


ÄIDINMAITOKIRJANEN

SUOMEN TERVEYDENHOITAJALIITTO STHL RY:N
KESKI-SUOMEN TERVEYDENHOITAJAYHDISTYS RY

Teksti:

Senja Korhonen, terveydenhoitaja

Tuula Korpela, terveydenhoitaja, kättilö

Lea Nevala, terveydenhoitaja

Soile Piesanen, terveydenhoitaja, kättilö

Riina Marttila, terveydenhoitaja, kättilö, imetysohjaaja

Anneli Lappavirta, terveydenhoitaja, kättilö, imetysohjaaja

Yhteistyössä:

Maarit Sinisaari-Eskelinen, kättilö; HUS, Naistenklinikka

Päivitetty 10/2018 vastaamaan THL:n suosituksia.

Heidi Selin, terveydenhoitaja, TTM, imetysohjaaja

Ei ole kahta samanlaista lasta, ei kahta samanlaista päivää eikä yhtä ainoaa tapaa tehdä asioita oikein. Siinä se elämän rikkaus juuri onkin.

Äidinmaitokirjanen on jo vuosikymmenten ajan ollut mukana vauvaperheiden arjessa ohjaten ja neuvoen imetykseen liittyvissä kysymyksissä. Vuosien saatossa imetysohjeet ovat muuttuneet, mutta edelleen kirjasen tärkein viesti on sama: nautitaan yhdessä lapsistamme tänä ainutlaatuisena aikana.

Sisällys:

Miksi imettäminen kannattaa?	4	Arat rinnat	9
Imetystaito	5	Apua, riittääkö maito?	10
Varhaisimetys ja ihokontakti	5	Maitoa voi tulla liian vuolaasti	10
Lapsentahtinen imetys	5	Tiehyttukos ja rintatulehdus	10
Imemisote	6	Imemislakko	10
Imetysasennot	7	Tukea jaksamiseen	
Tehoimupäivät	7	ja imetykseen	11
Rintojen lypsäminen	7	Äidin hyvä ruokavalio	11
Vauvoja on enemmän kuin yksi!	8	Mitä tulisi välttää?	12
Ennenaikainen tai sairas vauva	9	Vauvaperheen arkea	12
Ratkaisuja imetyspulmiin	9	Kirjallisuutta	15

Imettäminen on yksi tapa monista osoittaa vauvalle rakkautta. Imettäessäsi olet lähellä vauvaasi. Hän tuntee kosketuksesi, näkee kasvosi ja silmäsi. Hän kuulee sydämesi lyönnit, tuntee ihosi ja lämpösi. Vauvasi kokee turvallisuutta ja nauttii läheisyydestäsi. Myös äidille imetyskerrat antavat yhteenkuuluvuuden tunnetta vauvan kanssa. Isän osallistuminen vauvan hoitoon auttaa isää vauvaan tutustumisessa ja helpottaa äidin jaksamista imetysaikana.

Ensi päivien aikana vauva on rinnalla tiheään, jotta maidoneritys käynnistyy. Vähitellen te vanhemmat opitte tunnistamaan vauvanne viestejä ja pystytte tyydyttämään hänen senhetkiset tarpeensa. Kun vauvalla on nälkä, hänet syötetään, väsynyt vauva pannaan nukkumaan, läheisyyttä kaipaava vauva otetaan syliin ja virkeän vauvan kanssa seurustellaan ja leikitään. Se luo pohjan perusturvallisuuden, luottamuksen ja jatkuvuuden kokemuksille.

Kaikki vauvat tarvitsevat arjen lämmintä yhdessäoloa, hellimistä ja hoivaamista. Vauva-aika on pieni hetki elämässä ja pian huomaaatte lapsenne kasvaneen isoksi.

Miksi imettäminen kannattaa?

Äidinmaito riittää terveen, täysiaikaisena ja normaalipainoisena syntyneen lapsen ainoaksi ravinnoksi puolen vuoden ikään saakka. Kiinteät ruuat suositellaan aloitettaviksi maisteluannoksilla 4–6 kuukauden iässä. Kiinteiden ruokien aloittamisen ohella imetystä suositellaan jatkettavaksi ainakin vuoden ikään asti ja perheen niin halutessa pidempään.

Rintamaito on parasta ravintoa vauvallesi, sillä se sisältää juuri oikean määrän ravintoaineita helposti sulavassa muodossa. Rintamaidosta vauva saa lisäksi vasta-aineita sairauksia vastaan. Rintamaidossa on D-vitamiinia lukuun ottamatta riittävästi kaikkea, mitä vauva tarvitsee puolen vuoden ikään asti.

Imetyksen edut. Oman äidin rintamaito on koostumukseltaan parasta vauvalle. Imetys on halvin, hygieenisin ja ekologisin vaihtoehto ruokkia vauvaa. Imettämällä on suotuisia terveysvaikutuksia sekä vauvalle että äidille. Se auttaa äitiä myös palautumaan nopeammin synnytyksestä. Imettäminen auttaa myös äidin ja vauvan vuorovaikutussuhteen kehittämisessä.


Vauva saa lämpöä ja huolenpitoa ollessaan ihokontaktissa äidin kanssa ja äiti-lapsisuhde kehittyy. Myös tunto-, haju-, maku- ja kuuloaisti kehittyvät. Kosketuksen aistiminen on yksi varhaisimmin kehittyvistä ihmiskehon toiminnoista. Imettäessäsi herkistyt vauvasi viesteille ja kykenet vastaamaan hänen tarpeisiinsa.

Imetystaito

Vauvasi imiessä erittyy aivolisäkkeen takalohkosta oksitosiinihormonia. Se saa aikaan maidon herumisrefleksin. Herumista tapahtuu, kun ajattelet vauvaasi, kuulet hänen itkunsa ja olet rentoutunut. Toisaalta huoli, väsymys ja kipu estävät herumisrefleksiä. Aivolisäkkeen etulohkosta erittyy etenkin öisin prolaktiinihormonia, joka käynnistää ja ylläpitää maidonerityksen. Siksi säännölliset yöimetykset ovat suositeltavia.

Varhaisimetus ja ihokontakti

Vauvaa on hyvä pitää mahdollisimman paljon ihokontaktissa ensimmäisinä hetkinään. Vauva rauhoittuu kuullessaan äidin tutut sydänäänet ja hän pysyy hyvin lämpimänä ollessaan peiteltyä äidin ihoa vasten. Vauvan verensokeriarvot pysyvät myös tasaisempina hänen ollessaan ihokontaktissa. Ihokontakti edistää myös oksitosiinihormonin eritystä äidillä, mikä vastaavasti nopeuttaa maidon nousua rintoihin.


Maidonerityksen käynnistyminen

Lapsentahtinen imetus

Lapsentahtisessa imetyksessä vauva saa rintaa aina, kun hän sitä tarvitsee. Tällöin maidoneritys käynnistyy nopeammin, tiheä imetus lisää sitä ja se vakiintuu lapsen tarpeiden mukaiseksi. Sairaalassa toteutettu vierihoido auttaa lapsentahtisen imetyksen onnistumisessa. Vierihoidossa opit myös tuntemaan vauvasi, voit pitää häntä lähellä sekä kosketella ja helliä. Se suo myös isälle tilaisuuden tutustua vauvaan, osallistua vauvan hoitoon ja olla molempien lähellä.


Ensimmäisinä päivinä vauva haluaa päästä rinnalle keskimäärin 8–12 kertaa vuorokaudessa. Enspäivien tiheet imetykset lisäävät maitomäärää nopeasti lapsen tarpeita vastaavaksi. Voit tarjota rintaa aina, kun vauva tuntuu sitä tarvitsevan. Imetyksen kesto vaihtelee eri imetyserroilla. Ennen maidonnousua, jos vauva imee pitkään,

voit vaihtaa hänet toiselle puolelle noin puolen tunnin imetyksen jälkeen. Myöhemmin, maidon jo noustua aloitusrinnasta kannattaa syöttää niin kauan, kunnes vauva hellittää otteensa. Sen jälkeen voit tarjota toista rintaa. Aloitusrintaa kannattaa vuorotella. Vauvan kasvaessa vauva pitää itse huolen maitomäärän kasvamisesta tarpeittensa mukaiseksi syömällä silloin tällöin tiuhempaan.

Imetyksen onnistuminen tai maidon määrä ei ole kiinni rintojen koosta tai muodosta. Jos olet huolissasi rinnoistasi, ota asia rohkeasti puheeksi neuvolassa!

Vauvan öiset herkkuhetket ovat tärkeitä maitomäärän lisäämiseksi. Järjestä yösyötöt mahdollisimman helpoiksi itsellesi ja vauvallesi. Pissavaippaa ei tarvitse vaihtaa yöllä, jos vauvan iho pysyy hyvänä. Valoja ei kannata sytyttää, jotta vauva ei valpastuisi. Yö on nukkumista varten, ei seurusteluaikaa.

Imemisote

Hyvä imemisote lisää maidoneritystä, tyhjentää rinnan kunnolla, ehkäisee rintojen haavaumia ja maitotiehyttukoksia sekä parantaa maidon herumista.

a. Rinnalle auttaminen.

Hamuilullaan ja liikehdinnällään vauva ilmaisee olevansa valmis rinnalle. Kun vauvan suu on laajalti auki, vie hänet rinnallesi. Hamuilua voit tehostaa koskettamalla vauvan huulta nännillä. Vauvan otettua rintaa laajalti suuhunsa niin, että rinnanpää on syvällä suulaessa ja pitäessään imuotteensa imeminen käynnistyy ja jatkuu tehokkaasti.


Rinnalle auttaminen

b. Hyvä imemisote.

Hyvän imemisotteen tunnusmerkit:

- vauvan suu on täysin auki ja rinta syvällä suussa
- vauvan leuka koskettaa äidin rintaa
- kieli on suun pohjalla ja sen kärki alaikeiden ja alahuulen päällä
- ote on epäsymmetrinen, eli nännipihaa on enemmän suussa kielen puolella
- imeminen ei tunnu äidistä kivuliaalta
- vauvan posket ovat pulleat
- nieleminen näkyy ja kuuluu


Hyvä imemisote

Jotta vauva oppii hyvän imemisotteen ja äidinmaidon määrä lisääntyy vauvan ravinnon tarvetta vastaavaksi, ei tuttia suositella annettavaksi terveelle täysiaikaiselle vauvalle ensimmäisten 4–6 elinviikon aikana. Myöhemminkin mahdollinen tutin käyttö olisi hyvä rajata vain erityistilanteisiin, jotta se ei häiritse vauvan luontaista tiheää imemistä ja siten maitomäärän pysymistä vauvan tarpeita vastaavana.

Imetysasennot

Hyvässä imetysasennossa voit rentoutua, levätä ja nauttia lapsen läheisyydestä. Voit imettää makuulla kylkiasennossa tai istuen joko syliasennossa tai kainalon alta. Tyynyjä apuna käyttäen saat rennon ja miellyttävän asennon. Vauvan vartalo on suuntautunut sinun vartaloasi vasten. Vauvan pää ja vartalo ovat samassa suorassa linjassa ja vauvan pää on kallistunut taaksepäin.


Kylkiasento

Tehoimupäivät

Silloin tällöin vauvalla on päiviä, jolloin hän haluaa imeä hyvin tiheästi. Muutaman päivän kestävä vaihe on vauvan tapa kasvattaa maitomäärää hänen tarpeitaan vastaavaksi. Luota siihen, että maitosi riittää vauvalle, vaikka rintasi tuntuisivatkin tyhjiltä, ja tyydytä vauvan imemistarve rinnalla. Kun kysyntä ja tarjonta ovat tasapainossa, vauva palaa jälleen normaaliin ruokailurytmiinsä.

Rintojen lypsäminen

Tarvittaessa voit lypsää rintaa joko käsin tai rintapumpulla. Lypsämällä voit lievittää rintojen pingotusta, ylläpitää tai lisätä maidoneritystä ja helpottaa vauvaa saamaan otteen täydestä rinnasta. Ylimääräisen lypsymaidon luovuttamisesta voit kysyä omasta sairaalastasi.

- Pese kätesi ja pidä puhdas astia lähellä rintaa
- Aseta etusormesi ja peukalosi nännipihan vastakkaisille puolille ja paina sormia yhteen kohti rintakehää
- Jäljittele vauvan imurytmiä eli paina ja hellitä
- Vältä hankaamista tai pelkän rinnanpään puristelua
- Vaihda sormiesi asentoa, jotta saat koko rinnan tyhjäksi
- Lypsä vuorotellen molemmista rinnoista

Lypsetty maito jäähdytetään nopeasti kylmässä vedessä tai jääkaapissa. Maito säilytetään jääkaapin kylmimmässä osassa ja se säilyy siellä ainakin 2–3 vuorokautta. Älä sekoita lämmintä ja kylmää maitoa keskenään. Haista ja maista maitoa aina ennen kuin annat sitä vauvalle. Pakastettu äidinmaito säilyy jääkaapin pakastelokerossa 2 viikkoa ja pakastimessa 3–6 kuukautta.


Kainalon alta


Syliasento

Pakastettu äidinmaito sulatetaan jääkaapissa tai vesihautteessa/ juoksevan veden alla. Älä kuumenna maitoa mikroaaltouunissa. Äidinmaito muuttaa hieman makua pakastettaessa ja rasva nousee pinnalle säilytyksen aikana.


Rinnan tyhjentäminen

Sekoita maito hyvin ennen syöttämistä, mutta vältä voimakasta ravistamista. Jäädetytty ja sulatettu maito säilyy jääkaapissa noin vuorokauden. Sulatettua maitoa ei saa pakastaa uudelleen.

Vauvoja on enemmän kuin yksi!

Useimmat äidit pystyvät imettämään kahta, jopa kolmea vauvaa, sillä kulutus säätelee maidon määrää. Kaksosia voit imettää yhtä aikaa, näin säästät aikaa. Kun toinen kaksosista herää, voit nostaa nukkuvankin vauvan lähellesi. Kun hän vuorostaan herää, saat hänet rinnalle keskeyttämättä toisen lapsen imettämistä. Tyynyjen avulla löydät rentouttavia imetysasentoja joko vuoteessa tai sohvalla. Rauhallisina hetkinä voit keskittyä yhteen vauvaan kerrallaan ja tutustua häneen yksilönä. Puhutte kumpaakin vauvaa heidän omilla nimillään alusta alkaen.

Usein vauvat ovat eri kokoisia ja ravinnontarve on erilainen. Halutessasi voit syöttää molemmat pienemmän vauvan tarpeen mukaan ja tarvittaessa välillä eri aikoina. Jos sekä imetät että annat lisäruokaa, isä tai joku muu voi syöttää toista vauvaa sinun imettäessäsi toista. Seuraavalla kerralla vaihdatte vauvoja. Kokeilemalla erilaisia imetysasentoja ja imemisrytmejä löydätte juuri teidän perheellenne sopivan.


Kolmoset ovat yleensä syntyessään niin pieniä, että he tarvitsevat tehostettua hoitoa, eikä rintaruokinta ole heti mahdollista. Maidon lypsäminen kannattaa aloittaa heti synnytyksen jälkeen, jotta maidoneritys käynnistyy. Maito annetaan vauvalle yleensä letkulla ja imettämistä voit kokeilla heti, kun se vauvojen voinnin puolesta on mahdollista. Pienetkin määrät rintamaitoasi suojaavat vauvaa ja auttavat häntä kehittymään.


Kaksosten imettäminen

Kun tarvitsette apua vauvojenne hoidossa, pyytäkää sitä sukulaisilta ja ystäviltä. Tutustukaa lisäksi paikakuntanne tarjoamiin palveluihin. Vaihatakaa myös kokemuksia toisten monikkoperheiden kanssa.

Ennenaikainen tai sairas vauva

Ennenaikaisen tai sairaan lapsen äidin ja isän ensimmäiset tunteet ovat huoli ja hätä lapsesta. On tavallista, että vanhemmat kokevat syyllisyyttä siitä, että lapsi syntyy ennenaikaisesti tai on sairas. Ero toivotun ja todellisen tilanteen välillä voi olla kovinkin suuri. Lapsen sairaus ja hoito asettaa usein haasteita imettämisen. Erityisvauvojen vanhempien tulee oppia tunnistamaan vauvansa viestejä ja vastaamaan niihin aluksi ilman imettämisen antamaa tukea. Voit pitää vauvaa paljaalla rintakehällä ns. kenguruhoitossa silloinkin, kun syötät häntä esimerkiksi nenämahaletkun avulla. Imetysharjoittelun voitte aloittaa, kun vauvan vointi sen sallii. Vauvasi tarvitsee sinun rintamaitoasi, sillä se on sopivaa hänelle. Ennen kuin lapsesi pystyy imemään tehokkaasti, maidoneritystä on hyvä ylläpitää lypsämällä rintoja säännöllisesti. Saat tietoa ja ohjausta eri imetysapuvälineiden käytöstä niin sairaalan henkilökunnalta kuin jatkossa omalta terveydenhoitajaltasi.

Ratkaisuja imetyspulmiin

Imetysaikana saattaa tulla eteen pulmatilanteita. Niiden varalta Sinun on hyvä tietää seuraavia asioita.

Arat rinnat

Vauvan synnyttyä, noin 2–5 vuorokauden kuluttua synnytyksestä, rinnoissa voi tuntua aritusta ja pingotusta jotka liittyvät maidon nousuun. Tämä turvotus menee ohi itsestään ja imetys alkaa tuntua miellyttävämmältä. Jos rintasi ovat pakkautuneet, voit yrittää tyhjentää niitä imettämällä tiheästi ja lypsämällä tarvittaessa. Syötön jälkeen oireita voi lievittää viileiden kääreiden avulla. Kääreiksi sopivat vaikkapa jääkaappikylmät kaalinlehdet.

Imetyksen alkuvaiheessa nänninpäissä tuntuva kipu on tavallista, mutta kivun tulisi helpottaa imetyksen jatkuessa. Ärtynyt tai rikkimennyt rinnanpää kertoo usein huonosta tai riittämättömästä imemisotteesta, jolloin on tärkeää tarkistaa vauvan asento ja imemisote. Pyydä neuvolan terveydenhoitajaa tarkistamaan vauvan imuote. Kokeile erilaisia imetysasentoja, jotta rasitus rinnanpäässä kohdistuu hieman eri kohtaan. Hoida rikkoutuneita rinnanpäitä ilmakylyillä, voiteella tai puristamalla niihin maitotippa ennen ja jälkeen imetyksen.

Riittääkö maito?

Moni äiti tuntee jossain vaiheessa imetystä epävarmuutta maidon riittävydestä. Maidon riittämisestä kertovat vauvan virtsa- ja ulostemäärät. Vauva ulostaa aluksi vähintään kerran päivässä keltaista maitoulostetta neljännessä vuorokaudesta alkaen. Ensi viikkojen jälkeen imeväisen ulostamisväli voi kuitenkin olla parikin viikkoa, ilman että se on poikkeavaa. Maidon riittävydestä kertookin tällöin enemmän riittävä virtsaaminen. Ensipäivien jälkeen lapsi virtsaa vähintään viisi kertaa vuorokaudessa.

Maitomäärää voi lisätä pitämällä vauvaa iho-kontaktissa ja imettämällä vauvaa tiheästi. Mitä tiheämmin ja tehokkaammin rintaa tyhjenetään sitä enemmän maitoa muodostuu. Jos vastasyntynyt vauva nukahtaa rinnalle, auttaa tähän vauvan vaihtaminen tiheästi rinnalta toiselle. Uneliaalle vauvalle voi myös lypsää hieman maitoa suuhun ja tarvittaessa herätellä vauvaa syömään jos hän ei itse herää. Mikäli olet epävarma maidon riittävydestä, ota yhteys neuvolaan ja sovi aika punnitukseen.


Vauvan hörpyttäminen

Maitoa voi tulla liian vuolaasti

Maitoa voi tulla rinnoista niin runsaasti, että lapsi ei ehdi kunnolla niellä. Voit ensin lypsää ja laittaa vauvan vasta sen jälkeen rinnalle, jolloin maito ei virtaa liian vuolaasti. Voit laittaa maidonkerääjän siihen rintaan, josta et imetä. Näin saat kaiken maidon talteen. Anna vauvasi imeä hieman kohoasennossa ja pitää taukoja halutessaan.

Tiehyttukos ja rintatulehdus

Tiehyttukoksen voi aiheuttaa kireä liivinreuna, rinnan painuminen nukkuessasi, rinnan painaminen imetyksen aikana tai yksittäinen maitokokkare, joka tukkii tiehyen. Tukoksen jatkuessa saattaa paine maitorakkuloissa kasvaa niin suureksi, että maitoa alkaa tihkua ympäröiviin kudoksiin. Rinnassa tuntuu arka, punoittava alue ja lämpösi nousee. Oireiden ilmaannuttua on tärkeää, että yrität heti tyhjentää rintaa. Käsittele kipeää rintaa hellävaraisesti, kovakourainen painelu voi rikkoa maitorakkuloita ja pahentaa tilannetta. Tarvittaessa voit ottaa kipulääkettä. Lämmitä rintaa vedellä ja yritä sitten lypsää ja anna sen jälkeen nälkäisen lapsen imeä kipeää rintaa. Imeminen avaa tukkeutuneen tiehyen ja oireet häviävät. Imetyksen tai tyhjennyksen välillä rintaa kannattaa hautoa kylmällä kääreellä kudosärsytyksen vähentämiseksi. Elleivät oireet helpotu vuorokauden sisällä tehokkaasta tyhjentämisestä huolimatta, sinun on hakeuduttava lääkäriin, koska tiehyttukos saattaa muuttua bakteerin aiheuttamaksi rintatulehdukseksi. Myös antibioottihoidon aikana imetystä jatketaan.

Imemislakko

Lapsesi voi jonakin päivänä, minkä ikäisenä tahansa, kieltäytyä imemästä rintaa. Hän on nälkäinen, mutta imee heikosti tai rinta ei kelpaa ollenkaan. Vain harvoin imeväinen kieltäytyy rinnan imemisestä kokonaan.

Mahdollisia syitä:

- Onko lapsesi sairas?
- Onko rintamaidon maku muuttunut esim. oman ruokavaliosi tai lääkkeiden vuoksi?
- Onko itselläsi jokin vieras tuoksu?
- Saako lapsesi riittävästi maitoa vai onko herumisongelmia?
- Onko vauva saanut lisämaitoa tuttipullosta tai onko vauvan ruokavalioon tullut muuta ruokaa liian nopeasti?
- Tuleeko maitoa liian vuolaasti?
- Oletko kiireinen tai häiritseekö vauvaasi jokin elämänmuutos?
- Onko vauvasi tullut tarkkailuikään eikä malta olla rinnalla?

Tukea jaksamiseen ja imetykseen

Imetysohjeita annetaan jo raskauden aikana neuvolakäynneillä ja perhevalmennuksissa. Synnytys-sairaalan henkilökunta opastaa perheitä löytämään oikeat imetysasennot ja -otteet sekä neuvoo erilaisissa ongelmatilanteissa. Terveystyöntekijät ovat perheiden tukena neuvolassa koko imetysajan.

Imettävän äidin läheisillä on mahdollisuus edesauttaa imetystä antamalla tukea ja auttamalla myös konkreettisesti esimerkiksi kotitöissä, jolloin äidillä on rauha keskittyä imettämiseen. Vertaistuki on myös tärkeää imettävälle, on hyvä jakaa kokemuksia muiden samassa elämäntilanteessa olevien kanssa. Esimerkiksi seurakuntien kerhot ja Mannerheimin Lastensuojeluliiton perhekahvilat ovat suosittuja keskustelupaikkoja. Imetyksen tuki ry tarjoaa tietoa ja tukea verkossa ja heidän verkkosivuiltaan löytyy myös Suomessa toimivien imetystukiryhmien yhteystiedot.

Äidin hyvä ruokavalio

Imettävän äidin on tärkeää huolehtia omasta ruokavaliostaan. Kun äiti syö monipuolisesti ja riittävästi, imetys ei kuluta äidin ravintoainetarpeita. Ravinnontarpeesi lisääntyy imetyksen aikana 500 kcal (2100 kJ) päivässä eli parin juustoleivän, maitolasillisen ja yhden hedelmän verran. Tarve on suurempi äidinmaidon luovuttajilla ja kaksosia imettävillä äideillä. Hyvä ruokavalio koostuu normaaleista ruuista sekä raaka-aineista kuten kasviksista, marjoista ja hedelmistä sekä täysjyväviljasta. Säännöllinen ateriaritmi on tärkeää äidin jaksamisenkin kannalta.

Imettäminen lisää myös nesteen tarvetta. Sopivia juomia ovat vesi, rasvaton maito ja piimä, tee sekä vähäsokeriset mehut. Kahvia voit nauttia pieniä määriä. Kalsiumin tarve lisääntyy imetysaikana. Sitä saat tarpeellisen määrän käyttämällä 6–8 dl nestemäisiä maitovalmisteita ja pari viipaleta juustoa päivässä. Jos et pysty käyttämään maitotuotteita, tarvitset päivittäin 900 mg kalsiumia valmisteena.

Hyvä ruokavalio turvaa vitamiinien, kivennäisaineiden sekä kuidun riittävän saannin, D-vitamiinia lukuun ottamatta. Imettäville äideille suositetaan päivittäin 10 µg D-vitamiinilisää ympäri vuoden.

Mitä tulisi välttää?

Imettävän äidin runsas kahvin juonti voi aiheuttaa herkälle vauvalle ilmavaivoja, samoin kuin omenan, herneiden sekä tuoreen ruisleivän nauttaminen.

Imetyksajan ruokavaliossa ei ole tarpeen välttää mitään ruoka-aineita lapsen allergian ehkäisemiseksi. Jos lapsi saa allergiaoireita imetyksaikana, on tärkeää selvittää huolellisesti oireiden aiheuttaja. Allergia voi johtua myös muusta syystä kuin ruoasta ja äidin ruokavaliota ei tule rajoittaa sattumanvaraisesti ja tarpeettomasti.

Lääkeaineet siirtyvät rintamaitoon erisuuruusina pitoisuuksina. Mikäli imettävä äiti tarvitsee lääkitystä, on lähes aina mahdollista löytää imetyksen kanssa yhteensopiva vaihtoehto. Lääkkeiden ja imetyksen yhteensopivuutta voi tarkistaa Teratologisesta tietopalvelusta. Mikäli tarvitsit lääkärin apua, muista kertoa imettäväsi.

Alkoholin käyttöä ei suositella imetyksaikana. Vauva on herkkä sen haittavaikutuksille. Pieni imeväinen saattaa tulla veltoksi ja uneliaaksi ja hänen verensokerinsa saattaa laskea vaarallisen alhaiseksi, jos äidinmaidossa on alkoholia. Mikäli äiti käyttää alkoholia, on imetystä hyvä välttää niin kauan kun alkoholia on veressä. Lypsäminen alkoholin poistamiseksi ei ole tarpeen.

Tupakan nikotiini ja muut haitta-aineet kulkeutuvat rintamaidon kautta lapseen. Rintamaidon nikotiinipitoisuus on korkeimmillaan noin neljänneksen kuluttua tupakoinnista. Tupakointi vaikuttaa äidin yleiskuntoon, vähentää maidon erittymistä ja hidastaa hermisrefleksin laukeamista. Tupakansavu ärsyttää lapsen herkkiä hengitysteitä sekä altistaa hengitystietulehduksille ja allergioille.

Huumeita käyttävä äiti ei saa imettää lainkaan, koska huumeet siirtyvät äidinmaidon kautta vauvaan ja ovat vauvalle erittäin vaarallisia vaikuttaen mm. vauvan keskushermoston kehitykseen ja aiheuttaen vauvan henkeä uhkaavia verenkierolimitön ongelmia.

Vauvaperheen arkea

Vastasyntynyt vauvanne on heti syntymästään saakka vuorovaikutuksessa kanssanne. Hän on kuullut äidin äänen jo kohdussa ja tunnistaa sen lähes välittömästi syntymänsä jälkeen. Hän haistaa myös ihmiskehon tuoksuja ja tunnistaa äitinsä tuoksun jo tuntien iässä. Hän aistii kosketuksen. Kun nostat vauvan syliisi, hänen kehonsa mukautuu omaasi. Vauvanne näkee tarkasti 20–30 cm:n päähän. Hän katselee mielellään ihmiskasvoja ja alkaa etsiä katsekontaktia. Vähitellen hän alkaa seurata katseellaan liikkuvaa kohdetta. Muutaman viikon iässä hän tunnistaa äidin kasvot muiden joukosta.

Syöminen ja syöttäminen ovat tärkeä osa äidin ja vauvan keskinäistä vuorovaikutusta. Imetyksasenossa katsekontakti on hyvällä etäisyydellä, ihokontakti ja äidin sydämen lyönnit luovat turvallisuuden tunnetta. Vastasyntynyt nukkuu keskimäärin 15–18 tuntia vuorokaudessa. Ensimmäisen kuukauden aikana vauva nukkuu kahden – neljän tunnin pätkissä ympäri vuorokauden ja nälkä on yleisin syy heräämiseen.

Vauvalla on synnynnäisiä refleksiä, jotka eivät ole sattumaa, vaan vauvan elämää suojelevia. Näitä ovat esimerkiksi hamuamis-, imemis- ja nielemisrefleksit. Kun kosketat vauvasi poskea, hän kääntyy automaattisesti kosketusta kohti ja alkaa hamuta jotain, jota imeä. Kun vauva löytää jotakin imettävää, hän alkaa automaattisesti imeä ja niellä.

Vauvalla on useita erilaisia itkuääniä, joilla hän ilmaisee tarvitsevansa huolenpitoasi. Pieni vauva ei koskaan itke turhaan. Teidän on tärkeää oppia havaitsemaan lapsenne viestejä ja tulkitsemaan niitä oikein. Kun sitten vastaatte vauvanne viestiin mahdollisimman oikein ja riittävän nopeasti, hän oppii luottamaan, että hänen tarpeisiinsa vastataan. Vähitellen hän kiinnittyy teihin ja toisiin häntä hoitaviin ihmisiin. Hänelle alkaa kehittyä sisäisiä odotusmalleja siitä, kuinka muut ihmiset kohtelevat häntä. Pikkuhiljaa hän alkaa muodostaa kuvaa hänestä itsestään huolenpidon arvoisena yksilönä. Tällä kaikella on kauaskantoisia vaikutuksia lapsen minäkuvan ja kokonaiskehityksen kannalta.

Äiti tarvitsee alussa paljon lepoa ja aikaa imetykseen. Isän mahdollisuus isyyslomaan auttaa häntä tutustumaan vauvaansa ja helpottaa vanhempia kotitöiden jakamisessa. Myös ystäviä, sukulaisia ja lapsen kummeja voi pyytää välillä lapsenvahdeiksi, jotta vanhemmat pääsevät yhdessä vaikkapa lenkille tai elokuviin. Liikunta- tai muu harrastus antaa äidille virkistystä ja vaihtelua lapsenhoitoon.

Toimiva parisuhde koituu lapsen ja koko perheen parhaaksi. Pienetkin yhdessäolon hetket ovat vanhemmille kullan arvoisia. Arjen pienet huomionosoitukset ovat parisuhteelle tärkeitä. Sekä isä että äiti kaipaavat hellyyttä, hyväksyntää ja hyväilyjä. Synnytyksen jälkeen seksuaalielämän sopiva aloittamisajankohta on silloin, kun se tuntuu molempien mielestä oikealta ja hyvältä, äiti tuntee toipuneensa synnytyksestä, jälkivuoto on loppunut ja emättimen ja välilihan seutu eivät tunnu aristavilta. Vaikka tiheä imettäminen viivästyttää munasarjojen toimintaa ja ensimmäiset kuukautiset voivat siirtyä kuukausien päähän, ehkäisyn käyttöä suositellaan yllätysraskauden välttämiseksi. Kondomia pidetään ensisijaisena ehkäisimenä. Keskustelkaa muista vaihtoehdoista neuvolakäynneillä.

Yleensä parin kolmen ensimmäisen kuukauden jälkeen moni asia helpottuu pienen vauvan kanssa. Äiti ja isä ovat saaneet varmuutta vauvan hoidossa. Vauva on oppinut uusia taitoja ja ilahduttaa niillä vanhempiaan. Kolmen – neljän kuukauden ikäisen vauvan uniajasta suurin osa ajoittuu yöaikaan ja pisimmät valveaikaajat ovat päiväaikaan. Päiväunet ovat eri vauvoilla erilaisia: lyhyitä, pitkiä ja epä-säännöllisiä. Puolen vuoden ikäinen vauva nukahtaa aina unen tarpeeseen. Päiväunien yhteiskesto on keskimäärin kolme ja puoli tuntia. Yölliset heräämiset ovat varsin yleisiä, mutta jäävät seuraavien kuukausien aikana yleensä pois ja päiväunet vähentyvät yhteen tai kahteen. Kahdeksan kuukauden ikäinen vauva kaipaa päiväunia kolmen tunnin valveaikaolon jälkeen. Vuoden ikäinen vauva nukkuu keskimäärin 14 tuntia vuorokaudessa. Mitä isommaksi vauva tulee, sitä helpommin imetys sujuu. Osittaista imetystä on hyvä jatkaa vuoden ikään ja halutessasi siitä eteenpäin. Imetystä ei tarvitse lopettaa äidin palatessa työelämään, tällöin imetyshetket ajoittuvat aamuun ja iltaan.

Lapsenne temperamentin tunnistaminen auttaa teitä vanhempia arvioimaan lapsen reagoimistapaa eri asioihin. Se helpottaa myös vanhempiana olemisen epävarmuudessa. Lapsenne voi olla ”helppohoitoinen lapsi”, jolloin hänelle on kehittynyt säännöllinen uni-, valve- ja ruokailurytmi. Lapsi voi olla myös temperamentiltaan ”vaativa lapsi”, jolloin hänellä esiintyy epäsäännöllisyyttä niin syömisen kuin nukkumisenkin suhteen. Hän hallitsee ympäristöään ja vaatii näin ollen suurta kärsivällisyyttä ja taitoa vanhemmiltaan. ”Hitaasti lämpenevä lapsi” taas vaatii runsaasti tukea muutostilanteisiin arkipäivän toiminnoissa.

Neuvolassa keskustelemme mielellämme lapsenne huolenpitoon liittyvissä kysymyksissä.

Kirjallisuutta

Aittokoski, M. Huitti-Malka, R & Salokoski M. Imetyksen aika – uusi suomalainen imetykirja. Avain. 2009.

Kansallinen imetyksen edistämisen asiantuntijaryhmä. Imetyksen edistäminen Suomessa.

Toimintaohjelma 2018–2022. Raportti 24/2017, THL Koskinen, K. Imetysohjaus. Helsinki: Edita. 2008.

Lastenneuvola lapsiperheiden tukena. Opas työntekijöille. Helsinki, 2004.

Huttunen, J. Isänä olemisen uudet suunnat. PS-kustannus. 2001

Reinholm, M. ”Kupeitten kuuma vai kadonnut kaipaus.

” Pikkulasten vanhempien kokemuksia seksielämästä perheeseen kasvaessa. Väestöliitto. 1999.

Sinkkonen, M. Äidiksi lapselleni. Kirjapaja. 2001.

Terveyden ja hyvinvoinnin laitos. Syödään yhdessä -ruokasuositukset lapsiperheille.
<http://urn.fi/URN:ISBN:978-952-302-599-8> Kide: 26. 2016.

Uusitalo, L., Nyberg, H, Pelkonen, M. Sarlio-Lähteenkorva, S. Hakulinen-Viitanen, T. Virtanen, S.

Imeväisikäisten ruokinta Suomessa vuonna 2010. Raportteja 8/2012, THL.

Väisänen, L. Raskaus muuttaa naisen mieltä ja maailmaa. Kirjapaja. 2001

Kannen kuva: BAMED AG

Imeväisen ruokintaan liittyvä sisältö
on THL:n 1/2019 hyväksymä.

Rutista
rapsuta
rakasta
silitä pientä päätä.
Lähelle ota
lämmittä
älä suukkojasi säästä

Ole tuhlari hellien sanojen
kosketa poskea,
kättä
hoivaa helli hyväille.
Ota syyliin empimättä

-Katriina Ahonen

BERNER

puh. 0207 91 00