Complementary food and the it means "baby food"

What makes complimentary feeding difficult?

1st Cooking burden 2nd Swallowing without chewing 3rd Low appetite, picky eating 4th Difficulty in feeding (National nutrition survey on preschool children conducted by Japan Ministry of Health Labor and

Complementary food is a diet that makes up for nutrition that breast milk can't give. It is proposed by WHO as an alternative word to baby food. It's nothing out of the ordinary. Give nutritious meals that you usually eat at home to your baby.

You need to smash, chop and soften them according to the baby's ability to bite and swallow. Your baby will adjust to meals at home through this process.

Enjoyable mealtime is the most important thing for you and your baby.

When to start?

- Vour child can sit by himself/herself with support.
- Vour child doesn't push out food with their tongue.
- ✓ Your child shows interest in normal meals.
- 5 6 months old is a rough indication under normal conditions.

Complementary foods are expected to contain carbohydrate, protein, micronutrient(iron, zinc, calcium, vitamin A. vitamin C. folic acid).

No need to reduce breast and formula milk

Breast and formula milk are still responsible for

Do you need to reduce breast and formula milk

Breast and formula milk digest in an hour. Babies can eat meals one hour after having milk.

1hou

What should you give your child?

Complementary food makes up for nutrition that breast milk can't give

Particularly, breast milk contains less iron. Stored iron that a baby receives from their mother is used up by six months after birth. This is why you need to give complementary food to your child.

wet

Gradually introduce complementary foods according to your child's growth and comfort

It is a big change for your baby to go from breast / formula milk to solid food. Your baby needs $\ensuremath{\mathsf{practice}}$

There is no need to rush, as progress varies among individuals.

It is important to support and watch your child when they try new things. Pay attention to your baby's expression and reaction,

Don't be too worried if your baby does not always eat the recommended amount described in childcare books.

If you are in a hurry and forcing your child to eat, he/she may be more reluctant to eat.

You don't have to rush.

It's a good idea to give your child the opportunity to eat by hand at their own speed.

However, if your child does not accept any food other than breast milk or formula after 9 months of age, you need to have your pediatrician check his or her growth, development, and nutritional status such as iron deficiency.

Don't worry about it alone. Ask for help!

参考文献 1) WHO (著),(2000) 戸谷誠之 (監訳) (2006),補完食一母乳で育っている子どもの家庭の食事、JALC 2) 神奈川県小児保健協会資料 http://www.kanagawa-syounihokenkyoukai,jp/cat111194 神奈川県立こども医療センター 備食外来パンフレット3、チャレンジ編「いつから・なにをど のように食べる?」 3) 日本ラクテーション・コンサルタント協会(2015).母乳育児支援スタンダード 第2版、医学書院 4) WABA(著)(2005)、母乳育 児支援ネットワーク (訳)(2005) 母乳育児と家庭の食事一健康的で愛情たっぷり(世界母乳育児週間パンフレット)、母乳育児支援オットワーク 5) UNICEF/WHO(著),BFHI2009 翻訳編集委員会(訳)(2009),UNICEF/WHO 赤ちゃんとお母さんにやさしい母乳育児支援ガイドーペーシック・コース「母乳 育児成功のための10 か冬」の実践医学書院

Babies like to eat with their hands; self-feeding

Children feel comfortable eating with their hands, so we should respect this. When your child reaches for a toy and puts it in his or her mouth, he or she is ready to start practicing self-feeding.

Start practicing with hard

STEP Start practicing with hard, unchewable
vegetable sticks at first. (i.e. raw carrots, celery. You can even put some food paste on the tip of an edible stick

✓ Your child can snap food with their gums

Then, you can give your child boiled vegetables,

meat, fish, etc. in 1 cm cubes that are soft

Your child should be supervised by adults.

enough to chew with their back gums.

Vour child can pick things up with two fingers

Prepare vegetable sticks about 7~8cm long, so that adults can pull them out.

7~8cm

child reaches for a toy and

puts it in his

or her. mouth

The picnic sheet will

keep the floor clean.

Beware of suffocatio

出典:神奈川県立こども医療センター 偏食外来パンフレットより一部改変

Complementary food is the initial step to enjoy meals with family

Complementary food (baby food) is nothing out of the ordinary. Complementary diet is a step towards being able to eat the same meals as your family's.

Separate and smash ingredients before seasoning for adults (ex.simmered vegetables and other ingredients used for miso soup) so that your baby can enjoy the same menu as your family's.

What is most important for you and your baby is an enjoyable mealtime experience.Don't put too much effort into making complementary foods.

STEP

2

See your child's

expressions and

reactions rather than referring to childcare books.

let's

TRY