
Ohjeita hyperemeesistä toipumiseen ruokavalion osalta

Nämä ohjeet on tarkoitettu pahoinvoinnin jälkeisen kuntoutuksen avuksi. Näitä ei pidä yrittää noudattaa

ennen kuin pahoinvointi on loppunut, sillä kaikki stressi lisää huonoa oloa. Muista olla armollinen itsellesi

silloin kun olosi on huono. Ota nämä ohjeet käyttöön vain, jos koet, että jaksat niitä toteuttaa. Näiden

ohjeiden ei ole tarkoitus olla mikään yksi ainoa oikea vastaus kuntoutukseen vaan vain listaa asioista, joita

voit kokeilla, jos vatsasi ei toimi pahoinvoinnin päätyttyä.

1. Kun pahoinvointi helpottaa JA vatsa toimii suhteellisen

normaalisti.

• Ota käyttöön monivitamiini. Jos olet edelleen raskaana, niin valitse jokin raskaana oleville

tarkoitettu valmiste. Jos olet jo synnyttänyt, niin imetys vaikuttaa siihen minkä voit ottaa.

Valitse imettäessäsi se, joka on tarkoitettu imetyksen ajaksi. Jos et imetä, ota vahva

monivitamiini. Muista kuitenkin, että näitä ei kannata ottaa tyhjään vatsaan, sillä ne voivat

aiheuttaa huonoa oloa pelkiltään.

• Ota käyttöön maitohappobakteerivalmiste. Näiden käytöllä ei ole rajoitusta oli raskaana tai

ei. On jopa suositeltua ottaa maitohappobakteereita ennen synnytystä, sillä se saattaa

parantaa myös vauvan mikrobikantaa.

• Edelliseen liittyen, ota ruokavalioosi myös lisää kuituja. Ne parantavat hyvien mikrobien

kantoja suolistossa. Tarvittaessa lisää leseitä, psyllium kuitua, hamppurouhetta, pellavan

siemen rouhetta tai Vi-Sibliniä ruokavalioosi. Muista kuitenkin, että hampulla (1 rkl/pv) ja

pellavalla (2 rkl/pv) on käyttörajoitus ja raskauden sekä imetyksen aikana niiden käytön ei

tulisi olla jokapäiväistä.
• Ota käyttöön omega-3. On todettu, että raskauden aikana puutetta saattaa esiintyä jopa

normaalista raskaudesta nauttivilla ja että puute saattaa lisätä raskauden jälkeisen

masennuksen riskiä. Jos käytät kun olet raskaana, niin lopeta käyttö 3-4 vk ennen laskettua

aikaa. Ja muutenkin noudata purkkien annosteluohjeita. Ylisuuret määrät saattavat lisätä

verenvuodon riskiä.

• Syö terveellisesti. Paljon kasviksia, laadukasta proteiinia ja rasvaa sekä runsaasti vettä. Jos

tämä ei onnistu, katso ohjeita alta.

• Syö aluksi pieniä annoskokoja, sillä voi olla, että ne helpottavat ruoansulatuskanavan

palautumista pahoinvoinnista.

• Jätä huoletta pois ne ruoka-aineet, jotka vieläkin ällöttävät. Aina löytyy jotain korvaavaa.

2. Närästyksen hoito

Huom! Ennen kuin alat hoitamaan närästystä tee tämä testi:

Suolahappotesti kotona:

tyhjään mahaan 1 tl ruokasoodaa -> Mikäli vatsahappoja on riittävästi, tulisi 5-10 min kuluessa esiintyä

kuplimista ja röyhtäilyä. Röyhtäilyn ja kaasunmuodostuksen saa loppumaan syömällä esim. palan leipää.

Mikäli röyhtäilyä tai kaasunmuodostusta ei tule, kertoo se vatsan hapottomuudesta

Liikahappoisen vatsan hoito-ohje:

• Raskaat ateriat: Suuret annoskoot tai ylensyönti lisäävät yleensä mahan painetta ja mahahapon

takaisinvirtausta.

• Energia: ylipainoisilla laihduttaminen voi olla tarpeen närästysoireiden helpottamiseksi.

• Rasva: Rasvaiset ruoat hidastavat mahan tyhjenemistä.

• Suklaa: Suklaassa on metyyliksantiinia, joka pienentää LESin painetta ja aiheuttaa näin sileiden

lihasten rentoutumisen.

• Kahvi: Kahvi, myös kofeiiniton kahvi voi aiheuttaa närästystä. Vaikutus on kuitenkin yksilöllinen. On

viitteitä siitä, että tummapaahtoinen kahvi on vaaleapaahtoista paremmin siedetty.

• Alkoholi: Alkoholi voi provosoida oireita. Erityisesti olut on altis lisäämään oireita ja yleensä suuret

annokset alkoholia missä tahansa käyttömuodossa.

• Muut ruoka-aineet:

o Piparminttu

o hiilihapolliset juomat

o sipulit

o paprika

o sitrushedelmät ja niistä tehdyt juomat

o tomaattituotteet

▪ Näiden käyttöä tulisi rajoittaa yksilöllisesti tarpeen mukaan

Muista myös nämä:

• Juo tarpeeksi vettä, noin 2 litraa on hyvä määrä.

• Vähennä tai vältä hyvin mausteista, paistettua ja rasvaista ruokaa

• Syö runsaasti kasviksia, jotka eivät aiheuta sinulle närästystä

• Vältä tupakointia

• Säännölliset, pienet ateriat auttavat ehkäisemään närästystä

• Vältä iltasyömistä ja ruokalepoja (ateriointi viimeistään kaksi tuntia ennen nukkumaanmenoa)

• Pystyasento ennen ja jälkeen aterioinnin

• Säännöllinen ateriarytmi

• Riittävä uni

• Säännöllinen liikunta

• Sängyn pääpuolen kohottaminen 15 cm jalkopäätä ylemmäksi

Matalan vatsahapon hoito-ohjeet

• Pureskele hyvin

• Älä syö kiireisesti tai kun olet liian kiireinen

• Syö pieniä annoksia

• Älä napostele

• Älä syö paljoa prosessoituja tuotteita

• Vältä valkoisia viljoja ja sokeria

• Jos joku ruoka aiheuttaa oireita, poista se toistaiseksi ruokavaliosta

• Älä käytä tarpeettomia lääkityksiä

• Älä juo virvoitusjuomia tai alkoholia

• Älä syö 2-3 tuntiin ennen nukkumaan menoa

• Älä juo mitään kylmää ennen kuin syöt

• Älä juo ruokailun yhteydessä vaan vain niiden välissä – etenkin illalla

Vitamiinit ja muut mahdolliset asiat, mitkä voivat auttaa:

• Syö hapatettuja kasviksia

• Juo 15 min ennen ateriaa lasi vettä, jossa on teelusikallinen omenaviinietikkaa tai sitruunamehua

• multivitamiini

• Ota lisäravinteena kolmen kuukauden kuuri sinkkiä, foolihappoa ja kalsiumia

• Ota joku entsyymivalmiste (apteekki tai luontaistuotekauppa)

3. Kun vatsa ei toimi normaalisti ollenkaan:

• Aloita näillä:

o kasviksia kypsennettynä ja soseutettuna

o pirtelöt

o puurot

o mehukeitot

o juotavat jogurtit

o yosa

o kana ja kala

• Lisää pikkuhiljaa muut ruoka-aineet ruokavalioon. Jätä viimeiseksi ne, joista olet oireillut pahiten.

Muista, että ruoansulatuskanavan pinnan uudistuminen vie kolme kuukautta aikaa. Anna siis

itsellesi aikaa palautua. Yleensä noin kahden viikon kuluessa alkaa kuitenkin huomata parannusta

voinnissa.

• Ota heti alkuun mukaan:

o maitohappobakteeri

o entsyymivalmiste (apteekit ja luontaistuotekaupat)

• Voit ottaa myös glutamiinia mukaan alkuun. Sen käyttö ohje on 5 g 2 x pv tyhjään vatsaan veden

kanssa.

• Kun vatsa alkaa toimimaan vähän paremmin, niin ota mukaan:

o monivitamiini

o omega-3

• Jos ongelmat vatsan osalta jatkuvat, niin tutustu tämän ohjeen lopussa oleviin FODMAP –

ruokavalion rajoitus- ja sallitut-ruokalistoihin. Ja sovella niitä itsellesi sopivalla tavalla.

4. Lisäksi vähän hampaiden hoito-ohjeita:

• Syö säännöllisesti max 6 ateriaa päivässä

• Ota aterian jälkeen 1-2 palaa purukumia tai imeskelytabletti

• Pese hampaat normaalisti aamuin illoin

• Käytä hammaslankaa kerran päivässä

• Ota illalla harjauksen jälkeen hampaille tarkoitettu maitohappobakteerivalmiste. Tämä kannattaa

käyttää kuurina tasaamaan pahoinvoinnin jälkeistä tilaa.

• Vältä kaikkia happoja sisältäviä ruokia (kahvi, sitrushedelmät, hiilihapolliset juomat jne) niin kauan

kuin epäilet, että hammasterveys on vaakalaudalla

• Mene hammaslääkäriin heti kun pystyt (synnytyksen jälkeen)

Muista aina kuunnella omaa kehoasi. Nämä ohjeet ovat koostettu avuksesi ja jos ne eivät sinua auta, niin

jokin muu auttaa. Käänny aina ammattilaisen puoleen, jos vatsavaivat jatkuvat vielä pahoinvoinnin tai

synnytyksen jälkeen. Älä ota tätä ohjetta liian vakavasti. Tee se minkä jaksat ja mistä tulee itsellesi hyvä olo.

Voimia ja jaksamista kaikille.

Tämän ohjeen on koonnut ravitsemusasiantuntija (EtM), Master trainer Anu Kosonen. Toimin omassa

yrityksessäni ja teen ravitsemusohjauksia työkseni. Lisäksi olen käynyt läpi kaksi hyperemeesi-raskautta,

joista olen saanut kaksi ihanaa tervettä tyttöä.

Minulla ei ole mitään kaupallisia sidoksia mihinkään tuotteeseen tai ravintovalmentajaryhmään enkä hae

tällä ohjeella mitään etua itselleni. Ohjetta saa jakaa kaikille hyperemeesistä tai muuten vatsavaivoista

kärsiville sellaisenaan, kunhan mukana säilyy se, että minä olen ohjeen koostanut. Ruokavalion

muuttaminen on yleensä turvallista. Jos kuitenkin koet, että jokin ohjeistä vie oloasi huonompaan suuntaan

lopeta sen toteuttaminen. Jos sinulla on kysyttävää ohjeesta, minut tavoittaa näistä:

anu.kosonen@pirteeks.fi tai 0403639287

Tämä ohje on laadittu 13.2.2018

mailto:anu.kosonen@pirteeks.fi

FODMAP- rajoituslista

HUOM!

• Kaikki suoliston toiminnallisista oireista kärsivät eivät joudu rajoittamaan kaikkia alla olevia

ruokia!

• Testaa mikä itselläsi toimii!

• Täydelle rajoitukselle kannattaa mennä vasta silloin kun suoli rajoittaa vakavasti päivittäistä toimintaa. Esim et uskalla lähetä kotoa syömisen

jälkeen tai et uskalla syödä ulkona mitään.

• Kannattaa aloittaa vehnästä, ruisleivästä, kaaleista ja sipuleista.

• Hyväksi havaittu menetelmä on käydä yliviivaustussilla läpi ne mitä käyttää runsaasti ruokavaliossaan ja vähentää tai lopettaa niiden käytön. Sen

jälkeen seuraa oireitaan ja poistaa muita sitä mukaan ruokavaliosta kun oireita niistä ilmenee.

• Rajoituksessa riittää usein 80/20 periaate.

• Jos tuntuu ahdistavalta, niin keskity sallittuihin ruokiin!

Varoen: kahvi, kookos, kookosmaito/kerma, kookosrasva, tumma suklaa, tumma kaakaojauhe, vaahteransiirappi

Viljat Mukula- ja
juureskasvit

Vihannekset ja
yrtit

Marjat Hedelmät Palkokasvit Muut

vehnä (esim. leipä, murot,
pastat, nuudelit,
mannaryyni, bulgur, keksit
ja leivonnaiset jne.)
ruis
ohra

maa-artisokka
punajuuri

sipuli(t) (myös
jauheena, esim.
mausteseoksissa)
valkosipuli (myös
jauheena, esim.
mausteseoksissa)
parsa
keräkaali
purjo
sokeriherne
ruusukaali
kukkakaali
parsakaali
fenkoli
punasikuri
artisokka

kirsikka
luumu
taateli
litsi eli
kiinanluumu
boysenmarja
kuivatut hedelmät
hedelmämehut

avokado
omena
aprikoosi
viinirypäleet (>
15kpl/annos)
mango
nektariini
persikka
päärynä
persimoni
vesimeloni
okra

osa pavuista
("baked beans",
kikherne, ruskeat
pavut, linssit)
soija

soijatuotteet
sienet
valmiit tomaattikastikkeet ja
–pyré
laktoosi
hunaja
pistaasipähkinät
sorbitoli, mannitoli, xylitoli,
isomaltitoli jne
fruktoosi makeutusaineena
prebiootit suurina
annoksina
 makeat viinit (kuivat viinit -
varoen)
olut
sherry
portviini
hiilihapolliset juomat

FODMAP Saa nauttia lista:

Viljat Mukula- ja
juureskasvit

Vihannekset ja yrtit Marjat Hedelmät Palkokasvit Muut

riisi
kaura
speltti
hirssi
durra
kvinoa
tattari
(ohra)
vanha
ruisleipä

peruna
nauris
lanttu
porkkana
palsternakka

sinimailanen
bambunversot
paprika
paksoi
tomaatti
kirsikkatomaatti
ruohosipuli
kevätsipulin vihreä
osa
kurkku
munakoiso
endiivi
inkivääri
lehtikaali
vihersalaatti
merilevä
pinaatti
mangoldi
kesäkurpitsa
kurpitsa
raparperi
maissi
yrtit
selleri

oliivit
mansikka
mustikka
vadelma
karpalo

banaani (kypsä)
cantaloupemeloni
greippi
hunajameloni
kiiwi
sitruuna
lime
mandariini
appelsiini
papaija
passionhedelmä
ananas

pavunidut
vihreät pavut

tee
suola
pippuri, kuivatut mausteet
jotka eivät sisällä sipulia ja
valkosipulia
valkosipuliöljy (garlic-infused
oil)
aurinkokuivatut tomaatit
suolakurkku (ilman sokeria)
etikat
laktoositon voi/margariini
oliiviöljy
jogurtti (laktoositon)
piimä (laktoositon)
kovat juustot
liha
kala ja merenelävät
kananmunat
sokeri
stevia
pähkinät (paitsi pistaasi)

