

**ATTACHMENT
PARENTING**
as a Foundation for
Successful Breastfeeding

Inclusive Language

I am aware that there are many ways to be and become a family. As part of that, I understand that not every nursing parent identifies as "mother". I have attempted to be inclusive in my language to the best of my ability.

Inclusive Images

I am also aware that most of my photos do not represent the wide diversity of nursing parents. I am always working towards broadening representation in my photos, and realize I have a long way to go.

Attachment Parenting led children to seek breastfeeding from adoptive or foster mothers

The seed for this presentation in adoption/foster care research.

When adoptive and foster parents practiced attachment parenting tools, their children sought breastfeeding without initiation by adoptive or foster mother. AP tools enhanced trust, encouraged physical closeness, and enabled children to feel safe enough to return to missed developmental stages. [Gribble, 2005]

PRESENTATION OVERVIEW

- What is Attachment Parenting
- How Breastfeeding supports Attachment Parenting
- Tools of Attachment Parenting
- Using the Tools of Attachment Parenting to Support Breastfeeding
- Meeting Baby's Needs at the Breast Involves Passing the TORCH

WHAT IS ATTACHMENT PARENTING?

Attachment Parenting

From the Introduction of *The Attachment Parenting Book*:
 "... a high-touch, responsive style of baby care that brings out the best in parents and their babies" (Sears, 1999)

From attachmentparenting.org:
 "We nurture and fulfill our children's need for trust, respect, and affection, and ultimately provide a lifelong foundation for healthy, enduring relationships." (API, accessed 2013)

Attachment Parenting

From *The Baby Book*:
 Attachment Parenting is "helping you and your baby fit" (Sears & Sears, 2003)

From *Psychology Today*:
 "AP for infants involves 'child-centered' rather than 'parent-centered' parenting. The parents read the cues of their babies and by doing so, provide that safe haven so important from attachment theory's point of view." (Whitbourne, 2013)

Attachment Parenting

Terri!

- Confident
- Secure
- Polite and respectful to adults
- Played cooperatively with peers
- Nurturing with babies

"A twinkle in her eye and a smile on her face"

**Dr. Susan Krauss Whitbourne,
professor of Psychology at
University of Massachusetts
identifies 4 Principles of
Attachment Parenting**

- 1 - Co-sleeping
- 2 - Feeding on Demand
- 3- Holding and Touching
- 4 - Responsive to Crying

**Dr. Susan Krauss Whitbourne,
professor of Psychology at
University of Massachusetts
identifies 4 Principles of
Attachment Parenting**

- 1 - Co-sleeping
- 2 - Feeding on Demand
- 3- Holding and Touching
- 4 - Responsive to Crying

Breastfeeding supports each of these principles.

<p>The 4 Concepts of Attachment Parenting</p> <p>1</p> <p>Co-Sleeping</p> <p>(Whitbourne, 2013)</p>	<p>Child sleeping in the same room as the parents, or with safety precautions in the same bed.</p> <p>Bedtime determined by child's needs rather than parent's needs.</p>
--	---

<p>The 4 Concepts of Attachment Parenting</p> <p>1</p> <p>Co-Sleeping</p> <p>(Whitbourne, 2013)</p>	<p>Child sleeping in the same room as the parents, or with safety precautions in the same bed.</p> <p>Bedtime determined by child's needs rather than parent's needs.</p> <p>Breastfeeding supports the concepts of Attachment Parenting:</p> <p>One of the safety precautions for safe bed-sharing is that baby is primarily breastfed. (Wiessinger, D. et al., 2014)</p>
--	---

<p>The 4 Concepts of Attachment Parenting</p> <p>2</p> <p>Feeding On Demand</p> <p>(Whitbourne, 2013)</p>	<p>Feeding schedule is determined by child's cues.</p> <p>Weaning initiated by child rather than parent.</p>
--	--

The 4 Concepts of Attachment Parenting	<p>Feeding schedule is determined by child's cues.</p>
2	<p>Weaning initiated by child rather than parent.</p>
Feeding On Demand	<p>Breastfeeding supports the concepts of Attachment Parenting: Since parents cannot measure how much milk baby is receiving from the breast in a feeding or in a day, breastfeeding relies on reading baby's cues to determine when to feed and for how long.</p>
<p>(Whitbourne, 2013)</p>	

The 4 Concepts of Attachment Parenting	<p>Regular holding and touching can be snuggling, cradling, or carrying. Parents may carry baby in front or in back using a carrier.</p>
3	
Holding and Touching	
<p>(Whitbourne, 2013)</p>	

The 4 Concepts of Attachment Parenting	<p>Regular holding and touching can be snuggling, cradling, or carrying. Parents may carry baby in front or in back using a carrier.</p>
3	<p>Breastfeeding supports the concepts of Attachment Parenting: Breastfeeding cannot occur without close holding and touching. As an added bonus, it can even be done in a baby carrier!</p>
Holding and Touching	
<p>(Whitbourne, 2013)</p>	

The 4 Concepts of Attachment Parenting	Not allowing baby to “cry it out.” Instead responding to early signs of distress.
4 Responsive to Crying	
(Whitbourne, 2013)	

The 4 Concepts of Attachment Parenting	Not allowing baby to “cry it out.” Instead responding to early signs of distress.
4 Responsive to Crying	Breastfeeding supports the concepts of Attachment Parenting: One of the easiest ways to calm a baby is by putting baby to the breast. Breastfeeding meets baby’s needs for food, warmth, and comfort. “Breastfeeding fixes everything!”
(Whitbourne, 2013)	

Attachment Parenting Supports Breastfeeding	Breastfeeding Supports Attachment Parenting
--	--

Attachment Parenting Supports Breastfeeding

WHAT ARE SOME SPECIFIC TOOLS FOR ATTACHMENT PARENTING?

Natural Childbirth
Skin-to-Skin
Safe Babywearing
Safe Co-Sleeping
Co-Bathing
Infant Massage

Natural Childbirth

Labor and birth progress with minimal medical intervention.

“Alert and active participation by the mother in childbirth is a help in getting breastfeeding off to a good start.” (LLLL, 2007)

Skin-to-skin

baby is naked except for a diaper and parent is bare from the waist up. If baby or parent is chilly in skin-to-skin, a blanket can cover both of them. Or, parent can wear a large bathrobe and wrap it around both of them.

Skin-to-skin

VIDEO:
<https://www.bing.com/videos/search?q=skin-to-skin&&view=detail&mid=B63E5838B29AC528BFF8B63E5838B29AC528BFF8&FORM=VRDGAR>

Safe Babywearing

carrying baby in a soft baby carrier that provides direct body contact between parent and baby, and supports baby's weight in much the same way she would hold her baby if she were to hold her in her arms: by her thighs and bottom.

Safe Babywearing

avoiding other popular types of soft baby carriers. These carriers may have a layer of material between the baby and the adult, which limits the close body contact between parent and baby. These types of carriers generally also support baby between her legs, which can cause hip dysplasia.

Safe Babywearing

Keeping baby's airway clear, usually by keeping baby upright unless baby is actively breastfeeding.

Only using a baby carrier that is in good condition and made by a reputable manufacturer.

(Babywearing International, 2017)

Safe Babywearing

Practicing all carries, especially back carries, with a spotter or over a soft surface until confident.

Not babywearing anytime when it is not safe to carry baby, such as while driving.

(Babywearing International, 2017)

Safe Babywearing

VIDEO

<https://www.bing.com/videos/search?q=babywearing&&view=detail&mid=E59D63ED23FF7FB74484E59D63ED23FF7FB74484&FORM=VRDGAR>

Safe Co-Sleeping means

sleeping in close proximity to baby. For many parents, sleeping in close proximity means sleeping with their baby in their bed. Other parents find that a co-sleeper or a crib attached to their bed in a sidecar arrangement works best. For other parents, the baby is in a separate bed within the parents' room. Each family can find the closest arrangement that works for them.

Safe Co-Sleeping

For Parent(s)

- Parents are in agreement about the co-sleeping arrangement
- Parents are sober and not taking any medication that might alter their ability to wake
- Parents are non-smokers
- Nursing parent, and not other children, sleeps closest to baby

(Wiessinger, D. et al., 2014)

Safe Co-Sleeping

For Baby

- Full term and healthy if bed-sharing
- Fed primarily at the breast if baby is less than 4 months old and sharing the bed.
- Babies who are not (yet) breastfeeding may co-sleep on a separate surface, either attached to or close by the parents' bed.
- Not bundled too warmly in swaddles, clothes, or blankets
- Put down to sleep on their back, or nursed to sleep in a side-lying position

(Wiessinger, D. et al., 2014)

Safe Co-Sleeping

For Sleeping Space

- Mattress is firm and flat
- No blankets or pillows near baby's face
- No crevices that baby could become caught in
- No cords near bed that baby could become tangled in

(Wiessinger, D. et al., 2014)

Safe Co-Sleeping

VIDEO

<https://www.bing.com/videos/search?q=safe+cosleeping+mckenna&&view=detail&mid=4BC47DED526FC7A7A7534BC47DED526FC7A7A753&FORM=VRDGAR>

Co-Bathing

parent and baby take a bath together. The parent may gently recline in the bathtub and placing her baby tummy down on her chest. Her breasts should be above the water line so that they are available in case baby is interested in nursing.

Co-Bathing

parent and baby take a bath together. The parent may gently recline in the bathtub and placing her baby tummy down on her chest. Her breasts should be above the water line so that they are available in case baby is interested in nursing.

This is basically the laid-back breastfeeding position surrounded by water!

Co-Bathing

Since parent and baby will only be partially immersed, both may be kept warm by maintaining a warm temperature in the bathroom and frequently pouring warm bathwater over baby's back (Lee, 2011).

Co-Bathing

Co-showering in some cases.

Infant Massage

Parent applies gentle massage over baby's body, respectfully watching baby's feedback for direction.

Infant Massage

VIDEO
<https://babybabyohbaby.com/store/infant-massage-dvd/>

Using the Concepts of AP to show
**ATTACHMENT
PARENTING
SUPPORTS
BREASTFEEDING**

**The 4 Concepts
of Attachment
Parenting**

1
Co-Sleeping

Child sleeping in the same room as the parents, or with safety precautions in the same bed.

Bedtime determined by child's needs rather than parent's needs.

(Whitbourne, 2013)

<p>The 4 Concepts of Attachment Parenting</p> <p>1</p> <p>Co-Sleeping</p> <p>(Whitbourne, 2013)</p>	<p>Child sleeping in the same room as the parents, or with safety precautions in the same bed.</p> <p>Bedtime determined by child's needs rather than parent's needs.</p> <p>The tools of Attachment Parenting: Safe Co-Sleeping</p>
--	---

<p>The 4 Concepts of Attachment Parenting</p> <p>2</p> <p>Feeding On Demand</p> <p>(Whitbourne, 2013)</p>	<p>Feeding schedule is determined by child's cues.</p> <p>Weaning initiated by child rather than parent.</p>
--	--

<p>The 4 Concepts of Attachment Parenting</p> <p>2</p> <p>Feeding On Demand</p> <p>(Whitbourne, 2013)</p>	<p>Feeding schedule is determined by child's cues.</p> <p>Weaning initiated by child rather than parent.</p> <p>The tools of Attachment Parenting: Skin-to-skin Safe Babywearing Safe Co-Sleeping</p>
--	--

The 4 Concepts of Attachment Parenting	Regular holding and touching can be snuggling, cradling, or carrying. Parents may carry baby in front or in back using a carrier.
3 Holding and Touching	
(Whitbourne, 2013)	

The 4 Concepts of Attachment Parenting	Regular holding and touching can be snuggling, cradling, or carrying. Parents may carry baby in front or in back using a carrier.
3 Holding and Touching	The tools of Attachment Parenting: Skin-to-skin Safe Babywearing Safe Co-Sleeping Co-bathing Infant massage
(Whitbourne, 2013)	

The 4 Concepts of Attachment Parenting	Not allowing baby to “cry it out.” Instead responding to early signs of distress.
4 Responsive to Crying	
(Whitbourne, 2013)	

The 4 Concepts of Attachment Parenting

4
Responsive to Crying

Not allowing baby to “cry it out.”
Instead responding to early signs of distress.

The tools of Attachment Parenting:
Skin-to-skin
Safe Babywearing
Safe Co-Sleeping
Infant massage

(Whitbourne, 2013)

Successful transition from meeting baby’s needs in utero to

MEETING BABY’S NEEDS AT THE BREAST INVOLVES PASSING THE TORCH

Our goal:

All of baby’s nutritional needs are met by parent in utero

All of baby’s nutritional needs are met by parent at the breast

www.bigstockphoto.com

Pregnancy to Breastfeeding: Passing the Torch

I am a new mother going from feeding my baby in the womb to feeding my baby at the breast.

I am her breastfeeding professional supporting her in this transition

Barry Skeates courtesy of Creative Commons

Successful transition to breastfeeding relies on passing the

T
O
R
C
H

Successful transition to breastfeeding relies on passing the

T
hings
Oxytocin
Reset
Communication
Habitat

	<p>Successful transition to breastfeeding relies on passing the</p> <p>Things undermine a parent's confidence in their ability to breastfeed</p> <p>Oxytocin is a hormonal key to breastfeeding</p> <p>Reset baby's start in life to awaken breastfeeding instincts</p> <p>Communication between nursing parent and baby sets the stage for breastfeeding success</p> <p>Habitat is where the breasts are</p>
---	--

<p>Things undermine a parent's confidence</p> <p>O</p> <p>R</p> <p>C</p> <p>H</p>	<p>International Code of Marketing of Breast-milk Substitutes (a.k.a. The WHO Code)</p> <p>“The primary purpose of the ‘WHO-CODE’ is to protect mothers and babies from the highly effective, aggressive and predatory marketing of substitutes for breastfeeding (i.e. infant formula, bottles, artificial nipples) at the most vulnerable period of their lives, the birth of a new baby.” (Forbes, 2011)</p>
--	---

<p>Things undermine a parent's confidence</p> <p>O</p> <p>R</p> <p>C</p> <p>H</p>	<p>International Code of Marketing of Breast-milk Substitutes (a.k.a. The WHO Code)</p> <p>Big Box Baby Superstore</p> <p>RetailByRyan95 courtesy of Creative Commons</p>
--	---

International Code of Marketing of Breast-milk Substitutes (a.k.a. The WHO Code)

Things undermine a parent's confidence

Gee, I don't have what it takes to take care of my baby, since I keep getting messages that I need all these things...

Big Box Baby Superstore

RetailByRyang5 courtesy of Creative Commons

Oxytocin is the hormone of calm and connection... Breastfeeding is its starring role. – *The Oxytocin Factor*, Moberg

Oxytocin is the hormone that causes milk ejection (let-down).

Oxytocin also increases in parent and baby with close body contact.

Oxytocin is a hormonal key to breastfeeding.

Oxytocin "influence"
mybreastfeedingcartoons.blogspot.com

Oxytocin increases duration of breastfeeding

- Creates a feeling of pleasure and people tend to keep doing things that they enjoy
- Creates a feeling of relaxation making it easier to breastfeed than not to

T
O
Reset baby's start in
Clife to awaken
breastfeeding
Hinstincts

Breastfeeding instincts are at their highest during "the golden hour" following a normal birth.

www.bigstockphoto.com

T
O
R
Communication
Hetween nursing
parent and baby sets
the stage for
breastfeeding success

The Breastfeeding Relationship

Free Google Images <http://blogdesandramd.blogspot.com>

T
O
R
C
Habitat is where the
breasts are

Dr. Nils Bergman identified being close to mother's breasts as the breastfeeding habitat.

www.fotolia.com

When we put baby in the restaurant, he will pick up the fork. (Lee, 2010)

TORCH In Action
USING THE TOOLS OF
ATTACHMENT
PARENTING TO SUPPORT
BREASTFEEDING

Natural Childbirth passes the

T
hings
O
xytocin
R
eset
C
ommunication
H
abitat

Natural Childbirth passes the

T
hings that may get in the way are Pitocin,
epidural, c-section, vacuum, forceps, eye drops,
baths, needles
O
xytocin
R
eset
C
ommunication
H
abitat

Natural Childbirth passes the

Things
Oxytocin is inhibited by Pitocin, an artificial form of oxytocin
Reset
Communication
Habitat

Natural Childbirth passes the

Things
Oxytocin
Reset baby's start in life is less likely to be necessary when it starts normally in the first place
Communication
Habitat

Natural Childbirth passes the

Things
Oxytocin
Reset
Communication happens when mother listens and responds to her body's signals during birth.
Habitat

Natural Childbirth passes the

Things
Oxytocin
Reset
Communication
Habitat for baby transitions from direct internal contact in the womb to direct external contact on mother's chest.

Skin-to-Skin passes the

Things
Oxytocin
Reset
Communication
Habitat

Skin-to-Skin passes the

Things that may get in the way are clothing on parent and baby

Oxytocin
Reset
Communication
Habitat

Skin-to-Skin passes the

Things
Oxytocin increases with close body contact, particularly with skin-on-skin. Connection is further enhanced as baby breathes in parent's scent and hears the steady rhythm of her heart. Parent feels connected with baby's soft skin and hair against her bare chest.

Reset
Communication
Habitat

Skin-to-Skin passes the

Things
Oxytocin
Reset baby's start in life: direct contact between parent and baby, baby hearing the beating of the parent's heart and the rhythm of her breathing.

Communication
Habitat

Skin-to-Skin passes the

Things
Oxytocin
Reset
Communication happens when parent can sense every nuance of baby's movements and sweet baby sounds.

Habitat

Skin-to-Skin passes the

Things
Oxytocin
Reset
Communication

Habitat for breastfeeding is baby's cheek against parent's bare breast. When parent and baby are skin-to-skin this way, baby has a positive association with being in the breastfeeding habitat.

Safe Babywearing passes the...

Things
Oxytocin
Reset
Communication
Habitat

Safe Babywearing passes the...

Things that may get in the way are strollers, car seats, bouncy seats, swings
Oxytocin
Reset
Communication
Habitat

Safe Babywearing passes the...

Things
Oxytocin increases with close body contact
Reset
Communication
Habitat

Safe Babywearing passes the...

Things
Oxytocin
Reset baby's start in life. The gentle, rocking movement as parent walks with her baby bundled against her body connects baby with their time in utero; it is a "womb with a view." (Granju, 1999)
Communication
Habitat

Safe Babywearing passes the...

Things
Oxytocin
Reset
Communication happens when parent can see, hear, feel, smell every nuance of her baby; she is able to sense and respond to baby's needs very quickly.
Habitat

Safe Babywearing passes the...

Things
Oxytocin
Reset
Communication
Habitat for breastfeeding is baby's cheek against mother's chest. Babywearing can even be done skin-to-skin!

Safe Co-Sleeping carries the

Things
Oxytocin
Reset
Communication
Habitat

Safe Co-Sleeping carries the

Things that may get in the way are cribs and baby monitors
Oxytocin
Reset
Communication
Habitat

Safe Co-Sleeping carries the

T
hings

Oxytocin increases with close body contact

R
eset

C
ommunication

H
abitat

Safe Co-Sleeping carries the

T
hings

Oxytocin

R
eset baby's start in life enveloped by her body, surrounded by her warmth, smelling her scent, and hearing her breathe. Co-sleeping can be a safe, secure, and comfortable cocoon we can create for our baby much like the cocoon of the womb.

C
ommunication

H
abitat

Safe Co-Sleeping carries the

T
hings

Oxytocin

R
eset

C
ommunication happens when parent can feel, hear, smell every nuance of her baby. Parents who sleep in close proximity to their babies can respond to their nighttime needs more quickly, because they notice them sooner.

H
abitat

Safe Co-Sleeping carries the

Things
 Oxytocin
 Reset
 Communication

Habitat for breastfeeding is close to parent's chest. When baby sleeps close to parent, especially if she sleeps bare-breasted, baby is in the breastfeeding environment all night. Baby can smell the scent of the parent's milk. When baby is drowsy or in a light sleep, her instincts to breastfeed are more easily aroused. When a mother is drowsy, she tends to behave more instinctively as well.

Co-bathing carries the

Things
 Oxytocin
 Reset
 Communication
 Habitat

Co-bathing carries the

Things that may get in the way are baby tubs
 Oxytocin
 Reset
 Communication
 Habitat

Co-bathing carries the

Things
Oxytocin increases with close body contact, and of course co-bathing is always skin-to-skin.
Reset
Communication
Habitat

Co-bathing carries the

Things
Oxytocin
Reset baby's start in life surrounded by warm water and parent's presence reminds baby of the womb. The simulation of the womb experience can be further enhanced by minimizing light: turning off the bathroom light and using only candlelight or the light from the hallway.
Communication
Habitat

Co-bathing carries the

Things
Oxytocin
Reset
Communication happens within the confines of the tub where there is little to distract parent from every nuance of her baby's sounds and movements. In the bathtub with her baby, she may feel as if she has created a little world of just the two of them.
Habitat

Co-bathing carries the

Things
Oxytocin
Reset
Communication
Habitat for breastfeeding is close to parent's chest

Infant Massage carries the

Things
Oxytocin
Reset
Communication
Habitat

Infant Massage carries the

Things that may get in the way are vibrating bouncy seats, electric swings
Oxytocin
Reset
Communication
Habitat

Infant Massage carries the

Things
Oxytocin increases with deep touch
Reset
Communication
Habitat

A black and white photograph of a baby lying on its back, holding a rattle in its right hand. To the right of the baby is a line drawing of a plant with several leaves and small buds on a stem.

Infant Massage carries the

Things
Oxytocin
Reset baby's start in life by enveloping them in their parent's touch
Communication
Habitat

A black and white photograph of a baby lying on its back, holding a rattle in its right hand. To the right of the baby is a line drawing of a plant with several leaves and small buds on a stem.

Infant Massage carries the

Things
Oxytocin
Reset
Communication goes hand-in-hand with nurturing baby massage, as parent engages with baby and responds to baby's cues, discontinuing a stroke if baby shows signs of distress
Habitat

A black and white photograph of a baby lying on its back, holding a rattle in its right hand. To the right of the baby is a line drawing of a plant with several leaves and small buds on a stem.

Infant Massage carries the

Things
Oxytocin
Reset
Communication

Habitat for breastfeeding is skin-to-skin contact with nursing parent. Not only is parent's chest the breastfeeding habitat, but so is baby's body. Infant massage is a structured way parent can acquaint herself with her baby's body.

The Toolbox

For more information...

www.attachmentparenting.org
