
Kun vauva
nukkuu

huonosti
Tietoa ja tukea

vauvaperheen unipulmiin.

Jokainen tarvitsee unta,

myös vauvaperheen vanhempi.

Pulmiin löytyy ratkaisuja ja apua.

U
N

SP
LA

SH

Sisällys

Uni on elinehto myös vauvaperheessä....................................4	

Yleisimpiä vauvan uneen liittyviä huolenaiheita................... 5

Vauvan uni on erilaista kuin aikuisten......................................6

	 Yösyötöillä on tärkeä tehtävä... 8

Vauvan unisykli... 9

Näin helpotat vauvan unta...10

	 Säännöllinen päivärytmi on vauvalle tärkeää...................... 10

	 Unitaitoja voi opetella... 13

	 Unirytmityksellä ohjataan vauvaa nukkumaan................... 22

3

Uni on elinehto myös
vauvaperheessä
On tavallista, että vauvavuosi tuo vanhem­
pien elämään ilon lisäksi univajetta. Vauvan
uni on erilaista kuin aikuisen ja muutoksia
voi olla vaikea ennustaa. Kannattaa pohtia
millaiset unitavat tukevat oman perheen
jaksamista ja löytää oma tapa nukkua ja
levätä. Haastavatkin vaiheet voivat helpottua
itsestään tai pienilläkin muutoksilla voidaan
saada koko perheen unia parantava vaikutus.

Unen puutteella voi olla monenlaisia vai­
kutuksia vauvaperheen elämään. Se miten
väsymys näkyy vanhemmassa on yksilöl­
listä: yhden muisti pätkii, toinen voi olla
itkuinen, ärtynyt tai lyhytpinnainen, kol­
mas sietää vähiä unia hyvin ja arki tuntuu
rullaavan väsymyksestä huolimatta.

Vauvalle jaksava vanhempi on tärkeä. Sil­
loin vanhemmalla on voimia vastata vauvan
tarpeisiin, vauva saa tuntea olonsa turvalli­
seksi ja huomata vanhemman ilon yhdessä
vietetyistä hetkistä.

On hyvä huomata milloin väsymys vaikut­
taa negatiivisesti perheen arkeen. Hälytys­
merkkejä ovat esimerkiksi, jos

	– vanhempi kokee olonsa jatkuvasti väsy-
neeksi,

	– vanhempi huomaa mielialansa laskeneen,
	– vanhempi kokee huonommuutta ja epä-

toivoa liittyen kykyynsä vanhempana tai
vauvan uneen liittyen,

	– tulevat yöt pelottavat jo etukäteen tai
	– parisuhde alkaa rakoilla puolisoiden

väsyessä.

Väsymykseen on tärkeä tarttua, ennen
kun on täysin uupunut. Uupumuksella
tarkoitetaan väsymystilaa, joka ei helpota
lepäämällä. Uupumus vaikeuttaa myös
mahdollisuutta tehdä tarvittavia muutoksia.
Siksi on tärkeä miettiä perheen uniasioita
ennen kuin uupumus ottaa vallan. Uupu­
muksen ja väsymyksen keskellä ei tarvitse
pärjätä yksin.

4

Yleisimpiä vauvan
uneen liittyviä
huolenaiheita

•	 nukahtamisvaikeudet

•	 yöheräily

•	 yövalvominen

•	 liian varhainen herääminen

•	 vauvan itkuun vastaaminen

•	 nukkumapaikan valinta

•	 yösyöttöjen tarpeellisuus

•	 rauhoittelut yöllä

•	 päiväunien pituus ja ajankohta

U
N

SP
LA

SH

5

FO
LI

O

6

Vauvan uni on
erilaista kuin
aikuisen
Vauvan uni on fysiologisesti erilaista kuin aikuisen. Vasta­
syntynyt vauva tarvitsee unta keskimäärin 16 tuntia ja puoli­
vuotias 13–14 tuntia. Vauvatkin ovat yksilöitä. Jos vauva on
terve ja täysiaikainen hän saa riittävästi unta, vaikka unen
määrä olisi keskimääräistä vähäisempi tai suurempi.

Jos vauvasi nukkuu huonosti, se ei

tarkoita että olisit epäonnistunut.

7

Ensimmäisten elinkuukausien aikana uni
jakautuu tasaisesti ympäri vuorokauden.
Pikkuhiljaa pisimmät unijaksot alkavat
sijoittua yöhön ja vauva valvoo enemmän
päiväaikaan. Alle puolivuotiaan vauvan
pisin yöunijakso on noin viisi tuntia.

Yöaikaan ajoittuva syöminen on vauvalle
normaalia ja tarpeellista. Yösyötöt tur­
vaavat vauvan hyvää kasvua ja kehitystä.
Lyhyemmät unijaksot tukevat lämmön­
säätelyä, hormonitoimintaa ja vuorokau­
sirytmin kehityksestä vastaavien geenien
toimintaa. Yöimetyksillä on myös tärkeä
merkitys rintamaidon määrälle.

Yöheräilyt ovat yleisiä koko ensimmäisen
ikävuoden ajan ja vähenevät vasta toisella
ikävuodella. Keskimäärin 1-vuotias heräilee
vähintään 1–2 krt yössä. Kasvun myötä
lapsi oppii vaipumaan uudelleen uneen.
Lapsen kehitykseen liittyy vaiheita, joissa
lapsen kyky rauhoittaa itsensä voi olla
vaikeaa, vaikka mikään ei varsinaisesti
olisikaan vialla.

Jos vauva on tarpeen herättää yöllä
syömään esimerkiksi pienipainoisuuden
vuoksi, tämä ohjeistetaan erikseen neuvo­
lasta tai sairaalasta.

Yösyötöillä on tärkeä tehtävä

U
N

SP
LA

SH

8

Vauvat ovat pienestä pitäen yksilöitä ja
nukkumisessa voi olla suuriakin eroja las­
ten välillä. Jotkut vauvat saattavat nukkua
pisimmilläänkin vain tunnin mittaisia
pätkiä, kun taas toiset nukkuvat yhtä
mittaa useita tunteja.

Uni etenee noin tunnin pituisina jaksoina,
välillä uni on syvempää, välillä kevyempää.
Vauvan uni on vielä pitkään omanlaistaan,
erilaista kuin aikuisen uni. Vauvan unen
vaiheillekin on tästä syystä annettu omat
nimet. Kevyemmässä unessa (aktiiviuni,
aikuisen REM-unen esiaste) vauva saattaa
äännellä, avata silmänsä ja liikehtiä. Hän
kuitenkin jatkaa uniaan, jos mikään ei
herätä häntä. Syvän unen esiastetta vastaa­
vaa univaihetta kutsutaan hiljaiseksi uneksi.
Tässä vaiheessa vauva nukkuu rauhallisesti,
eikä juurikaan liikehdi. Osa vauvoista siirtyy
unijaksolta toiselle joustavasti, toiset taas
havahtuvat hereille välillä. Vauvan unisykli
kestää 50 minuuttia, kun aikuisella sama

kierto kestää puolitoista tuntia. Lapsen
unisykli muuttuu aikuisen kaltaiseksi noin
viisivuotiaana, hermostollisten toimintojen
osalta vasta murrosikäisenä.

Kun vauva herää yöllä, aikuinen on usein
syvimmän unen vaiheessa eikä heti
ymmärrä mitä tapahtuu. Lapsen ja aikuisen
unisyklin erilaisen rytmin ymmärtäminen
voi helpottaa aikuista suhtautumaan yölli­
siin heräilyihin rauhallisemmin. On myös
hyvin luonnollista, että on vaikea pysyä
rauhallisena. Onkin hyvä muistaa, ettei
oma ärtymys yöllä johdu huonosta vanhem­
muudesta vaan biologisten kellojen eroista.
Synnyttäneellä hormonit ja imetys tukevat
jaksamista. Imettäjä pääsee herkemmin
takaisin uneen ja jaksaa vähäisemmillä
yöunilla. Pitkittyessään univajaus voi alkaa
kuitenkin uuvuttaa imettäjääkin.

Lue vinkit: UKK: Vauvan uni
– www.vauvaperhe.fi

Vauvan unisykli

9

https://ensijaturvakotienliitto.fi/vauvaperhe/vauvan-uni/ukk-vauvan-uni/
https://ensijaturvakotienliitto.fi/vauvaperhe/vauvan-uni/ukk-vauvan-uni/

Näin helpotat vauvan unta

Päivärytmi on
vauvalle tärkeä

Vauvalla ei ole ensimmäisten kuukausien
aikana vuorokausirytmiä. Vauva nukkuu
väsyneenä ja pyytää ruokaa nälkäisenä.
Vauvan valmius noudattaa selkeää ateria-
ja unirytmiä kehittyy pikkuhiljaa, mutta
viimeistään noin 5–6 kk iästä eteenpäin
rytmin noudattaminen on hyväksi vauvalle.

Ensimmäisistä viikoista lähtien vanhem­
man kannattaa pitää omasta säännöllisestä
vuorokausirytmistä kiinni. Kun vanhem­
mat huolehtivat, että päivällä on valoisaa ja
yöllä pimeää sekä päivän tekemiset osoitta­
vat eron aamun, päivän, illan ja yön välille,
vauvankin on helpompi löytää säännölli­
syyttä elämään. Päivärytmi tukee iltojen ja
öiden sujumista. Rytmiä toistetaan päivästä

toiseen ja vähitellen vauva oppii siihen.
Aivan pientä vauvaa tuetaan unille silloin,
kun hän näyttää väsyneeltä, isomman vau­
van ja lapsen päivärytmi todennäköisesti
alkaa mukailla perheen arkeen sopivaa
rytmiä. Jokaisessa perheessä voi olla oman
perheen elämään sopiva rytmi. Yhtä oikeaa
tapaa ei ole.

Monelle päivän oma tai parisuhdeaika
on mahdollinen vasta illalla tai alkuyöstä,
johon myös vauvan pisin unipätkä ajoittuu.
Vanhempien jaksamista ja unensaantia
voi tukea se, että vanhempi menee nukku­
maan vauvan kanssa suunnilleen samoihin
aikoihin. Omalle ajalle voi varata osan
viikon illoista, osan unelle. Päivisin on hyvä
muistaa levätä vauvan päiväunien aikana.
On tärkeää huomata, että lepo on muuta­
kin kuin unta. Kaikki mielihyvää tuottavat
tekemiset tukevat aikuisen jaksamista.
Pyydä tarvittaessa apua lastenhoitoon ja
kotitöihin.

10

Säännöllisen päivärytmin hyödyt:

•	 ennakoitavuus lisää vauvan turvallisuuden tunnetta
ja vanhemman tunnetta arjen hallinnasta

•	 selkeä päivärytmi auttaa usein myös yöuniin

•	 vanhemman on helpompi ennakoida ja tulkita
vauvan tarpeita

•	 helpompi ajoittaa hoidettavia asioita, kuten
puheluita tai kotiaskareita

Vauva nauttii sylistä. Lähellä olo tekee

hyvää vauvalle ja vanhemmalle.

PE
XE

LS

11

Meidän päivä

“Yritän aloittaa aamun samaan aikaan joka päivä. Tiedän, että vauva jaksaa olla virkeä ensim-
mäisen kolmen kuukauden aikana noin tunnista kahteen tuntia kerrallaan. Aamupäivän het-
ket käytämmekin seurusteluun, yhdessäoloon, lorutteluun tai lauluhetkeen. Välillä vain pidän
vauvaa sylissä tai asetan hänet lattialle tai sänkyyn, koska vauvakin tarvitsee lepotaukoja.

Olen huomannut, että vauva syö yleensä parhaiten ollessaan virkeä ja levännyt. Levättyään ja
ruokailtuaan vauva jaksaa paremmin vaipanvaihtotilanteen, seurustella tai tarkkailla ympäris-
töään. Alkuun pikkuvauva jaksoi keskittyä seurusteluun tai leluun vain lyhyen hetken.

Säännöllinen ulkoilu on ollut tärkeä juttu meille molemmille. Olen saanut liikuntaa ja mah-
dollisuuden tavata muita alueen äitejä. Vauva iloitsee, kun on muiden lasten kanssa. Vauvat
seurustelevat ja kujertavat tavatessaan ja osa jo ryömii ja harjoittelee konttaamista. Päivinä,
jolloin olemme päässeet ulos kunnolla, nukumme kaikki paremmin.

Illan yritämme rauhoittaa, sillä olen huomannut, että yö menee sekaisin, jos tulemme liian
myöhään kotiin tai illalla käy vieraita. Yritämme pitää samoista iltarutiineista kiinni; luemme
kuvakirjaa, vauva kylpee ja vaihdamme vaipan ja univaatteet. Vauva alkaa vaikuttaa väsy-
neeltä kahdeksan aikaan ja silloin laitamme hänet yöunille. Säännöllisyys on tuonut öihinkin
yhtenäisyyttä. Imetän öisin. Luin jostain, että tuore äidinmaito sisältää äidin unirytmin mukai-
sesti melatoniinia ja muita aivojen vuorokausirytmiä sääteleviä tekijöitä.”

Äiti, hyviä unia etsimässä

Esimerkkipäivä pienen vauvan kanssa. Ajan
myötä vauvan unen tarve vähenee ja päiväunien

ajankohdat muovautuvat perheen arjen mukaan.

Lue lisää: Vauvan vuorokausirytmi – www.vauvaperhe.fi

12

https://ensijaturvakotienliitto.fi/vauvaperhe/vauvan-uni/vauvan-vuorokausirytmi/

Puolesta vuodesta eteenpäin lapsi pystyy
omaksumaan uusia nukkumistapoja ja
sietää isompia muutoksia. Puolen vuoden
iässä unenrakenne, keskushermosto ja sosi­
aalisuus ovat riittävästi kehittyneet ja usein
myös yöheräily alkaa vähentyä. Vauvan
nukkumatilasta kannattaa tehdä mahdolli­
simman pimeä tai sijoittaa himmeä yövalo
niin, ettei se häiritse vauvan nukkumista.
Yöaikaiset syötöt ja vaipanvaihdot kannattaa
tehdä mahdollisimman eleettömästi,
jotta vauva ei virkisty enempää kuin on
välttämätöntä. Viimeiseen syöttöön ennen
unia on hyvä satsata, jotta vauvan nälkä
pysyy poissa mahdollisimman pitkään.

Vauvaiän yleisin unipulma on uniassosiaa­
tiohäiriö, millä tarkoitetaan vauvan kyvyttö­
myyttä nukahtaa itsekseen ilman vanhem­
man apua. Vauvat ovat erilaisia siinä, kuinka
paljon tukea he nukahtamiseen tarvitsevat.
Lapsi voi kaivata vanhemman syliä, lähei­
syyttä, heijausta tai imetystä nukahtamisen
tueksi. Vaikka vauva kaipaisikin runsaasti
tukea nukahtamiseensa, ei siitä ole haittaa,

ellei tapa kuormita vanhempaa. Jos vauvan
tapa nukahtaa kuormittaa vanhempaa, voi
aikuisen roolia nukahtamisessa lähteä
keventämään. Vauvan rauhoittamiseen
kannattaa kokeilla myös unilelua tai -rie­
pua, mikä voi tuoda vauvalle turvallisen
olon. Tilanteet vaihtelevat ja esim. nuhai­
sena tai uudessa paikassa vauva voi tarvita
yöllä enemmän hoitoa ja läheisyyttä.

Osa vauvoista hätääntyy, jos hänet on
unen aikana siirretty omaan sänkyyn. Jos
huomaa oman vauvansa hätääntyvän
herätessään eri paikassa kuin missä on
nukahtanut, vauva on hyvä totuttaa siihen,
että hänet lasketaan nukkumapaikkaansa
aina hereillä mutta rauhallisena. Näin
vauva yöllä havahtuessaan toteaa,
että kaikki on kuten aiemminkin, ja
mahdollisesti jatkaa nukkumista ilman
vanhemman rauhoittelemista.

Kuuntele Spotifysta Jokainen on turvassa-
podcastin jakso Unipulmiin löytyy ratkaisuja.

Unitaitoja voi opetella

“Vauva havahtuu nukkuessaan noin 50 minuutin
välein, mutta jatkaa unta eikä välttämättä tarvitse
vanhemman apua nukahtaakseen uudestaan.”

13

https://open.spotify.com/episode/2Q7n5pl6Gj8JnUterLZFRu?go=1&sp_cid=5aea98e358a5fe0e5c0af3376e8de8a6&utm_source=embed_player_p&utm_medium=desktop&nd=1
https://open.spotify.com/episode/2Q7n5pl6Gj8JnUterLZFRu?go=1&sp_cid=5aea98e358a5fe0e5c0af3376e8de8a6&utm_source=embed_player_p&utm_medium=desktop&nd=1

Jos vauva ei saa unta
Noin 4–6 kuukauden iässä yöheräily saat­
taa lisääntyä. Tässä ikävaiheessa vauvan
nopeasti etenevä kehitys vaikuttaa vauvan
unen laatuun. Uudet asiat, kuten liikkumi­
sen taidot, hampaiden tulo ja kiinteiden
ruokien aloitus vaikuttavat vauvan uneen.
Vauva rauhoittuu hitaammin, koska on
innoissaan uusista taidoistaan. Illat ja yöt
sekä muut uniajat saattavat olla levottomia.
Puhutaan “hulina-ajasta”.

Monelle vauvalle vauhdikkaan päivän
jälkeen myös nukahtaminen on

vaikeampaa. Jos huomaa, että päivän tapah­
tumat vaikuttavat vauvan nukahtamiseen
tai unen laatuun, päivän kulkua voi yrittää
rauhoittaa ja virikkeitä rajoittaa.

Joskus päiväunille nukahtaminen on vau­
valle vaikeaa. Usein vauva nukkuu päivä­
unet parhaiten ulkona, raittiissa ilmassa.
Itkuhälytin on oiva apu, jos vauva on
pihalla tai parvekkeella nukkumassa.

U
N

SP
LA

SH
14

Jos vauvan nukahtaminen on vaikeaa, syynä voisi olla:

•	 ilmavaivat tai vatsan kipristely,

•	 yliväsymys, joka voi johtua liiasta määrästä virikkeitä,

•	 nukkumispaikan vaihdos,

•	 vauva ei ole vielä väsynyt (vireystila),

•	 vauva haluaisi vielä seurustella, harjoitella uusia taitoja tai tutkia maailmaa,

•	 olosuhteet eivät ole unelle sopivat (liian valoisaa tai kodin äänimaailma ei ole vauvan
nukahtamiselle sopiva),

•	 vauvalla on jokin fyysinen vaiva (vatsavaivat, hampaiden puhkeaminen, flunssa... jne.) tai

•	 muutos nukkumaanmenotavoissa.

Vinkkejä vauvan nukuttamiseen

•	 Leiki ja anna huomiota lapselle päivällä. Anna paljon hellyyttä.

•	 Huolehdi säännöllisestä päivärytmistä, myös viikonloppuisin.

•	 Rauhoita iltahetki ennen nukkumaanmenoa.

•	 Luo iltarutiinit. Rutiineja ovat muun muassa hampaiden pesu, yöpuvun vaihto, iltapuuro tai
-maito ja iltasatu. Myös nukkumaanmenorutiinit makuuhuoneessa auttavat vauvaa nukahtamaan.

•	 Huolehdi, että vauvan vireystila on sopiva nukahtamiselle. Vauva on sopivan väsynyt, kun hän
näyttää väsymyksen merkkejä. Vireystilan “uni-ikkuna” kestää 5-30 minuuttia.

•	 Huolehdi, että nukahtaminen tuntuu lapsesta turvalliselta. Turvallisuutta tuo mm. johdonmu-
kaisuus, läheisyys (kuten sylittely ja vieressä olo), yövalo, unilelu.

•	 Yritä rauhoittaa itsesi, jos olo on levoton tai sinulla on huolia. Lapsi aistii aikuisen kiireen ja
stressin. Tee vauvan nukkumaanmenohetkestä mahdollisimman mukava myös itsellesi.

Hyvät unitavat auttavat

koko perhettä.

15

16

Vauvan nukkumapaikan valinta
Vauvan nukkumapaikka on perheen ratkaisu ja kokeilemalla voi löytyä
sopiva ratkaisu koko perheelle.

Perhepeti voi olla hyvä ratkaisu, jos vauva syö useasti tai kaipaa run­
saasti vanhemman läheisyyttä ja vanhempi pystyy nukkumaan vauvan
ollessa vieressä. Perhepedissä turvallisuudesta on tärkeä huolehtia, jotta
vauva esimerkiksi unissaan liikkuessaan ei tipu sängystä. Vauva voi
nukkua myös vanhempien sänkyyn kiinnitetyssä sivuvaunusängyssä,
jolloin kaikki saavat paremmin tilaa nukkumiseen. Usein perhepedistä
luovutaan, kun vauva alkaa kehittyä motorisesti ja myllätä nukkuessaan,
nukkuminen ei enää ole turvallista liikkumisen vuoksi tai vanhemmat
eivät enää pysty nukkumaan vauvan liikkuessa. Vauvan siirtyminen
omaan sänkyyn saattaa olla psyykkisesti iso juttu perheessä. Muutoksia
kannattaa tehdä, kun perhe on niihin valmis.

Vauvan oma sänky (vanhemman/vanhempien makuuhuoneessa tai
lastenhuoneessa) on hyvä ratkaisu silloin, kun vauva tai vanhemmat
tarvitsevat omaa nukkumarauhaa ja häiriintyvät toistensa uniäänistä ja
liikkeistä eikä vauva herää kovin tiheästi. Erillisessä huoneessa nukku­
minen on herkkäuniselle vauvalle tai vanhemmalle tärkeä valinta, erityi­
sesti, jos pienimpikin ääntely herättää ja on vaikea nukahtaa uudelleen.
On tärkeää, että herkkäuninen vanhempi ei käytä itkuhälytintä öisin,
jotta turhat, vauvan uniähinöistä johtuvat äänet eivät herätä vanhempaa
turhaan. Vauvan itku herättää kyllä vanhemman toisestakin huoneesta.

SH
U

TT
ER

ST
O

CK

17

Vauvan rauhoittaminen yöllä

Vauvaa rauhoittaa usein vanhemman
läsnäolo, ääni, kosketus, liike ja/tai tarvit­
taessa sylissä olo. Kannattaa miettiä mitä
oma vauva kaipaa rauhoitteluksi, valita
muutama keino ja käyttää niitä säännön
mukaisesti vauvan viesteihin vastaten. Pie­
neen tarpeeseen pienin keinoin, isompaan
isommin keinoin. Tärkeintä on olla itse
rauhallinen. Kun vanhempi pysyy rauhal­
lisena ja lempeän sinnikkäästi rauhoittelee
lasta, lapsi aistii, että kaikki on hyvin ja hän
voi rentoutua ja nukahtaa.

Yöllä vauvan hoidon on hyvä olla eleetöntä
ja rauhallista: isoja valoja ei laiteta päälle,
ei leikitä tai seurustella vauvan kanssa.
Eleettömyys tarkoittaa, että vauvan aistit
saavat olla levossa ja vanhempi pyrkii
rauhoittamaan vauvaa mahdollisimman
pienillä toimilla. Myös aikuisen oma
rauhallinen olo ja hengitys rauhoittaa
vauvaa. Kannattaa pyrkiä rauhoittelemaan
vauvaa niin hienovaraisin keinoin, kuin on
riittävää. Hyvät tavat löytyvät kokeilemalla:
mistä oma vauva pitää ja mikä häntä tukee
ja mikä sopii juuri meidän perheelle.

Itku on vauvan tapa kertoa olostaan

Itku on vauvan tapa kertoa ajatuksistaan.
Toisinaan vauva itkee nälkää, väsymystä
tai hätää, toisinaan taas tarvitsemaansa
huomiota ja rakkautta. Joskus itkuun ei
löydy selkeää syytä. Vauvan itkuun tulee aina
vastata, sen mukaan mistä ajattelee olevan
kyse. Joskus vauvan itkun syytä on vaikea
löytää. Jos olet tarkistanut tai järkeillyt, ettei
vauvalla ole nälkä, märkä vaippa, väsymystä,
kipua tai muu ikävä olo, kaikkein tärkeintä
on pysyä rauhallisena. Kun vaikkapa kertoo
vauvalle, “minä en nyt tiedä, miten sinua
auttaa, mutta olen tässä, me kyllä selvitään”,
tulee tukeneeksi vauvan lisäksi itseään.
Joskus se on ainoa, mitä voi tehdä.

Itkun syyt vaihtelevat ja vähitellen
vanhemmat oppivat tunnistamaan,
milloin kyse on yksinäisyydestä, nälästä,
väsymyksestä tai kivusta. Samalla oppii
ennakoimaan vauvan eleistä, liikkeistä ja
ääntelystä, milloin vauvan olo on levoton ja
itku pian alkamassa.

Tutustu vinkkeihin tarkemmin Vauva itkee
– www.vauvaperhe.fi

18

https://ensijaturvakotienliitto.fi/vauvaperhe/kun-voimat-on-lopussa/vauva-itkee/
https://ensijaturvakotienliitto.fi/vauvaperhe/kun-voimat-on-lopussa/vauva-itkee/

Vanhemman hyvät unet

Vanhempien hyvät unet vaativat joskus hieman pohdintaa ja suunnittelua. Vauvan rytmi voi olla
mitä vain, mutta kun pohtii, miten turvaa oman levon, on tilanne astetta helpompi hallita.

Turvaa oman yöunen laatu

jo odotusaikana

Voit pohtia:
•	 Miten vauvan yösyönnit voisi järjestää

mahdollisimman helpoksi? Nukutaanko
perhepedissä, jolloin imettäminen
makuuasennossa, hämärässä tai pimeässä
huoneessa, itsekin leväten ja nukkuen
onnistuisi. Mikäli vauva on pulloruokinnalla,
laita pullot valmiiksi illalla.

•	 Millainen nukkuja olet? Herkkäuninen
voi tarvita avukseen korvatulppia,
pimennysverhoja, varapatjoja tai muita
unen apukeinoja. Jos pystyy nukkumaan
päiväunia, niitä kannattaa harrastaa.
Jos päiväunien nukkuminen ei onnistu,
voisiko vauvan päiväuniajat pyhittää
mahdollisimman mukaville asioille?

•	 Millainen on oma luontainen rytmisi.
Oletko ennemmin ilta- vai aamu-uninen?
Millaisia järjestelyjä vaatii, jotta voisi
nukkua luontaisen rytmin mukaan? Kahden
vanhemman perheessä, jos toinen on ilta-
uninen ja toinen aamu-uninen hyvä tapa
voi olla, että iltauninen menee aikaisin
nukkumaan ja herää aamulla vauvan
kanssa, jolloin aamu-uninen jaksaa valvoa
ja voi nukkua pidempään.

•	 Kahden vanhemman perheen työnjako;
miten vauvan hoito yöllä jaetaan? Miten
järjestetään molemmille vanhemmille
vuorotellen kokonaan nukuttu yö?

•	 Olisiko ystävistä tai perheestä apua tai
olisiko kotikunnassa tarjolla lapsiperheiden
kotipalvelun tukea? Neuvolasta kannattaa
kysyä kunnallisista lapsiperheiden
palveluista.

U
N

SP
LA

SH

19

Vauvan koliikki
Vauvalle voi kehittyä koliikkivaiva, millä tarkoitetaan runsasta ja pitkäkestoista
itkemistä ilman havaittavaa syytä ja joka ei laannu rauhoitteluyrityksistä huo­
limatta. Koliikista puhutaan, jos vauva itkee vähintään kolme tuntia vuorokau­
dessa kolmena päivänä viikossa. Itku painottuu yleensä ilta-aikaan. Tavallisesti
koliikkia esiintyy yhden viikon ikäisestä 3–4 kuukauden ikäiseen. Koliikkivaivat
ovat tavallinen ongelma ja sitä esiintyy noin 10 %:lla lapsista. Itkuisuuden syynä
ei ole lapsen huono hoito, eikä koliikkivaivoista jää lapselle pysyviä vaurioita.

Itsehoitovinkkejä:

Koliikkiin ei ole parantavaa lääkettä tai hoitoa, vaan ongelma väistyy itsestään
kuukausien kuluessa. Kaasun muodostusta suolistossa voidaan vähentää. Imetä tai
ruoki pullosta vauvaa rauhallisesti mahdollisimman pystyasennossa ja röyhtäytä
usein syötön välissä ja jälkeen. Apteekista saa myös ilman reseptiä Cuplaton®-nimistä
lääkettä, joka pienentää suolistossa olevien ilmakuplien kokoa.

Koliikkikohtauksen aikana rytminen keinuttelu usein auttaa. Lasta voi kanniskella,
istua hänen kanssaan keinutuolissa, taputella hellästi tai liikutella edestakaisin
rattaissa. Pölynimurin ääni tai autoajelu rauhoittaa koliikkilasta. Voit kokeilla myös
kapalointia, vatsallaan tai kyljellään kanniskelua, suhuäänteen kuiskuttelua korvaan,
keinuttelua pienin liikkein ja imeskelyä (tutti, kanniskelijan sormi tai rinta).

Vauva tottuu helposti hoitotoimiin, joten kokeile itsellesi ja perheen tilanteeseen
sopivaa keinoa ensin. Nukkumisrytmiä tulisi painottaa yöhön ja välttää pitkiä
päiväunia ennen iltaa. Lasta ei tule syöttää joka kerta kun hän itkee. Vatsan
tyhjeneminen kestää pari tuntia, ja tiheät syötön yritykset voivat vain pahentaa
tilannetta. Mikäli epäilet allergiaa, käy vauvan kanssa lääkärissä.

20

vastuullista vanhemmuutta

Itsestä huolehtiminen on

PE
XE

LS

21

Unirytmityksellä
ohjataan vauvaa
nukkumaan
Unirytmityksellä tuetaan vauvan levollisia
öitä. Usein kyse on perheen nukkumiseen
liittyvän ei-toivotun asian purkamisesta ja
tavoitteena on tukea vauvan itsenäistä nukah­
tamista.

Rytmityksessä kiinnitetään huomiota vauvan
nukahtamistilanteisiin, yöhoitoon ja koko
vuorokausirytmiin. Säännöllinen päivärytmi
on pohja hyville yöunille. Unirytmitys ei
ole sama asia kuin yösyötöistä luopuminen,
mutta se voi sisältyä muutokseen.

Alle 1-vuoden ikäisille lapsille yöllä heräily
on normaalia, mutta uni-valverytmitys voi
olla tarpeen:
	– jos heräily on hyvin tiheää ja siihen liittyy

vanhempia kuormittava nukahtamistapa,
	– jos perheessä lapsen yöheräily aiheuttaa

stressiä ja vanhempien uupumusta,
	– jos lapsella on univajetta vuorokausi­

rytmissä.

Minkä ikäiselle vauvalle
unirytmitystä voi tehdä kotona
ja kuka sen voi tehdä?

Noin puolivuotiaan unta voi yrittää hellästi
ohjata oikeaan rytmiin, jos vauva on terve
ja kasvaa hyvin. Silloin, kun perheessä on
kaksi vanhempaa, on hyvä sopia, että uni­
rytmityksestä vastaa se, jolla on voimia ja
jaksamista olla johdonmukainen. Uupunut
vanhempi voi ärtyä vauvalle, mikä ei auta
vauvan rauhoittelussa. Rytmitys kannattaa
tehdä suunnitellusti viikonloppuna tai
vapaalla. Yöhoitajia voi olla kaksikin, jos
he toimivat samalla tavoin, vaikka vauvan
vanhempi ja isovanhempi.

Se vanhempi, joka pysyy pidempään rauhal­
lisena vauvan itkiessä, on paras unimuutok­
sen toteuttaja. Toinen vanhempi voi ottaa
vastuun unirytmistä, jos imettäjä pyrkii
samanaikaisesti vähentämään yösyöttöjä.

Imetyksestä luopuminen on mahdollista
myös perhepedissä, imettävän äidin
vieressä nukkuen. Silloin äidiltä vaaditaan
hyvää motivaatiota muutokseen, jotta
rintaan syntynyt uniassosiaatio saadaan

22

purettua. Tärkeintä on miettiä, millaisin
rauhoittelukeinoin vauvaa tuetaan, jotta
muutos saadaan vietyä läpi.

Lapsi voi aluksi reagoida uusiin nukahtamis­
järjestelyihin kiihkeästi itkemällä, mutta hän
kestää muutosten aiheuttaman harmin, kun
vanhemmat ovat hänen saatavillaan. Itku
sylin turvassa ei vaaranna lapsen luotta­
musta vanhempiinsa.

Lue lisää: Unirytmitysohje
Yli 6 kk:n ikäisen lapsen uni- ja
valverytmitykseen kotona bit.ly/41o7Zdh

Miten muutetaan unitapoja?

Unitapojen muutoksessa on hyvä edetä
askel kerrallaan, rauhassa, omaa vauvaa
ja itseä kuunnellen. Omat toiveet on hyvä
tunnistaa ja tavoitteet kannattaa pilkkoa
pieniin osiin. Älä vaadi lasta sopeutumaan
moniin suuriin muutoksiin samanaikaisesti.
Yhtäaikainen yösyöttöjen lopettaminen ja
omaan sänkyyn siirtäminen aiheuttavat
lapselle herkästi univaikeuksia.

Rauhoittelukeinoja valittaessa kannattaa
keskittyä tämän hetken pulmiin ja ratkai­

suihin. Vanhan unitavan tilalle voi tarjota
uusia, vähemmän kuormittavia tapoja.
Näin vauva ei joudu pois tolaltaan ja saa
riittävästi tukea. Valitse muutama rauhoit­
telukeino, älä kokeile yhtä aikaa kaikkea
mahdollista. Muutamia keinoja käyttäessä
vauvalla on mahdollisuus oppia uusi tapa,
kun rauhoittelu toistuu samanlaisena ja
vanhemman toiminta on ennakoitavaa.
Valmiista unikoulumalleista voi katsoa
vinkkejä rauhoittelukeinojen valintaan.

Kulmakivet uusien taitojen oppimiselle:
	– lapsen ikätasoinen päivärytmi
	– vanhemman/vanhempien sitoutuminen
	– johdonmukainen toiminta ja yhteinen

linja
	– lempeä määrätietoisuus
	– riittävät toistot
	– oikea ajankohta (levännyt vanhempi)

Muistathan, että annat vauvalle riittävästi
aikaa tottua uusiin tapoihin ennen kuin
arvioit tai vaihdat toimintatapaa. Positiivi­
set muutokset näkyvät aina viiveellä.

Lue lisää: Keski-Rahkonen Anna ja Nalbantoglu
Minna: Unihiekkaa etsimässä. Ratkaisuja vauvan
ja taaperon unipulmiin. 2011. Duodecim

23

http://bit.ly/41o7Zdh

Ensi- ja turvakotien liitto | Asemapäällikönkatu 12 B | 00520 Helsinki | ensijaturvakotienliitto.fi

Apua kannattaa pyytää

ennen kuin koko perhe on aivan lopussa.

KA
N

N
EN

 K
U

VA
: F

O
LI

O

2023 | PÄIVITETTY 2024

Ota yhteyttä:

Vauvaperheohjaajat yhdistyksissämme antavat
unineuvontaa ja tukevat väsyneitä vauvaperheitä.

Keskustelutuki ja tapaamiset ovat maksuttomia eikä lähetettä
tarvita. Ota yhteyttä lähimpään työntekijään.

Vauvaperheiden chatista saat apua ja tukea monenlaisiin
tilanteisiin. Nopeasti ja nimettömästi. Auttajina vauvaperheiden
auttamisen ammattilaiset yhdistyksistämme ympäri Suomea.

Chat ja vauvaperheohjaajien yhteystiedot:
www.vauvaperhe.fi

