
karin björkegren jones
foto anneli hildonen

– FÖR EN STARKARE, RENARE OCH FRISKARE KROPP

Boosta
lymfsystemet

den här boken tillägnas mig själv, som en påminnelse
om alla omstarter, alla nya val, alla nya steg jag har tagit. Små

steg och stora kliv, med en vetskap och envishet om att allt jag
gör leder mig framåt och gör mig både starkare och friskare.

Tack jag själv, för att jag orkat fajtas, ifrågasätta vetenskap och
för att jag vågat testa nya saker. Allt med en enda sak i sikte

– att bli frisk och att må bättre. Idag är jag tacksam för att jag
lever, och det med en tillit och tilltro till att kroppen är ett

mirakel. Den vill läka om vi hjälper den.

innehåll

Förord 5
Inledning 6

Om lymfsystemet 11
Boosta lymfan 31

Andning 50
Lymfmassage, koppning och tejpning 67

Pausövningar 79
Yoga 82

Alternativ vård 94
Huden och aromaterapi 117

Mat och kosttillskott 126
Magen, tarmen och njurarna 139

Avslutningsvis 144

Bokförlaget Semic, 2026. Första tryckningen.
www.semic.se

Box 3159, 103 63 Stockholm
info@semic.se

foto Anneli Hildonen
formgivning Moa Edlund och Karin Schaefer redaktör Jonna Hallett

Repro Italgraf Media tryck Livonia Print, Lettland 2026
isbn 978-91-552-7432-0

boosta lymfsystemet – för en starkare, renare och friskare kropp 5 4 boosta lymfsystemet – för en starkare, renare och friskare kropp

Vägen till ett friskare lymfsystem

År 2017 publicerades Omstart, den första boken om lymfsystemet som riktade sig till
oss som har lymfatiska problem. Det har hänt mycket under de nio år som har gått se-
dan boken först kom ut. Att boosta lymfsystemet är inte bara en trend på sociala medier,
det har även tillkommit ny forskning och nya studier, och det är fantastiskt att allt fler
förstår hur viktigt det är att ha ett bra flöde i lymfsystemet för vår hälsas skull. Därför
känns det också så fint att jag nu kan erbjuda en uppdaterad nyutgåva av Omstart
i form av Boosta lymfsystemet.

Det här är en bok jag önskar hade funnits när jag själv drabbades av lymfödem
efter alla tuffa behandlingar jag genomgick efter den hormonella och inflammato
riska bröstcancer jag drabbades av 2012. Lymfödem är en vanlig biverkning efter
cancerbehandlingar, men eftervården är tyvärr ringa. Själv gavs jag möjlighet att åka
på två lymfrehab i regionens regi. Jag tog ledigt från jobbet och ägnade två veckor på
vardera stället. Visst lärde jag mig en hel del, men jag märkte också hur lite de som
var ”experter” faktiskt visste. På båda lymfrehabiliteringarna underströk man hur
viktigt det var med bra andning för att boosta lymfflödet, men på inget av ställena
lärdes bra andning ut. Där har vi som yogar en stor fördel, för vi vet hur verksamma
yogans andningsövningar är för vårt välmående.

Idag är det många med lymfatiska problem som hör av sig till mig, och den enda hjälp
de kanske har fått är en kompressionsstrumpa. Med denna bok vill jag ingjuta hopp i
alla som kämpar, för det är mycket man kan göra själv för att må bättre – och framför
allt hålla sig frisk. karin

boosta lymfsystemet – för en starkare, renare och friskare kropp 7 6 boosta lymfsystemet – för en starkare, renare och friskare kropp

Inledning

För mig blev det en näst intill chockartad upplevelse när jag ett par år efter alla tuffa
cancerbehandlingar drabbades av lymfödem. Det är en relativt vanlig biverkning efter
en bröstoperation, och i mitt fall tog de inte bara bort hela bröstet utan också sjutton
lymfknutor i min högra armhåla. Dessutom strålades området varje dag i fem veckor.
När läkarna och lymfterapeuterna gång efter annan sa, och fortfarande säger, att
lymfödemet är kroniskt, triggar det mig att motbevisa det. Jag tror nämligen att det
går att göra något åt det. Jag tror på kroppens önskan och längtan efter att hitta ba-
lans och att få flödena att flyta fritt i kroppen.

För att kunna uttala mig så tvärsäkert har jag, förutom att gå både en grund- och
fortsättningskurs i lymfmassage på Axelsons gymnastiska institut i Stockholm, lärt
mig att både koppa och tejpa kroppen. Jag har luskat och läst vad jag kunnat hitta om
lymfsystemet. Jag har varit på två lymfretreater i regionens regi. Jag har lärt mig att
bandagera min arm och har använt en lymfapressmaskin, som hjälpte en aning. Jag
har också genomgått supramikrokirurgi, där man sammankopplar ett lymfkärl med
ett blodkärl för att öka lymfflödet.

Jag har träffat lymfterapeuter i Sverige och utomlands. Fått lymfmassage, lymf
dränage och lymfterapi och upplevt skillnaderna. Jag har genomgått ayurvediska
behandlingar, LPG-behandlingar mot celluliter, fått zonterapi och akupunktur. Jag
är dessutom utbildad botanisk aromaterapeut, ekologisk hudvårdsterapeut, självläk-
ningsterapeut med inriktning medicinsk yoga och näringslära, sacred dance teacher
och yoganidrainstruktör. Jag har träffat homeopater i Sverige och Indien. Ja, listan
kan göras lång. Jag har gjort oräkneliga behandlingar för att boosta mitt lymfsystem
och intervjuat både experter inom skolmedicin och människor som jobbar alterna-
tivt med lymfsystemet. Och hela tiden har jag yogat och gått kurser i yoga, pranayama
(andningsövningar), restorative yoga (återhämtningsyoga) och yinyoga. Jag har till
och med startat en lymfyogalärarutbildning som i skrivande stund har utbildat tre
kullar av lymfyogalärare.

Allt detta har gjort att jag har lyckats väcka till liv ett lymfsystem som förmodligen
blev skadat vid en blindtarmsoperation när jag var 22 år. För det var där, på min hög
ra sida där blindtarmen satt, som alla mina problem började: åderbråck, bröstböld,
ganglion (senknuta) på min axel, bröstcancer och senare lymfödem.

det handlar inte om fåfänga

Jag är helt säker på att man kan hjälpa lymfsystemet att jobba effektivare – och sam-
tidigt få bättre ämnesomsättning, slippa en vätskefylld kropp och boosta sitt immun
försvar. Även kvinnor och män som inte drabbats av ödem behöver ta hand om sitt
lymfsystem, och gör du det kommer du märka att du mår bättre. Att celluliter för-
svinner och att du tappar de där extra kilona. Men främst kommer du att märka att
du håller dig frisk och stark.

Jag tror alltså inte på dem som hävdar att jag ”bara har ett trögt lymfsystem”. Sär-
skilt inte när den som säger det gör det med en underton av att jag är fåfäng som bryr
mig om att kroppen svullnat upp. Jag tror på att vi som svullnar upp, plötsligt går
upp i vikt utan någon orsak, eller får lymfödem efter cancerbehandlingar eller andra
trauman, har hinder på olika ställen i kroppen som stoppar upp flödet. Och tyvärr
kan det hända de flesta. Jag träffade till exempel en man i övre trettioårsåldern när
jag tillbringade två veckor på ett av regionens lymfrehabiliteringsställen. Han var där
för sitt nyupptäckta lymfödem i benet. Han hade varken haft cancer eller genomgått
någon operation, ändå svullnade hans ena ben upp. Han märkte det inte förrän skill-
naden var markant. Och så är det ofta. Det fylls sakta på där stoppen i kroppen sitter,
och utan en sund genomströmning omvandlas stoppen och lymfvätskan till fibroser
som är svåra att bli av med. Många som jag har träffat, som jobbar alternativt med
lymfsystemet, hävdar att celluliter, kärlekshandtag, tjocka överarmar och de där fett-
bullarna vid behåbandet är just stopp.

hur jag upptäckte mitt lymfödem

Min högra arm svullnade upp när jag skaffade en personlig tränare, började hård-
träna och lyfte alldeles för tunga vikter. Plötsligt var min arm jämntjock ända ner
till handen, och handen var så svullen att man inte kunde se ådrorna, det dunkade
och spände i den. Jag åkte in akut till sjukhuset eftersom jag trodde att jag fått en
blodpropp, men skickades hem med orden ”Gå till din husläkare”. Ingen sa något om
lymfödem, trots att jag berättade att jag hade haft cancer.

Med tiden märkte jag att även övriga kroppsdelar svullnade upp, sakta men säkert.
Båda benen, den andra armen och magen blev större, fast jag inte ändrat mina vanor
i övrigt. Kroppen var vätskefylld.

Det har nu visat sig att min kropp inte klarar hård träning eller löpning. Efter att ha
läst på om lymfproblematik har jag förstått att det gäller många kvinnor. Dessutom är
min kropp full av stopp, som hindrar lymfflödet. Jag har många ärr på min kropp ef-
ter operationer. Jag har tagit många sprutor, dels under alla cancerbehandlingar, dels
inför resor till Indien och Thailand. Jag påminner mig också om min vilda barndom

boosta lymfsystemet – för en starkare, renare och friskare kropp 9 8 boosta lymfsystemet – för en starkare, renare och friskare kropp

”Numera värderar jag livets mellanrum högt. Skarvarna mellan aktiviteter, stunden
mellan in- och utandning, pauser när allt är stilla. Det är där jag vill vara. Det är där

jag hämtar kraft och det är där min kreativitet föds.”

då jag ramlade, stötte i saker, stukade fötter och armar om vartannat. Jag gjorde mig
ofta illa och hade många blåmärken på kroppen.

ibland måste man kanske krascha

Tänk dig att din kropp är en bil. Skulle det förändra ditt sätt att se på den? Skulle du
kanske ta hand om din kropp på ett annat, kanske till och med snällare, sätt? Ibland
måste man kanske krascha för att upptäcka att man är på väg åt fel håll. Så var det i
alla fall för mig. Men det bästa vore ju om man lyckades vända bilen, byta riktning,
innan den åkt för långt på fel väg för att sedan kollidera.

Om man nu ser på sin kropp som en bil, inte skulle du ”fultanka” den? Du vet att
motorn går dåligt med fel sorts bränsle. Och inte skulle du strunta i att tvätta vind-
rutan eller fylla på med olja eller spolarvätska när det behövs? Du vet att alla de där
åtgärderna är ett måste för att bilen ska brumma på bra, men framför allt för att bilen
inte ska vara en fara i trafiken.

Detsamma gäller så klart din kropp. Det som dock är lite olyckligt med våra kropp-
ar är att de kan stå ut så länge med felbehandlingar att det kan ta år innan man upp-
täcker hur man behandlat sin egen kaross. För att din kropp ska kunna ”brumma på
bra” behöver den omvårdnad. Du behöver göra bra val när det gäller att fylla på den
med näring och vätska och ta hand om den på bästa sätt.

En bra början är att börja lyssna på din kropps signaler, som ofta tydligt talar om
hur du egentligen mår. Om vi fortsätter att likställa kroppen med en bil, nog stänger
du av motorn om den ryker och du kört på för fort och för hårt?

Kanske känns det som om du har fastnat i ett sätt att leva, äta och träna som inte
får dig att må bra. Du kanske känner dig trött och energilös, som att du svullnar upp
fast du både tränar hårdare och äter mindre. De där förändringarna som du hoppades
på har uteblivit.

Själv har jag gjort många omstarter. Och kommer säkert att göra ett par till. För
livet är hela tiden i rörelse, så det är fullständigt hälsosamt, anser jag, att då och då ge
kroppen och sig själv en förändring.

boosta lymfsystemet – för en starkare, renare och friskare kropp 11

Om lymfsystemet

Alla celler i vår kropp behöver näring för att fungera och för att tillverka nya celler.
Näringen transporteras med blodet, och i de minsta blodkärlen, kapillärerna, filtre-
ras en näringsrik vätska ut till cellerna. Det läcker ständigt vätska från kapillärer-
na, cirka två liter om dagen, och för att inte blodvolymen ska minska måste vätskan
återföras till blodet, och på vägen tillbaka tar vätskan två vägar. Den största delen
går genom venerna, men de stora slaggprodukterna, som döda celler och överbliven
näring i form av proteiner och fett, klarar inte av att ta sig in i de tunna kapillärerna
utan måste ha ett eget transportsystem. Det är lymfsystemet.

Vätskan som flyter i nätverket av lymfkärl kallas för lymfa. Varje dag förs två till
fyra liter lymfvätska, beroende på hur mycket du väger, från utrymmet mellan celler-
na tillbaka till blodomloppet. Lymfvätskan innehåller allt från vita blodceller, cancer
celler och döda celler till proteiner, fettmolekyler, patogener och andra antigener
som funnits i den interstitiella vätskan (alltså den vätska som finns mellan cellerna).
Det är lymfsystemets uppgift att se till att den vätska som kommer tillbaka till blod-
omloppet är ren.

Vätskan rör sig sakta från små lymfkärl till större, för att slutligen mynna ut i ett av
de två stora lymfkärl som tömmer lymfan i blodomloppet mellan nyckelbensvenen
och den inre halsvenen på båda sidor. Lymfkärlen består av väggar som kan öppnas
på glänt för att suga in vätska och avfall, och kärlen har små muskelsegment, lymf-
hjärtan, som liksom kramar vätskan framåt. I de större lymfkärlen finns klaffar som
gör att flödet endast kan gå i en riktning, det vill säga framåt.

kroppens eget reningsverk

Det lymfatiska systemet finns i hela kroppen, från topp till tå, och precis som trädets
grenar sträcker systemet ut sig för att nå ut och ta plats. Det är ett nätverk av ytliga
och djupt liggande lymfkärl som samlar ihop allt som kroppen vill göra sig av med
och leder det vidare till lymfstationerna och lymfknutorna, som även kan kallas för
lymfnoder. Ordet lymfkörtel är dock missvisande. Körtlar producerar alltid något,
det kan vara hormoner, svett eller talg, men lymfknuten/lymfnoden gör det inte.

Lymfknutorna är stora som riskorn och ligger som kluster. De innehåller vita
blodkroppar, vilka i sig är uppdelade i olika funktioner. Bland annat hittas så kallade
mördarceller som bryter ner gifter och andra främmande partiklar.

