

Onnea
isovanhemmat!
Opaslehtinen imeväisikäisen lapsen

ravitsemuksesta

Eveliina Jämsä & Päivi Rönkkö

SISÄLLYS

1. HYVÄ ISOVANHEMPI

2. IMEVÄISIKÄISEN RINTARUOKINTA

3. IMETYKSEN HYÖDYT IMEVÄISIKÄISELLE JA ÄIDILLE

4. KIINTEISIIN RUOKIIN SIIRTYMINEN

5. HUOMIOITA IMEVÄISIKÄISEN LAPSEN RAVITSEMUKSESSA

6. NÄIN VOIT OLLA APUNA ERILAISISSA ARJEN ASKAREISSA

7. LOPPUSANAT

8. LÄHTEET

HYVÄ ISOVANHEMPI

Olet tärkeässä merkityksessä pienen lapsenlapsesi ja hänen

perheensä elämässä. Pienen lapsen vanhemmat tarvitsevat

tuekseen muita ihmisiä. Sinun tuellasi ja neuvoillasi voi olla tärkeä

merkitys päätöksissä, jotka voivat koskea lapsenlapsesi imetyksen

jatkumista tai lisäruokien antamista. Vanhemmille on tärkeää, saada

tukea ja arvostusta juuri siihen vauva-arkeen, jota hän elää.

Tässä opaslehtisessä imeväisikäisellä lapsella tarkoitetaan 0-1-

vuotiasta lasta. Opaslehtisen aihe on rajattu koskemaan terveitä,

täysiaikaisena syntyneitä lapsia, joten esimerkiksi allergioita ei tässä

opaslehtisessä ole otettu huomioon. Opaslehtisessä annamme

tietoa suositeltavista ruoka-aineista, joista voit haluamasi ohjeen

mukaan valmistaa ruokia imeväisikäiselle lapselle.

Olemme terveydenhoitajaopiskelijoita Kajaanin

ammattikorkeakoulusta. Opinnäytetyönä kehitimme tämän

opaslehtisen. Toivomme, että opaslehtinen herättää keskustelua ja

lisää sinun varmuuttasi imeväisikäisen lapsen ravitsemuksen

tukemiseen. Opaslehtisen sisältö käsittelee 0-1-vuotiaan lapsen

ravitsemusta isovanhempien tarvitseman tiedon näkökulmasta.

Tarkoituksena on tuoda sinulle ajantasaista tietoa aiheesta, jotta

vanhemmat saisivat tarvitsemaansa tukea pienen lapsen

arkeen. Mukavia lukuhetkiä!

IMEVÄISIKÄISEN RINTARUOKINTA

Imeväisikäisille lapsille äidinmaito on paras mahdollinen

ravinnonlähde kuuden kuukauden ikään saakka. Äidinmaidon lisäksi

lapsi tarvitsee ainoastaan D-vitamiinia kahden viikon iästä alkaen 10

mikrogrammaa vuorokaudessa ympäri vuoden. D-vitamiinin

antaminen ehkäisee riisitautia ja turvaa normaalia kasvua. Vettä

imeväisikäinen ei tarvitse täysimetyksen aikana. Vettä voi antaa

pieniä määriä, kun kiinteiden ruokien syöminen on aloitettu.

Nykyään puhutaan lapsentahtisesta imetyksestä, mikä tarkoittaa

sitä, että imeväisikäisen annetaan imeä rintaa kelloa katsomatta

silloin kun hän haluaa. Maidontuotannon turvaamiseksi myös öinen

imetys kannattaa, sillä maidontuotannosta vastaavan prolaktiini-

hormonin tuotanto on silloin runsainta.

Rintaruokintaa jatketaan lisäruokien antamisen ohessa vuoden tai

esimerkiksi maailman terveysjärjestö WHO:n suositusten mukaan

jopa kahden vuoden ikäiseksi tai sitä vanhemmaksi saakka.

Tavallista lehmänmaitoa ei saa antaa edes laimennettuna, sillä siinä

on paljon proteiinia, joka lisää munuaiskuormitusta.

Lehmänmaidossa ei myöskään ole kaikkia niitä ravintoaineita, joita

lapsi tarvitsisi.

IMETYKSEN HYÖDYT IMEVÄISIKÄISELLE JA ÄIDILLE

Äidinmaito on ravitsemuksellisesti ihanteellisinta vastasyntyneelle.

Samalla se on myös lapsen immuunijärjestelmän tehokas

puolustaja. Rintamaito sisältää sairauksilta suojaavia aineita ja se

auttaa lasta tottumaan uusiin makuihin, koska rintamaito sisältää

makuaineita äidin syömästä ravinnosta. Imetys vaikuttaa

positiivisesti imeväisikäisen leukojen kasvuun, suun alueen

lihaksiston ja purennan kehittymiseen.

Terveyshyötyjä lapselle ovat:

Hengitystietulehdusten
väheneminen

Ripulitautien
väheneminen

Korvatulehdusten
väheneminen

Virtsatietulehdusten
väheneminen

Lihavuuden
väheneminen

Atooppisen
ihottuman
väheneminen

Rokotteiden
immuunivasteen
tehostaminen

Diabeteksen riskin
pieneneminen

Kasvojen
lihaksiston
vahvistuminen

Terveyshyötyjä äidille ovat:

Rinta- ja
munasarjasyövän
riskin pieneneminen

Verenpainetaudin
riskin pieneneminen

Tyypin 2
diabeteksen riskin
pieneneminen

Korkean kolesterolin
riskin pieneneminen

Sydän- ja
verisuonitautien
riskin pieneneminen

Lihavuuden riskin
pieneneminen

KIINTEISIIN RUOKIIN SIIRTYMINEN

Lapsi tarvitsee lisäruokia viimeistään kuuden kuukauden ikäisenä.

Lisäruoilla pyritään turvaamaan riittävä energian, proteiinin ja raudan

saanti. Ruokavaliota tulee laajentaa 1-2 maulla viikkoa kohti.

Lisäruokien antaminen voidaan siinä tapauksessa aloittaa jo neljän

kuukauden iässä, jos rintamaitoa erittyy niukasti.

Aluksi syöttämisen tulee olla hidasta ja kärsivällistä. Lasta pitää

rohkaista syömiseen, mutta ei pakottaa. Aluksi annetaan pieniä

annoksia, joista siirrytään suurempiin annoksiin. 6-8 kuukauden

ikäiselle tulee tarjota 2-3 ateriaa päivässä ja sitä vanhemmalle

imeväisikäiselle 3-4. Tarvittaessa voi tarjota välipalaa 1-2 kertaa

päivässä. Puolivuotiaalle voi antaa käteen tunnusteltavaksi tai

imeskeltäväksi suurehkon omenalohkon tai leipäpalan, sillä

imeväisikäinen lapsi vie kaiken mielellään suuhunsa. Suun avulla hän

saa kokemuksia ympäröivästä maailmasta.

Hampaiden kehittyessä voi antaa karkeampia soseita ja muita

pureskelua vaativia ruokia. Ensimmäisen ikävuoden loppupuolella

lapsi alkaa syödä sormin esimerkiksi leipäpalasia ja kuutioituja

kasviksia sekä marjoja. Noin yhden vuoden iässä lapsi harjoittelee

viemään lusikalla ruokaa suuhunsa.

Ensimmäisiksi ruoiksi sopivat:

 Peruna  Marjat  Kasvikset  Hedelmät

Lihaa ja viljaa voidaan antaa 5-6 kuukauden iässä.

HUOMIOITA IMEVÄISIKÄISEN LAPSEN RAVITSEMUKSESSA

Edellä mainitut seikat johtavat usein tulkintaan äidinmaidon

riittämättömyydestä. Kun maitomäärä on riittämätön, tehostetaan

ensisijaisesti imetystä. Imetyksen tehostamisen rinnalla voidaan

tarvittaessa antaa lisämaitoa. Imetyksessä on tärkeää antaa vauvan

tyhjentää ensin toinen rinta ja sitten toinen rinta tyhjäksi. Maidon

määrää voi lisätä vaihtamalla rintaa niin usein samalla syönnillä, kuin

vauva jaksaa imeä.

Ensimmäisinä elinviikkoina ei suositella käytettäväksi tutteja tai

tuttipulloja, koska vauvat imevät tuttipullosta eri tavalla kuin rinnasta.

Lapsen imiessä rinnasta tutti-tavalla maitomäärä voi jäädä

vähäiseksi, jolloin lapsi ei saa rasvaisempaa takamaitoa.

Riittämättömästä maidon määrästä merkkinä voi olla esimerkiksi vauvan:

 Itkuisuus ja

tyytymättömyys syönnin

jälkeen

 Kuivat, kovat ja vihreät

ulosteet

 Kuopalla oleva aukile  Vähäinen painonnousu

 Liian vähän kastuneita

vaippoja vuorokaudessa

(normaalisti 5-7 kpl)

VÄLTETTÄVIÄ RUOKA-AINEITA

Suolaa ei suositella, esimerkiksi valmisruoat eivät sovi niiden

suolapitoisuuden ja mausteiden vuoksi. Myös liiallista sokerin

saantia olisi hyvä rajoittaa. Sokeroitu makea ruoka ei mielellään saisi

olla välipalan korvike. Aterian yhteyteen sijoitettu makea jälkiruoka

on vähemmän haitallista hammasterveydelle kuin makean syöminen

aterioiden välillä.

Mehun antaminen on ongelmallista ja usein tarpeetonta. Lapsi tottuu

helposti makeaan mehuun ja saattaa vaatia sitä janoisena tai

rauhattomuuteensa. Mehujen happamuus altistaa

hammaskiillevaurioille ja reikiintymiselle

Ituja ei suositella salmonellavaaran vuoksi. Pähkinöissä, manteleissa

ja siemenissä on hometoksiini- ja hengitysteihin joutumisvaara, joten

niitä ei mielellään tule antaa. Kaakao sisältää virkistäviä aineita,

joiden vuoksi käyttöä suositellaan rajoitettavaksi. Tee sisältää

kofeiinia, joten sitä suositellaan vältettäväksi. Hunajaa ei suositella

imeväisiän botulismin (hermomyrkyn aiheuttama hengenvaarallinen

tauti) vuoksi. Maksaruokia ei suositella annettavaksi liiallisen A-

vitamiinipitoisuuden ja raskasmetallipitoisuuden vuoksi.

Vältettäviä ruoka-aineita:

 Suola  Sokeri

Nitraattia sisältävät ruoka-aineet, kuten:
 Punajuuri  Nauris  Pinaatti

 Kiinankaali  Lanttu

Ilmavaivoja aiheuttavat, huonosti sulavat ruoka-aineet:

 Kuivatut herneet ja pavut
 Tuoreita herneitä, papuja ja kaalia voi antaa pieniä määriä.

Muita vältettäviä ruoka-aineita:
 Maksa  Sienet

 Idut

 Pähkinät ja
mantelit

 Kaakao  Tee

 Hunaja  Lehmänmaito-
valmisteet

 Lisäainepitoiset
elintarvikkeet

NÄIN VOIT OLLA APUNA ERILAISISSA ARJEN ASKAREISSA

Jokainen perhe on erilainen ja tarvitsee erilaista apua kun toinen.

Näin ollen voit kysyä perheeltä, miten voit olla parhaiten tukena.

Pienen lapsen kanssa voi olla vaikeaa päästä hoitamaan asioita

esimerkiksi apteekkiin.Perheet tarvitsevat päätöstensä

tueksi tietoa. Tärkeä tehtäväsi on tuoda

imetyksestä ja lisäruokiin siirtymisestä

oikeanlaista ja ajantasaista tietoa.

Kuitenkin kuuntelu voi olla tärkeämpi

vaihtoehto kuin kymmenen hyvää

tarkoittavaa neuvoa.

NÄIN VOIT OLLA APUNA ERILAISISSA ARJEN ASKAREISSA  Kaupassa käynti

 Seuran pitäminen muille lapsille

 Kotitöissä
auttaminen

 Äidin ja lapsen hyvään
imetysasentoon tukeminen
esimerkiksi tyynyjä käyttämällä

Lisäksi:

 Voit auttaa perhettä löytämään ratkaisuja mahdollisiin
imetysongelmiin

 Voit kannustaa äitiä imettämiseen ja äitinä olemiseen

 Tukeminen ja kuunteleminen voivat olla tärkeimpiä keinoja auttaa

 Voit kannustaa puolisoa imetyksessä tukemiseen

 Rohkaise. Se on tärkeää, jos vauva-arki on raskasta

 Pidä yhteyttä, vaikka et pääsisikään käymään. Yhteydenpito

piristää aina.

LOPPUSANAT

Kiitos mielenkiinnostasi tämän opaslehtisen lukemiseen. Sinulla,

hyvä isovanhempi, on kokemusta vauvanhoidosta – olethan

kasvattanut oman lapsesi aikuiseksi ja nyt hänestä on tullut äiti tai

isä.

Vaikka tietoa ja kokemusta vauvanhoidosta löytyykin, ovat

suositukset muuttuneet moneen otteeseen vuosikymmenten

saatossa. Esimerkiksi suositukset imetyksen sopivasta kestosta ovat

vaihdelleet eri vuosikymmeninä. 70-luvulla kolmen kuukauden

imetysaikaa pidettiin sopivana, kun taas nykyisin täysimetystä

suositellaan kuuden kuukauden ikään saakka. Enää ei lapselle

myöskään anneta janojuomaksi sokerivettä, eivätkä imetysajat ole

kelloon sidottuja, kuten joskus menneinä vuosikymmeninä.

Tällä opaslehtisellä haluamme varmistaa, että sinulla

isovanhempana on ajantasainen saatavissa oleva tieto

lapsenlapsesi ravitsemuksesta. Näin voit parhaalla mahdollisella

tavalla olla tukena oman lapsesi ja lapsenlapsesi elämässä. Tukeasi

tarvitaan, sillä isovanhempien rooli lapsiperheiden arjessa on viime

aikoina korostunut.

Toivottavasti sait tämän opaslehtisen avulla toimivia vinkkejä

perheen tukemiseen ravitsemuksellisissa asioissa. Tämän

opaslehtisen lopussa on vielä joitakin lähteitä, joista saat lisätietoa

pienen lapsen ravitsemuksesta. Vielä kerran onnea tärkeässä

tehtävässäsi isovanhempana ja antoisia hetkiä lapsenlapsesi

kanssa! Sinun antamallasi tuella on merkittävä vaikutus

lapsiperheen arjessa selviytymiselle!

 LÄHTEET

Lisätietoa aiheesta saat tässä opaslehtisessä käytetyistä

lähteistä:

 Osittaisimetys: Mitä, miten, milloin? 2008. Imetyksen tuki ry.

 Imetysopas isovanhemmille. N.d. Kuinka isovanhemmat
voivat olla avuksi.

 Hasunen, K. Kalavainen, M, Keinonen, H. (ym.) 2004. Lapsi,
perhe ja ruoka.Imeväis- ja leikki-ikäisten lasten, odottavien ja
imettävien äitien ravitsemussuositus. Sosiaali- ja
terveysministeriö. Helsinki.

 Koskinen, K. 2008. Imetysohjaus. Edita Publishing Oy,
Helsinki.

 Imeväisikäisen lapsen ruoka. 2004. Sosiaali- ja
terveysministeriö. Edita Prima Oy/Ab. Helsinki.

 Infant and young child feeding. 2014. World´s health
organization.

