	
	[image: C:\Users\aziolkovska\Desktop\cluster_nutrition_100px.png]
	
Nutrition Sub-Cluster, Health and Nutrition Cluster
Кластерная группа по питанию, Кластер здравоохранения и питания
https://www.humanitarianresponse.info/operations/ukraine/nutrition

[bookmark: _MailOriginal]Ключевые коммуникационные сообщения по вопросам кормления младенцев и маленьких детей в условиях чрезвычайной ситуации в Украине
[bookmark: _GoBack]согласованные кластерной группой по питанию Кластера здравоохранения и питания 13 мая 2015

Ключевые сообщения

1. В течение первых дней жизни малыша, пока грудное молоко еще не начало вырабатываться, ребенку не нужно давать детские смеси, другую пищу или напитки.
2. Грудное молоко полностью обеспечивает потребности ребенка в питании и жидкости до 6 месяцев. Не давайте больше ничего, даже воду и другие напитки или еду (например, чай, соки, подслащенную воду, остальное молоко, детские смеси или каши) в течение первых шести месяцев.
3. Грудное молоко содержит достаточно воды для удовлетворения потребностей малыша. Даже во время очень жаркой погоды грудное молоко утолит жажду Вашего малыша.
4. Не используйте бутылочки и соски, поскольку в результате этого ребенок меньше сосет грудь, и у матери вырабатывается меньше молока. Их трудно мыть, и они могут привести к заболеванию Вашего ребенка.
5. Стресс или недостаточное питание матери не приводят к прекращению производства молока. Будьте спокойны и продолжайте кормить грудью.
6. Кормите ребенка грудью до 2 лет и позже.
7. Чем младше ребенок, тем больше рисков может вызвать искусственное вскармливание:
· Более высокий риск смертности (по всемирной статистике, среди детей, которые не питаются грудным молоком, риск смертности в 14 раз выше, чем среди детей, которые до 6 месяцев находятся исключительно на грудном вскармливании)
· В детских смесях нет антител для защиты от болезней, а материнский организм вырабатывает молоко с антителами, защищающими от конкретных заболеваний, которые встречаются среди матерей и детей
· Младенцы не получают своей «первой иммунизации», поступающей из молозива
· У новорожденных могут возникать проблемы с перевариванием детской смеси: это далеко не лучшая еда для них
· Более частые случаи диареи, более частые и серьезные заболевания (младенцы до 6 месяцев на смешанном вскармливании, употребляющие зараженную воду, детские смеси и еду, находятся под большим риском)
· Более частые респираторные инфекции
· Более высокий риск недоедания, особенно среди младенцев младшего возраста
· Более высокий риск голода: иногда семьи не могут позволить себе покупать детскую смесь в достаточном количестве
· Задержки в развитии: замедленный рост, задержки в наборе веса и роста, истощение из-за более частых случаев заболевания диареей и пневмонией
· Менее тесная связь между матерью и ребенком, менее безопасное положение ребенка
· Более низкие результаты тестирования умственных способностей и больше проблем во время обучения в школе
· Более высокий риск набора лишнего веса
· Более высокий риск возникновения сердечно-сосудистых заболеваний, диабета, рака, астмы и кариеса зубов в дальнейшей жизни.
8. Начинайте давать прикорм с 6 месяцев (мясные, фруктовые, овощные пюре, густые каши).
9. Для противодействия болезням, сохранения зрения и снижения риска смертности детям нужен витамин А. Витамин А есть в красных и оранжевых фруктах и ​​овощах, яйцах, молочных продуктах, печени, рыбе, мясе, витаминизированных продуктах и ​​грудном молоке.
10. Для развития физических и умственных способностей и для предотвращения анемии детям нужна пища, богатая железом. Лучшим источником железа является пища животного происхождения, например, печень, нежирное мясо и рыба. Другим хорошим вариантом являются продукты, обогащенные железом, а также пищевые добавки, содержащие железо.
11. Для развития мозга ребенка очень важно, чтобы в рационе беременной женщины и ребенка было достаточно йода. Он помогает предотвратить нарушения в обучаемости и задержек в развитии. Для того, чтобы беременные женщины и дети получали достаточное количество йода, им нужно употреблять йодированную соль вместо обычной.
12. Начиная с 1 года, ребенку в дополнение к грудному молоку можно давать то, что едят взрослые члены семьи.
13. Мойте руки с мылом в следующих четырех ситуациях: после туалета, после мытья ребенка, перед кормлением ребенка и перед приготовлением пищи.
Распространенные заблуждения и факты
1. «Из-за стресса у меня исчезает грудное молоко». Факт: Стресс может оказать временное влияние на сокращение мышечных клеток молочной железы, но он не влияет на производство грудного молока. Матерей нужно убеждать в этом и оказывать им поддержку.
2. «Если мать недоедает, она не может кормить грудью». Факт: Недоедание у кормящей женщины не снижает уровень производства грудного молока. Кормите маму, чтобы она могла кормить своего малыша. Всем матерям нужна дополнительная жидкость и пища для поддержания сил и предотвращения недоедания.

Рекомендации по схеме введения прикорма (Приказ МОЗ № 149)

Ориентировочная схема введения продуктов и блюд прикорма при грудном вскармливании детей первого года жизни*

	
Продукты и блюда прикорма
	Срок введения (месяцы)
	Объем в зависимости от возраста ребенка

	
	
	6 мес.
	7 мес.
	8 мес.
	9 мес.
	10-12 мес.

	Сок (фруктовый, ягодный, овощной), мл
	6
	30-50
	50-70
	50-70
	80
	100

	Фруктовое пюре, мл
	6
	40-50
	50-70
	50-70
	80
	90-100

	Овощное пюре, г
	6
	50-100
	150
	170
	180
	200

	Молочно-крупяная каша, г
	6 - 7
	50-100
	100-150
	150
	180
	200

	Молочно-злаковая каша, г
	7 - 8
	
	
	
	
	

	Кисломолочные продукты, мл
	8 - 9
	-
	-
	50-100
	100-150
	150-200

	Творог, г
	6,5 - 7,5
	5-25
	10-30
	30
	30
	50

	Яичный желток, шт.
	7,0 - 7,5
	-
	1/8 – 1/4
	1/4 – 1/2
	1/2
	1/2 – 1

	Мясное пюре, г
	6,5 - 7,0
	5-30
	30
	50
	50
	50-60

	Рыбное пюре, г
	8-10
	-
	-
	10-20
	30-50
	50-60

	Растительное масло, г
	6
	1/2 ч.л.
	1/2 ч.л.
	1 ч.л.
	1 ч.л.
	1 ч.л.

	Сливочное масло, г
	6 - 7
	1/2 ч.л.
	1/2 ч.л.
	1 ч.л.
	1 ч.л.
	1 ч.л.

	Хлеб пшеничный, г
	8 - 9
	-
	-
	5
	5
	10

* В таблице указаны ориентировочные сроки введения прикорма и его количество. Поэтому количество предлагаемой еды должно рассчитываться на основе принципов активного кормления: кормить медленно и терпеливо, поощряя ребенка, не заставлять его есть силой.

image1.png

