjar á blæðingum getur
þú leitað til skólahjúkrunarfræðings eða ritara skólans. Í flestum
skólum eru til dömubindi fyrir stúlkur.

bls 01

1V hluti

Að skipta um bindi

29

Dömubindi í nærbuxur
Taktu bindið úr umbúðunum.
Rífðu burt bréfið sem er á líminu á dömubindinu.

bls 02

30

Settu bindið fyrir miðju í nærbuxurnar.
Athugaðu hvort bindið sé ekki örugglega á réttum stað.
Hentu því sem var utan um bindið í ruslatunnuna.
Þvoðu hendurnar með sápu á eftir.

bls 03

31

1. Ef það er blóð í
 buxunum þarf ég
 bindi

2. Taka bindi
 úr umbúðum

5. Þvo hendur með sápu
4. Girða mig

3. Líma bindið
 við nærbuxurnar

Ég þarf að muna

32

Hvenær á að skipta um bindi

Þegar ég vakna Um miðjan morguninn Í hádeginu

Um miðjan dag Fyrir kvöldmatinn Áður en ég fer að sofa

33

u
	S

kr
ifa

ðu
 in

n
da

ga
 v

ik
un

na
r
u

 þ

eg
ar

 b
læ

ði
ng

ar
 h

ef
ja

st

v
	M

er
kt

u
vi

ð
ka

ss
an

n
þe

ga
r

þú
 s

ki
pt

ir
 u

m
 b

in
di

 e
ða

 t
ap

pa

D
a
gu

r

1
D

a
gu

r

2
D

a
gu

r

3
D

a
gu

r

4
D

a
gu

r

5
D

a
gu

r

6
D

a
gu

r

7
q

T
ÍM

I D
A

G
S

...
...

...
...

da
gu

r
...

...
...

...
da

gu
r

...
...

...
...

da
gu

r
...

...
...

...
da

gu
r

...
...

...
...

da
gu

r
...

...
...

...
da

gu
r

...
...

...
...

da
gu

r

Þ
e

ga
r

é
g

v
a
k

n
a

U
m

 m
ið

ja
n

 m
o

rg
u

n
in

n

Í
h

ád
e

gi
n

u

U
m

 m
ið

ja
n

 d
a
g

F
y
ri

r
k

vö
ld

m
at

in
n

Á
ð

u
r

e
n

 é
g

fe
r

að
 s

o
fa

Þ
ú

 v
e

rð
u

r
al

lt
a
f

að
 s

k
ip

ta
 u

m
 b

in
d

i
að

 m
in

n
st

a
k

o
st

i
fj

ó
ru

m
 s

in
n

u
m

 á
 d

a
g

o
g

o
ft

a
r

 þ
e

ga
r

b
læ

ð
ir

 m
ik

ið
.

34

bls 07

Staður sem hægt er að skipta um bindi
Til þess að skipta um bindi verður þú að fara á klósettið og læsa
hurðinni.

35

4. Settu dömubindið
 í ruslafötu.

Hvað er gert við notað bindi/túrtappa?

1. Taktu bindið sem er í
 nærbuxunum og rúllaðu
 því upp.

2. Settu utan um það
 klósettpappír.

3. Eða umbúðirnar sem voru
 utan um nýja dömubindið.

36

Ekki klósett
Það má aldrei setja notuð dömubindi í klósettið.
Það getur stíflað það.

bls 09

37

bls 10

Fáðu þér nýtt bindi

38

Minnispunktar:

39

Minnispunktar:

40

Skiptu reglulega um bindi
Þú verður að skipta um bindi með reglulegu millibili eða á 2 til 4
tíma fresti.
Ef þú skiptir ekki reglulega um bindi þá gerist eftirfarandi:
• Það kemur vond lykt af bindinu.
• Blóðið getur lekið í nærbuxurnar.
• Blóðið getur lekið í fötin þín.

bls 01

V hluti

Hreinlæti

41

Ef það kemur blóð í fötin þín
Ef það fer blóð í fötin þín verður þú að skipta um eins fljótt
og þú getur.
Farðu í hreinar nærbuxur, settu nýtt bindi og farðu í hreinar buxur.

bls 02

42

Ef þú getur ekki skipt strax
Ef þú getur ekki skipt strax um föt þá getur þú falið blóðið
með því að setja peysu eða úlpu utan um mjaðmirnar á þér.

bls 03

43

Hreinlæti
• Farðu í sturtu daglega á meðan þú ert með blæðingar.
 Þvoðu þér vel á milli fótanna með vatni.
• Notaðu viðeigandi sápur.
• Notaðu svitalyktareyði þegar þú ert búin að þurrka þér. bls 04

44

Snyrtileg
Vertu alltaf í hreinum fötum.
Þvoðu fötin þín reglulega.
Þannig ert þú hrein og fín.

bls 04a

roll-on

45

Blæðingar eru eðlilegar
Ekki fara hjá þér þó að þú sért á blæðingum.
Talaðu við þann sem þú treystir ef þú hefur áhyggjur eða vilt vita
meira um blæðingar.
Mundu að allar konur fara á blæðingar og þær eru eðlilegar.

46

© Ás styrktarfélag | Skipholti 50 C 105 Reykjavík | Sími 414 0500 | styrktarfelag@styrktarfelag.is

