

GET UP & GROW

HEALTHY EATING AND PHYSICAL ACTIVITY FOR EARLY CHILDHOOD
ĂN UỐNG LÀNH MẠNH VÀ VẬN ĐỘNG THỂ CHẤT CHO TUỔI ẤU THƠ

SÁCH CHO GIA ĐÌNH

FAMILY BOOK
Việt ngữ (Vietnamese)

Australian Government
Department of Health and Ageing

Lời mở đầu của Tổng trưởng

Tôi rất hân hạnh được giới thiệu *Các Hướng dẫn về Ăn uống Lành mạnh và Vận động Thể chất cho các Nhà trẻ*, một khởi xướng được xem là yếu tố quan trọng của *Kế hoạch cho tuổi Ấu thơ và Kế hoạch Đối phó nạn Béo phì* của Chính phủ Úc.

Những năm đầu đời của con em chúng ta được xem là những năm quan trọng nhất của các em, và việc tạo dựng các hành vi lành mạnh từ khi các em mới chào đời sẽ tạo nền tảng cho sức khoẻ và sự an vui suốt đời. Các thức ăn bổ dưỡng và việc vận động thể chất đều đặn sẽ hỗ trợ sự phát triển và tăng trưởng bình thường của trẻ em và làm giảm nguy cơ sau này bị các chứng bệnh mãn tính liên quan đến lối sống.

Do càng ngày càng có nhiều trẻ em được gửi ở các nơi chăm sóc, các nhà trẻ có thể đóng một vai trò quan trọng trong việc hỗ trợ các lựa chọn lành mạnh đối với việc dinh dưỡng và vận động thể chất. Tài liệu này cung ứng sự hướng dẫn và thông tin thực tiễn để trợ giúp những người hành nghề, người chăm sóc và gia đình trong vai trò này.

Các hướng dẫn đã được soạn thảo ngõ hầu có thể được áp dụng trong nhiều loại nhà trẻ khác nhau, kể cả trung tâm giữ trẻ, cơ sở giữ trẻ tại gia (family day care) và vườn trẻ (preschools). Các hướng dẫn này đã dựa trên các chứng cứ và phù hợp với tư tưởng hiện thời về sự phát triển của trẻ thơ.

Các hướng dẫn này cũng sẽ bổ túc cho nhiều loại chương trình khác, chẳng hạn như chương trình Kiểm tra Trẻ em Lành mạnh (Healthy Kids Check) dành cho tất cả các trẻ bốn-tuổi trước khi các em bắt đầu đi học, và các tài liệu như *Sẵn Sàng Vào Đời – Hướng dẫn về các thói quen cho trẻ em lành mạnh (Get Set 4 Life – habits for healthy kids Guide)*.

Các khởi xướng này sẽ giúp đảm bảo rằng tất cả trẻ em tại Úc có được sự khởi đầu tốt nhất khả hữu trong cuộc sống và mọi cơ hội trong tương lai.

Ngài Nicola Roxon
Tổng trưởng Y tế và Cao niên

ISBN: 1-74186-913-7 Danh số Chuẩn nhận Xuất bản: 10149

© Liên bang Úc 2009

Tài liệu này có bản quyền. Ngoại trừ sử dụng nào được cho phép dưới *Đạo luật Bản quyền 1968*, không phần nào của tài liệu này được phép sao chép bởi tiến trình nào mà không có văn bản cho phép trước của chính phủ Liên bang. Để yêu cầu và hỏi chi tiết về việc sao chép và bản quyền, xin gửi thư đến: Commonwealth Copyright Administration, Attorney-General's Department, Robert Garran Offices, National Circuit, Barton ACT 2600 hoặc gửi đến trang mạng www.ag.gov.au/cca

Sách cho Gia đình

Lời mở đầu của Tổng trưởng	i
Giới thiệu	2
PHẦN 1: ĂN UỐNG LÀNH MẠNH	
Cho bú sữa mẹ	5
Sữa bột cho ấu nhi	10
Bắt đầu cho ăn thức ăn đặc	13
Thức ăn gia đình	20
An toàn thực phẩm	42
PHẦN 2: VẬN ĐỘNG THỂ CHẤT	
Vận động thể chất	51
Từ mới sinh đến một tuổi	54
Từ một tuổi đến năm tuổi	59
PHẦN 3: ĐỌC THÊM	
Muốn biết thêm thông tin	72
Đặt nhận các tài liệu Get Up & Grow	76
Lời cảm tạ	77

Get Up & Grow: Healthy eating and physical activity for early childhood cung ứng thông tin tổng quát, dựa trên chứng cứ đã có, và không có tính cách thương mại, cho các cơ sở chăm sóc và giáo dục trẻ thơ, nhằm trợ giúp việc phát triển các thói quen lành mạnh cho trẻ em từ mới sinh đến năm tuổi. Đối với trẻ em có tình trạng sức khoẻ hoặc dinh dưỡng cá biệt, có thể cần đến cố vấn y tế chuyên môn.

Các độc giả nên lưu ý các tài liệu này có thể có hình ảnh của một số Thổ dân và dân Đảo Torres Strait đã qua đời.

Tài liệu này đã được cập nhật để thể hiện nội dung trong cuốn *Infant Feeding Guidelines* (2012) và *Australian Dietary Guidelines* (2013).

Giới thiệu

Các hướng dẫn *Get Up & Grow: Healthy eating and physical activity for early childhood* và các tài liệu kèm theo đã được các chuyên gia về lứa tuổi ấu thơ và y tế nhi đồng soạn thảo, trong sự hợp tác với Bộ Y tế và Cao niên của Chính phủ Úc. Các chính phủ tiểu bang và lãnh thổ cũng được hội ý trong việc soạn thảo các tài liệu này.

Các tài liệu *Get Up & Grow* được soạn thảo để sử dụng trong nhiều loại nhà trẻ và dành cho các gia đình, nhân viên và người chăm sóc, và để hỗ trợ một đường hướng toàn quốc và thống nhất về việc vận động thể chất và dinh dưỡng ở lứa tuổi ấu thơ. Khi áp dụng các hướng dẫn và khuyến nghị nêu ra trong các tài liệu này, các nhà trẻ cũng sẽ cần đáp ứng các yêu cầu nào khác đã được nêu ra trong luật lệ tiểu bang, lãnh thổ hoặc liên bang.

Các tài liệu về ăn uống lành mạnh và vận động thể chất dựa trên ba tài liệu y tế toàn quốc chủ yếu vốn chú trọng vào trẻ em, đó là:

- Quyển *Australian Dietary Guidelines* (2013) và *Infant Feeding Guidelines* (2012), tạo thành cơ sở cho chính sách dinh dưỡng tại Úc (có trong Phần 3: Đọc Thêm).
- Tài liệu *National Physical Activity Recommendations for Children 0 to 5 years*, được soạn ra để hướng dẫn chính sách và lễ lối thực hành đối với việc vận động thể chất ở trẻ nhỏ (có tóm tắt ở đoạn cuối của Phần 2: Vận động Thể chất).

Bộ tài liệu này cũng được soạn thảo trong việc công nhận sự đa dạng

về tôn giáo và văn hóa phong phú tại Úc. Nhằm đảm bảo nhiều loại nhu cầu được xét đến trong việc soạn tài liệu, các nhân viên và người chăm sóc ở nhà trẻ, các chuyên gia liên hệ, và các bậc cha mẹ khắp nước Úc đã được hội ý qua các cuộc thăm dò ý kiến và nhóm tiêu điểm. Cuộc hội ý này bao gồm một thành phần dân chúng đa dạng: một số từ thành phố, các vùng quê và những nơi hẻo lánh, một số có nguồn gốc đa dạng về mặt ngôn ngữ và văn hóa, một số có nguồn gốc Thổ dân và dân Đảo Torres Strait, và một số là những người chăm sóc cho trẻ em bị khuyết tật.

Các tài liệu có nêu các khuyến nghị về vận động thể chất nhằm

khuyến khích các nhân viên nhà trẻ, người chăm sóc và các gia đình dành ưu tiên cho việc chơi đùa của trẻ em, bằng cách cung ứng các cơ hội chơi đùa thường xuyên trong một môi trường tích cực. Thêm vào đó, các hướng dẫn ăn uống lành mạnh này quảng bá việc cung ứng các lựa chọn thực phẩm lành mạnh cho trẻ em, và cho phép các em ăn uống theo khẩu vị của các em. Các hướng dẫn cũng có các lời khuyên nhằm giúp trẻ em phát triển các thái độ tích cực đối với thức ăn và sự ưa thích ăn uống – dù là thức ăn đem từ nhà hoặc do nhà trẻ cung cấp.

‘Các gia đình và nhân viên và người chăm sóc ở nhà trẻ có vai trò quan trọng trong việc phát triển của trẻ em.’

Sách cho Gia đình (Family Book) là một trong bốn quyển sách tài liệu *Get Up & Grow*, và nhằm để giúp các bậc cha mẹ và các gia đình hợp tác với các nhà trẻ để quảng bá các hành vi ăn uống lành mạnh và vận động thể chất. Muốn biết thêm chi tiết về ăn uống lành mạnh và vận động thể chất, xin tham khảo Phần 3: Đọc Thêm.

Ngoài bốn quyển tài liệu (*Sách cho Giám đốc/Điều hợp viên, Sách cho Nhân viên và người Chăm sóc, Sách cho Gia đình và Nấu ăn cho Trẻ em*) còn có các tài liệu phụ trợ, chẳng hạn như bích chương và nhãn dính có hình (stickers) cho các nhà trẻ, và các tập hướng dẫn dành cho các bậc cha mẹ. Các tập hướng dẫn này cung ứng thêm thông tin về việc ăn uống lành mạnh và vận động thể chất mà quý vị có thể sử dụng tại nhà. Các gia đình và nhân viên và người chăm sóc ở nhà trẻ có vai trò quan trọng trong việc phát triển của trẻ em. Thông tin trong sách này sẽ giúp quý vị trong việc hợp tác với nhà trẻ để giúp con quý vị vận động và khôn lớn!

Cho bú sữa mẹ

Sữa mẹ là thức ăn lý tưởng cho con quý vị, và là thức ăn duy nhất mà bé cần đến trong khoảng sáu tháng đầu. Lý tưởng là, quý vị nên tiếp tục cho con bú sữa mẹ trong năm đầu, và lâu hơn nếu quý vị và em bé muốn. Trở lại làm việc không có nghĩa là quý vị không thể cho con bú sữa mẹ được nữa. Tiếp tục cho con bú sữa mẹ là điều đặc biệt mà quý vị và con quý vị cùng chia sẻ, bởi cả hai cùng trở nên quen thuộc với một thông lệ mới. Tuy nhiên, nhiều người mẹ có thắc mắc về cách thức làm sao thực hiện được việc này.

Làm thế nào để tôi cho con bú sữa mẹ khi con tôi ở nhà trẻ?

Nếu con quý vị được vài tháng tuổi và quen bú sữa mẹ, em sẽ thường vui vẻ thích nghi với kế hoạch hỗn hợp gồm việc bú vú mẹ kết hợp với việc bú sữa mẹ từ bình. Quý vị có thể cho con bú vú mẹ vào buổi sáng và tối, và cung cấp sữa vắt trong bình cho bé dùng những khi quý vị không ở cạnh bé. Các em bé bảy hoặc tám tháng tuổi thường có thể uống sữa mẹ từ một cái tách (cup) vào ban ngày, và bú sữa mẹ khi có quý vị bên cạnh. Việc vắt sữa ngay cả những khi quý vị không ở cạnh bé sẽ giúp duy trì lượng sữa cung ứng, và giúp quý vị có lượng sữa để bé dùng vào những lúc quý vị không ở cạnh bé.

Làm thế nào để tôi có thể chuẩn bị trở lại làm việc?

Nhà trẻ phải có sẵn thông tin với chi tiết về cách làm sao để tiếp tục cho con quý vị dùng sữa mẹ trong lúc bé đang ở nhà trẻ. Điều hữu ích là nên liên lạc nơi làm việc của mình để hỏi về việc quý vị có thể ngồi ở đâu để vắt sữa. Một số công ty lớn có dành ra một chỗ riêng rẽ; ở các sở làm khác, quý vị có thể sử dụng một phòng hoặc văn phòng nhỏ, và khóa cửa để có sự riêng tư. Ngoài ra, kiểm xem họ có tủ lạnh không, để chứa sữa đã vắt. Quý vị cũng cần một hộp đựng nhỏ và cách nhiệt, và thỏi băng (ice brick) hoặc chai nước đông lạnh, để đem sữa đến nhà trẻ. Quý vị hãy thảo luận với nơi làm việc, về các nhu cầu của mình và các lựa chọn có sẵn, trước khi trở lại làm việc.

Nhà trẻ sẽ giúp quý vị lo liệu các thông lệ mới cho con quý vị, và cho biết các mẹo vặt thực tiễn về việc cho bú sữa mẹ khi quý vị trở lại làm việc.

Trừ khi quý vị làm việc bán thời hoặc nơi làm việc rất gần nhà trẻ, có thể quý vị sẽ cần vắt sữa vào bình để con quý vị có dùng trong ngày. Quý vị có thể vắt sữa bằng tay, với một cái bơm tay hoặc bơm điện. Dù quyết định cách nào đi nữa, nên tập vắt sữa trước khi quý vị đi làm trở lại, và hãy tìm sự giúp đỡ nếu cần. Quý vị sẽ cần vắt sữa vào những giờ giấc mà mình vẫn thường cho bé bú. Nếu con quý vị sẽ được bú bình lần đầu, cũng nên tập làm điều này trước ngày đầu tiên đi làm.

Danh sách kiểm tra để quý vị chuẩn bị trở lại làm việc:

- Liên lạc nhà trẻ và nơi làm việc để kiểm tra các chi tiết và thu xếp.
- Hãy hỏi nơi làm việc về những chỗ để quý vị có thể ngồi vắt sữa, về việc sử dụng tủ lạnh, và hỏi xem mình có thể nghỉ một chút được không mỗi khi cần vắt sữa.
- Tập vắt sữa với phương pháp mình đã chọn.
- Đảm bảo con quý vị có thể bú từ bình (hoặc có thể uống từ một cái tách, nếu em đã đủ lớn).
- Đảm bảo quý vị có số bình đủ dùng cho ít nhất hai ngày – một số bình đủ để vắt sữa vào trong một ngày, một số bình khác đủ để gửi với con quý vị đến nhà trẻ trong một ngày, và có thể thêm một số bình phụ trội (quý vị có thể có sữa dư mà có thể đông lạnh để dùng cho lần khác).
- Nhớ đảm bảo quý vị có hai hộp đựng cách nhiệt – một hộp để đem sữa đến nhà trẻ và một hộp để đem sữa vắt của quý vị từ sở về nhà.
- Hãy nghĩ ra một cách hiệu quả để viết tên họ đầy đủ của con quý vị, và ngày sử dụng được viết **rõ ràng** trên bình sữa, để khỏi bị trôi mất hoặc nhoè đi khi bị ướt (ví dụ dùng viết loại không xóa được hoặc viết và nhãn không thấm nước).
- Xin nhớ rằng nếu quý vị đang cho con bú, lựa chọn an toàn nhất là không dùng đồ uống có cồn trong thời gian cho con bú và tránh không để em bé tiếp xúc với khói thuốc lá.

Sữa mẹ sẽ được cung ứng cho con tôi như thế nào?

- Khi đem sữa vắt đến nhà trẻ, nên để sữa trong bình nhựa đã khử trùng – một bình cho mỗi lần bú, và có đủ sữa trong bình cho lần bú đó. Phải mang bình sữa trong cái hộp đựng cách nhiệt, có để một thỏi băng (ice brick) hoặc chai nước đông lạnh, và được **để nhãn rõ** (với viết hoặc nhãn không thấm nước) ghi tên họ đầy đủ của con quý vị và ngày sử dụng sữa.
- Các bình sẽ được cất trong tủ lạnh cho đến khi đến giờ cho em bé bú.
- Sữa của quý vị chỉ được dùng cho con quý vị, và điều quan trọng là nhân viên và người chăm sóc đưa sữa cho đúng em bé. Trước khi cho bú sữa, hai nhân viên sẽ kiểm tra tên trên bình sữa cho đúng và ký vào hồ sơ cho bú của con quý vị.

**'Sữa mẹ
phải được mang
trong hộp đựng cách nhiệt...'**

Tôi thấy rằng khó vắt sữa trong ngày. Tôi có các lựa chọn gì?

Nếu không muốn vắt sữa thêm để cho vào bình, hoặc thấy rằng việc vắt sữa trở nên quá khó khăn, quý vị có thể tiếp tục cho bé bú vú mẹ chỉ vào buổi sáng và buổi tối, và cho bú sữa bột trong ngày. Nếu việc cho bú vú mẹ đã trở nên thuận thực, nhiều người mẹ có thể tiếp tục cung cấp đủ sữa cho những lần bú thưa thớt như vậy, và nhiều em bé lớn tháng tuổi rất thích thông lệ này. Nếu quý vị quyết định cho em bú sữa bột trong ngày, cần kiểm tra các hướng dẫn của nhà trẻ về việc này.

‘Thử vắt sữa thường xuyên hơn trong một thời gian...’

Nhiều người mẹ thấy rằng khó duy trì đủ sữa cho số lần bú ít ỏi này, một khi số lần cho bú và vắt sữa đã bị giảm xuống. Thử vắt sữa thường xuyên hơn trong một thời gian để thử làm tăng lượng sữa trở lại, hoặc là chấp nhận rằng không thể nào cho con bú sữa mẹ được nữa.

Ở một giai đoạn nào đó, con quý vị sẽ ngưng bú sữa mẹ. Quý vị hãy chúc mừng chính mình vì đã làm xong công việc một cách tốt đẹp – bởi vì tuy có những người mẹ làm việc này có vẻ dễ dàng, nhưng thật ra đây là một công việc khó nhọc vì phải xếp đặt chăm sóc con trẻ, vừa đi làm, cho con bú sữa và vắt sữa. Tuy vậy, quý vị đã cho con mình sự khởi đầu khả hữu tốt đẹp nhất để vào đời.

Có thể tìm thêm thông tin và sự hỗ trợ về việc cho bú sữa mẹ, từ Hiệp hội hỗ trợ việc Cho bú Sữa mẹ của Úc (Australian Breastfeeding Association), trên mạng tại www.breastfeeding.asn.au hoặc qua đường dây giúp đỡ việc cho bú sữa mẹ, 1800 MUM 2 MUM (1800 686 2 686).

Sữa bột cho ấu nhi

Tôi có nên cho con dùng sữa bột?

Sữa mẹ là tốt nhất cho em bé, và trong lúc hầu hết mọi phụ nữ đều có thể cho con bú sữa mẹ, một thiểu số không thể làm vậy vì bị đau yếu hoặc vì các loại thuốc mà họ có thể đang dùng. Nếu quý vị có quan tâm gì về việc cho con bú sữa mẹ, hãy thảo luận với một cố vấn về tiết sữa, một y tá sức khoẻ cộng đồng hoặc một bác sĩ.

Quý vị có thể chọn cho con bú một ít, và bổ túc chế độ ăn uống của em với một loại sữa bột thích ứng dành cho ấu nhi. Nếu quý vị không thể hoặc không muốn cho con bú sữa mẹ, thì sữa bột cho ấu nhi (infant formula) là loại sữa thay thế an toàn duy nhất cho con quý vị.

Nếu quý vị quyết định dùng sữa bột, thì đây phải là thức ăn duy nhất được cho bé dùng trong khoảng sáu tháng đầu. Sữa mẹ hoặc sữa bột cho ấu nhi nên tiếp tục cho ăn tới khi bắt đầu cho ăn thức ăn đặc và tránh dùng các thức uống khác cho tới khi bé được 12 tháng tuổi.

Cũng như việc cho bú sữa mẹ, cho con bú sữa bình giúp quý vị cơ hội để bông ẵm, ôm ấp và nói chuyện với bé trong lúc cho bé ăn. Không chỉ bé sẽ thích điều này, nhưng các giao tiếp xã hội này cũng quan trọng cho việc phát triển và học hỏi của bé.

Luôn ở cạnh bé trong lúc cho bé bú sữa. Đừng bao giờ kê chống cái bình sữa hoặc để em bé một mình với bình sữa, vì sữa có thể chảy ra quá nhanh và con quý vị có thể bị mắc nghẹn hoặc dẫn đến việc bị nhiễm trùng tai.

Tôi nên pha sữa như thế nào?

Quý vị sẽ cần đến bình và núm vú cao su, là những thứ phải được khử trùng trước mỗi lần dùng. Luôn luôn pha sữa bột cho ấu nhi theo các hướng dẫn trên hộp đựng. Đọc hướng dẫn kỹ lưỡng để đảm bảo quý vị bỏ đúng số lượng muỗng sữa vào đúng lượng nước đã đun sôi để nguội, và trộn đều. Không cần phải thêm bất cứ thứ gì khác vào sữa.

Nước pha sữa bột cho ấu nhi phải được chuẩn bị sẵn bằng cách đun ấm hoặc bình nước mới lấy đến khi sôi và để sôi như vậy trong 30 giây (hoặc, nếu dùng ấm điện tự động, thì đun cho đến khi ấm tự động tắt). Sau đó nước phải được để nguội trước khi sử dụng. Pha mỗi bình sữa ngay trước khi cho bé bú là cách tốt nhất, tuy nhiên sữa bột đã pha có thể được cất trong tủ lạnh lên tới 24 giờ, nhưng không được để quá thời gian này.

Luôn luôn làm ấm bình sữa trong một chậu nước, không lâu quá 10 phút, và không bao giờ dùng lò vi ba để làm ấm sữa. Điều này để đảm bảo sữa được làm ấm đều và không làm phỏng miệng em bé. Hãy kiểm tra nhiệt độ bình sữa bằng cách nhỏ vài giọt vào bên trong cổ tay của quý vị trước khi cho bé bú – quý vị phải cảm thấy sữa ấm, không nóng. Sau khi bé đã bú xong, hãy đổ bỏ tất cả sữa còn thừa trong bình.

Làm sạch các bình sữa

Các bình cần được khử trùng, làm sạch hoặc tẩy trùng nhằm đảm bảo chúng không gây nhiễm trùng. Việc này có thể làm với nhiều phương pháp khác nhau, kể cả đun sôi, với một dụng cụ khử trùng bằng điện, qua cách khử trùng bằng hóa chất hoặc dùng dụng cụ khử trùng bằng vi ba. Với bất kỳ phương pháp nào đã chọn, nhớ luôn làm theo chỉ dẫn một cách cẩn thận.

Làm thế nào để tôi cung ứng sữa bột cho những lúc con tôi ở nhà trẻ?

Mỗi ngày, đem tới nhà trẻ các bình sữa và núm vú cao su đã được khử trùng, cũng như sữa bột đã được đóng sẵn. Dán nhãn các thứ này rõ ràng và để ngày tháng, tên họ của con quý vị và lượng nước cần đến để pha sữa. Hoặc là, nhà trẻ có thể yêu cầu quý vị đem đến các bình đã có chứa đúng lượng nước đun sôi để nguội – làm thế để cho nhân viên và người chăm sóc khỏi phải đun nước và để nguội nước trước khi cho bé bú sữa.

Việc pha sẵn sữa bột ở nhà và rồi đem tới nhà trẻ là mỗi ngày đều không an toàn, vì có nguy cơ các vi trùng có hại sẽ sinh sôi trong sữa pha sẵn.

Còn sữa bò thì sao?

Không được dùng sữa bò để làm thức uống chính yếu cho bé cho tới khi trẻ được khoảng 12 tháng tuổi. Một lượng nhỏ sữa bò nguyên kem có thể sử dụng trong các thức ăn hỗn hợp chuẩn bị cho trẻ. Sữa ít béo và sữa kém chất béo không được khuyến dùng cho trẻ dưới hai tuổi.

Bắt đầu cho ăn thức ăn đặc

Khoảng sáu tháng tuổi, em bé của quý vị sẽ sẵn sàng để thử thức ăn đặc. Khoảng thời gian này bé bắt đầu cần đến các chất dinh dưỡng từ các thức ăn khác, ngoài các chất dinh dưỡng từ sữa bột hoặc sữa mẹ. Đừng ngưng cho bú sữa mẹ khi con quý vị bắt đầu thử thức ăn đặc.

Quý vị nên tiếp tục cho con bú sữa mẹ cho đến khi bé được ít nhất là 12 tháng tuổi, và lâu hơn nếu quý vị muốn. Việc kết hợp cho bú sữa mẹ và cho ăn thức ăn đặc là điều tốt nhất cho con quý vị trong thời gian này. Nếu quý vị cho con bú sữa mẹ một ít hoặc cho con bú sữa bột, việc này cũng cần phải được tiếp tục trong lúc bắt đầu cho ăn thức ăn đặc, và cho tới khi bé được 12 tháng tuổi.

Làm thế nào để tôi sẽ biết lúc nào thì bắt đầu cho bé ăn thức ăn đặc?

Một số dấu hiệu cho thấy con quý vị đã sẵn sàng để tập ăn thức ăn đặc, gồm có:

- tỏ ra ưa thích thức ăn
- gia tăng sự thèm ăn
- khả năng ngồi thẳng mà ít cần giúp đỡ
- đã có thể kiểm soát tốt các cử động của đầu và cổ.

Nếu quý vị không chắc con mình đã sẵn sàng để ăn thức ăn đặc hay chưa, hãy thảo luận với nhân viên hoặc người chăm sóc ở nhà trẻ, với bác sĩ địa phương hoặc y tá sức khỏe trẻ em.

Tôi nên thường xuyên cho con tôi ăn thức ăn mới ra sao?

Miễn là trong những loại thức ăn đầu tiên có chứa thực phẩm giàu chất sắt thì có thể bắt đầu cho trẻ ăn theo bất cứ thứ tự nào và theo mức độ phù hợp với thể trạng ấu nhi. Thứ tự và số lượng các loại thức ăn được cho ăn không quan trọng. Chậm bắt đầu cho ăn thức ăn đặc cũng không cần thiết.

‘Miễn là trong những loại thức ăn đầu tiên có chứa thực phẩm giàu chất sắt thì có thể bắt đầu cho trẻ ăn theo bất cứ thứ tự nào...’

Thức ăn nào thích hợp để con tôi dùng?

Đưa cho con quý vị nhiều loại thức ăn, và bao gồm các mùi vị và kết cấu khác nhau. Không cần thêm muối, đường hoặc các mùi vị khác vào thức ăn của em bé. Nếu cần thêm chất lỏng vào thức ăn, có thể thêm sữa mẹ, sữa bột cho ấu nhi đã pha hoặc nước đun sôi để nguội. Nếu cần thêm chất lỏng cho một loại thức ăn nào đó, quý vị có thể thêm nước sôi để nguội hoặc sữa bò.

Lúc đầu chỉ đưa cho con quý vị các thức ăn mềm mịn, cho đến khi em biết cách ăn uống các thứ này mà không gặp khó khăn. Kỹ năng ăn uống của em sẽ tiến triển nhanh chóng, và chẳng bao lâu quý vị sẽ có thể cho em ăn thức ăn nghiền. Vào khoảng tám tháng tuổi, hầu hết trẻ em có thể cầm thức ăn trong nắm tay và có thể muốn tự mình dứt ăn. Hãy khuyến khích con quý vị sử dụng bàn tay và ngón tay của các em – việc này sẽ phát triển các kỹ năng không những giúp ích cho việc ăn uống, mà còn trong các lĩnh vực học hỏi khác. Thức ăn cầm tay là những thức ăn dễ dùng cho em bé – chẳng hạn như các miếng thịt nhỏ đã nấu chín, trái cây hoặc rau quả mềm hoặc đã nấu chín, và bánh mì.

Việc bày bừa là điều khó tránh khi con em của quý vị khám phá thức ăn và việc ăn uống, và trong lúc các em học cách sử dụng tách và muỗng. Nên cho em ăn tại những chỗ trong nhà mà sự bừa bộn không gây phiền hà gì lắm, hoặc lót khăn giấy dày hoặc khăn vải ở bên dưới chỗ ngồi của em. Đừng quan tâm về việc dạy em cung cách ăn uống ở bàn ăn hoặc ép em ăn uống đúng cách ở tuổi này – con quý vị sẽ học được điều này theo thời gian.

Giai đoạn	Ví dụ về những loại thức ăn có thể sử dụng
Những thức ăn đầu tiên (từ khoảng sáu tháng tuổi)	Những thức ăn giàu chất sắt, gồm ngũ cốc bổ sung (ví dụ như gạo), rau quả (ví dụ như đậu, đậu tương, đậu lăng), cá, gan, thịt và thịt gia cầm, đậu phụ (tàu hũ) nấu chín thông thường
Những loại thức ăn dinh dưỡng khác có thể bắt đầu cho ăn trước 12 tháng tuổi	Rau quả nấu chín hoặc tươi sống (ví dụ như cà rốt, khoai tây, cà chua), trái cây (ví dụ như táo, chuối, dưa), trứng nguyên quả, ngũ cốc (ví dụ như lúa mì, yến mạch), bánh mì, mì Ý (pasta), bơ đậu phộng (nut paste), bánh nướng cầm tay (toast fingers) và bánh sấy khô (rusks), những sản phẩm từ sữa như phô mát nguyên béo, bánh kem làm bằng sữa trứng (custards) và sữa chua (yoghurt)
Từ 12 tới 24 tháng tuổi	Thức ăn gia đình Sữa khử trùng nguyên kem

Lưu ý 1: Những thực phẩm đặc dẻo dính dạng rắn, nhỏ, dạng tròn không được để nghị vì chúng có thể gây mắc nghẹn.

Lưu ý 2: Để tránh không bị ngộ độc, không cho ấu nhi dưới 12 tháng tuổi ăn mật ong.

Hạt quả hạch (nuts) và các loại thức ăn cứng khác

Thực phẩm có nguy cơ gây mắc nghẹn cao như các quả hạch nguyên hạt (whole nuts), hạt quả (seeds), cà rốt chưa nấu, thanh cần tây và các miếng táo nên tránh cho ăn trong ba năm đầu tiên do kích cỡ và/hoặc độ cứng của chúng làm tăng nguy cơ hít vào và gây mắc nghẹn. Tuy nhiên, ấu nhi từ khoảng sáu tháng tuổi trở lên có thể ăn bơ đậu phộng (nut pastes) và kem phết đậu phộng (nut spreads).

Tiến tới việc cho uống từ một cái tách

Các em bé có thể tập cách dùng tách ở tuổi rất nhỏ, và thường sẵn sàng phát triển kỹ năng quan trọng này từ khoảng bảy tháng tuổi. Do có thể được cho uống sữa mẹ từ tách, một số trẻ em đang bú sữa mẹ có thể hoàn toàn bỏ qua việc bú bình và chuyển thẳng đến việc uống bằng tách, trong lúc vẫn được tiếp tục bú vú mẹ. Sau sáu tháng tuổi, nước sôi đun sẵn để nguội có thể được cho bé bú/uống từ bình hoặc tách như là một thức uống thêm.

Các em bé không cần các thức uống ngọt, chẳng hạn như nước xi-rô, nước ngọt và nước trái cây. Thức uống ngọt có thể làm giảm sự thèm ăn các thức ăn đầy dinh dưỡng, và gia tăng nguy cơ bị hư răng. Không nên cho các em các thức uống ngọt, nhất là khi uống từ bình.

‘Các em bé không cần các thức uống ngọt, chẳng hạn như nước xi-rô, nước ngọt và nước trái cây.’

Mặc dù em bé trên sáu tháng tuổi đôi khi được cho uống nước từ bình (hoặc sớm hơn đối với trẻ uống sữa bột), nhưng tốt nhất quý vị nên dùng tách (cup). Khoảng từ 12 đến 15 tháng tuổi hầu hết các em bé đều có thể dùng tách thành thạo đủ để uống nước khi khát, và có thể ngưng dùng bình. Các em bé nào sang tới năm thứ hai đã lâu mà vẫn tiếp tục dùng bình thì có thể sẽ uống nhiều sữa và giảm sự thèm ăn các món ăn khác – việc này làm tăng nguy cơ là em bé có thể sẽ bị thiếu chất sắt. Có thể khó tập cho em ngưng dùng bình, vậy quý vị hãy nhờ nhân viên hoặc người chăm sóc tại nhà trẻ, hoặc y tá sức khỏe địa phương để họ giúp đỡ hoặc cố vấn cho quý vị.

Một số em bé có thể chuyển lối sử dụng một cách dễ dàng từ bình qua tách – nhưng có các em khác vẫn giữ mãi cách dùng bình cho tiện. Nếu quý vị đang cố gắng để chấm dứt việc cho bú bình, hãy cho nhân viên và người chăm sóc tại nhà trẻ biết để họ có thể hỗ trợ các nỗ lực của quý vị.

Các mẹo vặt khi quý vị muốn ngưng việc dùng bình:

- Khởi sự bằng cách cho uống (nước hoặc sữa) bằng tách, vào ban ngày.
- Một khi em bé đã uống từ tách vào ban ngày, hãy ngưng việc dùng bình lúc ‘thức giấc’. Thay vào đó, cho uống nước trong bình hoặc uống sữa trong tách. Có thể mất vài ngày để quen với thay đổi này.
- Thói quen bú bình trước giờ ngủ thường là điều mà các em bé khó bỏ nhất. Hãy cho em bé uống bằng tách, ôm bé và ru bằng bài hát hoặc đọc sách. Cho em uống nước bằng bình nếu quý vị muốn. Hãy kiên nhẫn – việc thay đổi này có thể mất một thời gian.

Các nguy cơ bị mắc nghẹn ở em bé

Các em bé và trẻ nhỏ có nhiều nguy cơ bị mắc nghẹn thức ăn hoặc thức uống. Điều quan trọng là cho trẻ em ngồi xuống những khi ăn, và quý vị nhớ luôn luôn giám sát các em.

Điều thông thường là trẻ nhỏ có thể bị 'oẹ', với ho hoặc thổi phì phì, trong lúc em tập ăn. Việc này khác với mắc nghẹn và không phải là việc đáng lo. Tuy nhiên, việc bị mắc nghẹn làm cho khó thở là một tình huống cần cấp cứu về mặt y tế.

Để giảm nguy cơ bị mắc nghẹn:

- Giám sát các trẻ nhỏ những khi các em ăn.
- Đừng để các em bé vào nôi hoặc giường với một cái bình, và đừng kê chống cái bình.
- Trước khi khởi sự cho các em bé ăn thức ăn đặc, đảm bảo chắc bé đã phát triển và sẵn sàng để ăn.
- Chỉ cho trẻ ăn khi em đã thức giấc và tỉnh táo.
- Đừng bao giờ ép buộc trẻ phải ăn.
- Cho các em thức ăn có kết cấu phù hợp – khởi sự bằng thức ăn mềm và mịn màng và sau đó tiến tới thức ăn gia đình.
- Bào, nấu hoặc nghiền táo, cà rốt và các rau quả hoặc trái cây cứng khác trước khi cho em bé ăn.
- Đừng bao giờ cho trẻ nhỏ ăn những miếng trái cây và rau quả cứng, chưa nấu, hạt quả hạch (nuts), bắp rang hoặc những thức ăn đặc dính dẻo dạng cứng, nhỏ, dạng tròn.

Thức ăn gia đình

Mặc dù các nhu cầu dinh dưỡng của con quý vị sẽ thay đổi khi các em khôn lớn và phát triển, việc ăn uống lành mạnh vẫn luôn luôn là điều quan trọng. Khi được khoảng 12 tháng tuổi, trẻ em sẵn sàng để thưởng thức các thức ăn gia đình.

Trẻ nhỏ cần nhiều loại thức ăn dinh dưỡng để giúp sự phát triển của các em, và giữ cho các em luôn khoẻ mạnh. Việc trẻ em thay đổi khẩu vị từng ngày là điều bình thường. Các trẻ nhỏ thường rất giỏi trong việc tự biết mình đói ra sao và muốn ăn bao nhiêu. Vai trò của quý vị là cung ứng các thức ăn lành mạnh khác nhau cho con mình chọn lựa. Vai trò của quý vị là cung cấp nhiều thức ăn dinh dưỡng đa dạng để con quý vị có thể lựa chọn.

Các nhóm thức ăn căn bản là gì?

Thức ăn thuộc các nhóm thức ăn căn bản cung ứng các chất dinh dưỡng thiết yếu cho sự sống và sự tăng trưởng. Các thức ăn này còn được gọi là ‘thức ăn hàng ngày’. Mỗi nhóm thức ăn cung ứng nhiều chất dinh dưỡng, và tất cả đều có vai trò trong việc giúp cho cơ thể hoạt động. Đặc biệt là các rau quả, các loại đậu (legumes) và trái cây giúp bảo vệ chống lại các bệnh tật, và là thức ăn thiết yếu cho chế độ ăn uống lành mạnh.

Các nhóm thức ăn căn bản là:

- Rau quả và các loại đậu
- Trái cây
- Thực phẩm làm từ ngũ cốc, chủ yếu dạng nguyên hạt và/hoặc các loại thực phẩm xơ giàu ngũ cốc như bánh mì, ngũ cốc, gạo, mì Ý (pasta), mì sợi, bột bắp (polenta), hạt kê (couscous), yến mạch (oats), hạt quinoa và đại mạch
- Thịt nạc và thịt gia cầm, cá, trứng, đậu phụ (tàu hũ), các loại hạt quả hạch (nuts) và hạt quả nhỏ (seeds) và đậu
- Sữa, sữa chua, phó mát và/hoặc các dạng thay thế khác, phần lớn là loại ít béo (sữa ít béo không phù hợp với trẻ em dưới hai tuổi).

Một chế độ ăn uống cân bằng bao gồm nhiều loại thức ăn khác nhau từ mỗi nhóm trong năm nhóm thức ăn, và cung ứng nhiều mùi vị và kết cấu khác nhau. Điều quan trọng là chọn hầu hết các thức ăn mình dùng hàng ngày từ các nhóm thức ăn này.

Trái lại, “thức ăn tùy thích” (xem trang 26) có rất ít giá trị dinh dưỡng và không thiết yếu trong việc giúp cho sức khỏe tốt. Hãy hạn chế việc cho con mình ăn các thức ăn này.

Các Nguyên Tắc Hướng Dẫn về Chế Độ Ăn Uống của Úc

Hướng dẫn 1	<p>Để đạt được và duy trì một trạng thái cân nặng khỏe mạnh, cần tích cực hoạt động thể chất và lựa chọn lượng thực phẩm và đồ uống dinh dưỡng để đáp ứng nhu cầu năng lượng của bạn.</p> <ul style="list-style-type: none">• Trẻ em và thanh thiếu niên nên ăn đủ thực phẩm dinh dưỡng để tăng trưởng và phát triển bình thường. Các em nên hoạt động thể chất hàng ngày và nên thường xuyên kiểm tra tình trạng phát triển.• Người lớn nên ăn các loại thực phẩm dinh dưỡng và luôn vận động thể chất để duy trì sức mạnh cơ bắp và một trạng thái cân nặng lành mạnh.
Hướng dẫn 2	<p>Sử dụng nhiều thực phẩm dinh dưỡng đa dạng hàng ngày từ năm nhóm thực phẩm này:</p> <ul style="list-style-type: none">• nhiều loại rau quả đa dạng gồm nhiều chủng loại và màu sắc và các loại đậu• trái cây• thực phẩm làm từ ngũ cốc, chủ yếu dạng nguyên hạt và/hoặc các loại thực phẩm xơ giàu ngũ cốc như bánh mì, ngũ cốc, gạo, mì Ý (pasta), mì sợi, bột bắp (polenta), hạt kê (couscous), yến mạch (oats), hạt quinoa và đại mạch• thịt nạc và thịt gia cầm, cá, trứng, đậu phụ (tàu hũ), các loại hạt quả hạch (nuts) và hạt quả nhỏ (seeds) và đậu• sữa, sữa chua, phó mát và/hoặc các dạng thay thế khác, phần lớn nên loại ít béo (sữa ít béo không phù hợp với trẻ em dưới hai tuổi). <p>Và uống nhiều nước.</p>

Hướng dẫn 3	<p>Hạn chế sử dụng những loại thực phẩm có chất béo bão hòa, có bổ sung muối, đường và đồ uống có cồn.</p> <p>a. Hạn chế sử dụng những loại thực phẩm có hàm lượng chất béo bão hòa cao như bánh bích quy, bánh ngọt, bánh nướng có nhân (pastries), bánh pa-tê (pies), thịt đã qua chế biến, bánh kẹp burger thương mại, pizza, thực phẩm sấy khô, khoai tây chiên/sấy và các loại đồ ăn vặt mặn.</p> <ul style="list-style-type: none">• Thay thế những loại thực phẩm có hàm lượng chất béo cao chủ yếu chứa chất béo đã bão hòa như bơ, kem, bơ thực vật để nấu, dầu dừa và dầu cọ bằng những loại thực phẩm chủ yếu chứa chất béo đa hợp bất bão hòa và đơn hợp bất bão hòa như dầu, bơ phết (spreads), bơ đậu phụng và trái bơ (avocado).• Chế độ ăn ít chất béo không phù hợp với trẻ dưới hai tuổi. <p>b. Hạn chế sử dụng thực phẩm và đồ uống có bổ sung muối.</p> <ul style="list-style-type: none">• Đọc nhãn sản phẩm để chọn loại có lượng natri thấp hơn những loại thực phẩm tương tự.• Không thêm muối vào thực phẩm khi nấu hoặc khi ăn. <p>c. Hạn chế sử dụng thực phẩm và đồ uống có bổ sung đường như bánh kẹo, nước ngọt và nước ép trái cây có đường, nước trái cây, nước vitamin, nước uống thể thao và nước uống tăng lực.</p> <p>d. Nếu bạn chọn loại đồ uống có cồn, hãy hạn chế liều lượng uống. Đối với phụ nữ đang mang thai, dự định mang thai hoặc đang cho con bú, lựa chọn an toàn nhất là không uống đồ uống có cồn.</p>
Hướng dẫn 4	Khuyến khích, hỗ trợ và tăng cường cho con bú sữa mẹ.
Hướng dẫn 5	Chú trọng tới chất lượng thực phẩm của bạn; chuẩn bị và bảo quản thực phẩm một cách an toàn.

Bánh mì, ngũ cốc, cơm, mì ống, mì sợi và các loại hạt khác

Bánh mì, ngũ cốc (cereals), cơm, mì ống (pasta), mì sợi và các loại hạt lương thực khác cung ứng carbohydrates, mà cơ thể dùng làm năng lượng. Các lựa chọn tốt nhất từ nhóm này là ngũ cốc, bánh quy mặn và bánh mì từ bột chưa rây hoặc nguyên hạt (wholemeal and wholegrain). Các thứ khác cũng tốt cho sức khỏe là: gạo lức (brown rice), hạt couscous (một loại kê), mì ống làm từ bột nguyên hạt (wholegrain pasta) và bột ngô (polenta).

Rau quả, đậu và trái cây

Trái cây và rau quả cung ứng sinh tố (vitamins), chất khoáng và chất xơ, và nên được đưa vào các bữa ăn chính và ăn vặt mỗi ngày. Chọn nhiều loại trái cây, rau quả và đậu khác nhau (kể cả màu sắc, kết cấu và mùi vị khác nhau) để cung ứng đủ loại sinh tố và chất khoáng.

Sữa, sữa chua, phó mát và/hoặc các thứ khác cùng nhóm

Sữa không pha các chất khác, phó mát và sữa chua (yoghurt) là những thực phẩm thông thường nhất làm từ sữa, và là nguồn cung cấp calcium chính cho chế độ ăn uống. Có đủ calcium là điều quan trọng cho xương và răng được lành mạnh.

Không nên dùng sữa bò để làm thức uống chính yếu cho các em bé dưới 12 tháng tuổi. Tuy nhiên, có thể sử dụng một lượng nhỏ sữa bò trong các thức ăn khác từ sau khoảng sáu tháng tuổi như ngũ cốc bữa sáng và các sản phẩm từ sữa khác như sữa chua (yoghurts), bánh kem làm bằng sữa trứng (custards) và phó mát. Sữa nguyên kem và không pha các chất khác được khuyến dùng cho trẻ em từ một đến hai tuổi, và sữa ít béo và không pha các chất khác thì thích hợp để dùng cho trẻ em trên hai tuổi. Nếu trẻ không uống sữa bò, hoặc không ăn các sản phẩm từ sữa bò, thì các em có thể dùng sữa đậu nành loại giàu calcium để thay cho sữa bò. Sữa gạo và sữa yến mạch có thể sử dụng sau 12 tháng tuổi nếu có nhiều chất calcium và nguyên kem. Nên có sự giám sát của chuyên gia về sức khỏe.

Thịt nạc, cá, gà vịt, trứng, các loại hạt quả hạch và đậu

Nhóm này gồm có thịt đỏ (như thịt bò, cừu, và cãng-gu-ru), thịt trắng (như thịt heo, gà và gà tây), cá và trứng. Các sản phẩm thực vật trong nhóm này gồm hạt đậu hạch (nuts), đậu (legumes) và đậu phụ. Thịt và các sản phẩm khác cùng nhóm là những món giàu chất đạm (protein), chất sắt và kẽm, và thiết yếu cho sự lớn mạnh và phát triển của trẻ em. Tốt nhất là nên chọn thịt nạc và gà vịt bỏ da để đảm bảo các thức ăn hàng ngày của trẻ em không có quá nhiều chất béo.

Lễ lối ăn chay và ăn chay trường

Một số gia đình theo các lễ lối ăn chay. Thường điều này có nghĩa là tránh ăn các sản phẩm từ động vật như thịt, gà vịt và cá. Nhiều người ăn chay vẫn ăn một số sản phẩm liên quan đến động vật như trứng, sữa, phó mát và sữa chua.

Điều quan trọng nhất là những người ăn chay ăn nhiều các loại đậu (bean), hạt đậu hạch (nuts), hạt nhỏ (seeds) và các thức ăn loại hạt khác, để có cùng các chất bổ dưỡng mà thịt, gà vịt và cá lẽ ra sẽ đem lại.

Những người ăn chay trường không ăn thức ăn nào có gốc từ động vật. Rất khó đáp ứng nhu cầu dinh dưỡng của trẻ em với một chế độ ăn chay trường, vì muốn có đủ chất bổ dưỡng thì lượng thức ăn cần đến có thể quá lớn để trẻ em có thể tiêu thụ nổi. Hãy hoạch định cẩn thận nếu gia đình của quý vị theo một chế độ ăn chay trường, và nên hội ý với một Chuyên gia về chế độ Dinh dưỡng và có Chuẩn nhận hành nghề (Accredited Practising Dietitian).

“Thức ăn tùy thích” là gì?

“Thức ăn tùy thích” là những thức ăn có lượng calo cao, chất béo bão hòa, có bổ sung đường và/hoặc muối. Các món này thường có rất ít giá trị dinh dưỡng và thường đã được biến chế và đóng gói. Không cần phải cho trẻ ăn các thức ăn “tùy thích” một cách thường xuyên.

Ví dụ về các “thức ăn tùy thích” này gồm có:

- sô cô la và bánh kẹo
- bánh bích quy ngọt, khoai tây sấy/chiên (chips), và bích quy mặn và nhiều chất béo
- các thức ăn chiên xào
- các thức ăn có vỏ bột như bánh pa-tê, cuốn nướng nhân thịt (sausage rolls) và bánh nướng có nhân
- thức ăn nhanh và thức ăn làm sẵn mua về nhà
- bánh ngọt và kem lạnh
- nước ngọt, nước trái cây, các thức uống có trái cây, nước xi rô, nước uống thể thao, nước uống tăng lực, sữa có hương vị và nước khoáng có hương vị.

‘Không cần phải cho trẻ ăn các thức ăn “tùy thích” một cách thường xuyên’

Đưa nước cho trẻ em

Các em bé dưới sáu tháng mà không phải là những bé chỉ bú sữa mẹ thì có thể được cho uống nước đã đun sôi để nguội. Kể từ sáu đến 12 tháng, nước đun sôi để nguội có thể dùng để bổ sung cho sữa mẹ hoặc sữa bột. Đối với trẻ từ một tuổi đến năm tuổi, nước và sữa bò phải là thức uống chính cho các em.

Nước uống phải có sẵn cho trẻ em để dùng vào mọi lúc trong ngày. Nếu được, nên cho các em uống nước sạch và an toàn từ vòi – thường không cần thiết phải mua nước đóng chai. Sữa không pha các thứ khác (plain milk) cũng là một thức uống quan trọng, vì là một nguồn tốt để cung ứng calcium. Cần thận trọng cho các em uống quá nhiều sữa nói trên, nhất là ngay trước giờ ăn, vì trẻ em có thể bị no sữa và không muốn ăn nữa.

Các thức uống ngọt không nằm trong một chế độ ăn uống lành mạnh, vì chúng không đem lại dinh dưỡng gì nhiều. Nước là thức uống tốt nhất. Ngoài ra, các thức uống ngọt cũng có thể làm trẻ em bị no (dẫn đến việc kém thèm ăn các thức ăn lành mạnh), và cũng có thể làm cho tăng cân và hư răng. Thức uống ngọt gồm nước ngọt, nước khoáng có hương vị, sữa có hương vị, nước xi rô, nước trái cây và nước ép trái cây. Tránh đừng đưa các thứ này cho trẻ nhỏ.

Tạo cho bữa ăn được tích cực, thoải mái và thân thiện

Bữa ăn cung ứng cơ hội để trẻ em phát triển các hành vi tốt đẹp trong việc ăn uống, cũng như học hỏi về sự dinh dưỡng và sự khác nhau của thức ăn. Bữa ăn cũng là thời điểm quan trọng để giao tiếp. Điều quan trọng là ngồi với trẻ em vào giờ ăn chính và ăn vặt, và nói chuyện với các em một cách thoải mái.

Việc bày bừa là điều thường thấy khi trẻ em (nhất là trẻ rất nhỏ) ăn. Đừng nên có phản ứng tiêu cực đối với việc này, vì đây là điều bình thường trong khi trẻ em học hỏi về thức ăn và cách ăn uống. Cùng lúc, nên ngăn cản các hành vi như quăng hoặc nhổ thức ăn.

Việc một số trẻ em từ chối thức ăn là điều bình thường, và không nên vì việc này mà gây ra căng thẳng hoặc lo lắng ở bữa ăn. Có thể khuyến khích trẻ em thử các thức ăn, nhưng đừng bao giờ ép các em phải ăn.

‘Tìm ra những cách khác để thưởng con quý vị thay vì dùng thức ăn.’

Tôi có nên thưởng con tôi bằng thức ăn?

Dùng thức ăn để thưởng trẻ em có thể góp phần tạo ra các thái độ không lành mạnh đối với việc ăn uống. Đừng liên kết thức ăn với hành vi, đừng dùng thức ăn để khen thưởng các em và đừng trừng phạt bằng cách lấy mất thức ăn hoặc không cho ăn. Cũng đừng dùng thức ăn để an ủi một trẻ em, vì việc này có thể làm cho em dựa vào thức ăn như là niềm an ủi.

Tìm ra những cách khác để thưởng con quý vị thay vì dùng thức ăn. Những lời khen ngợi và khuyến khích thường là những gì mà trẻ em cần đến nhất từ người lớn, và quý vị cũng có thể thưởng các em bằng các món nhỏ mà không phải là thức ăn, như con tem hoặc miếng hình dán (stickers). Đừng bao giờ thưởng trẻ em để em ăn, hoặc trừng phạt vì em không chịu ăn, vì làm như vậy là không thích đáng.

Tại sao các trẻ nhỏ cần nhiều loại thức ăn khác nhau?

Những năm ấu thơ là những năm thiết yếu cho việc thử các thức ăn mới và phát triển các hành vi ăn uống và sở thích về thức ăn. Ở tuổi ấu thơ nếu em càng được quen với nhiều loại thức ăn khác nhau thì khi lớn lên các em càng dễ thưởng thức nhiều loại thức ăn khác nhau.

Các bữa ăn cần cung ứng môi trường an toàn để trẻ em thử các thức ăn mới. Hãy đều đặn cho thức ăn mới và khuyến khích các em ăn, và bao gồm các thức ăn với nhiều mùi vị, màu sắc và kết cấu khác nhau. Cho các thức ăn quen thuộc và thức ăn mới, và khuyến khích trẻ em thử các món ăn mới. Ngay cả nếu như con quý vị không nếm thử một món ăn mới trong vài lần đầu, cứ tiếp tục dọn ra món đó trong những lần kế. Việc có các trẻ em khác ở bên các em vào giờ ăn cũng có thể khuyến khích con quý vị thử món ăn mới, khi em thấy các em khác thưởng thức món đó.

Tôi có phải cũng ăn rau quả hay không?

Trẻ em học hỏi rất nhiều từ việc quan sát và lắng nghe người lớn. Cha mẹ là những người nêu gương. Trẻ em quan sát những gì quý vị làm, và hay bắt chước làm theo. Nhớ làm gương bằng cách theo các thói quen ăn uống lành mạnh mà quý vị muốn con mình có được.

Vài mẹo vặt nhằm giúp quý vị làm gương với các hành vi ăn uống lành mạnh gồm có:

- Tìm cách hợp mặt cả gia đình vào những giờ ăn.
- Ngồi với con mình trong những bữa ăn chính và ăn vặt.
- Ngay khi con quý vị bắt đầu ăn thức ăn đặc, nên cho em ngồi ăn ở bàn với cả gia đình nếu được và chia sẻ thức ăn với cả nhà (thường khi em được khoảng 12 tháng tuổi).
- Cho phép các em chọn ăn gì và ăn bao nhiêu từ những món ăn có sẵn.
- Khuyến khích trẻ em nếm thử tất cả các món đưa ra trong mỗi bữa ăn.
- Giữ cho khung cảnh bữa ăn được êm đềm và tích cực.

Tại sao điều quan trọng là để trẻ em chọn ăn bao nhiêu?

Người lớn có trách nhiệm đưa ra các thức ăn an toàn và bổ dưỡng với số lượng thích hợp. Sau đó trẻ em có thể quyết định em sẽ ăn những gì, ăn bao nhiêu, từ những món được đưa ra. Việc này cho phép trẻ em ăn tùy theo sự thèm ăn của các em, và tập được cách đáp ứng đến các tín hiệu về no và đói của cơ thể.

Người lớn có thể quyết định các loại thức ăn được làm để dọn ra trong các bữa ăn, và có thể mức riêng cho mỗi người trong nhà một đĩa thức ăn, hoặc bày ra các tô đĩa để mỗi người có thể tự lấy ăn. Trong cả hai trường hợp này, trẻ em có thể chọn ăn những gì và ăn bao nhiêu.

Nếu bữa ăn có hai món, cả hai món cần được bổ dưỡng và dựa trên các thức ăn từ các nhóm thức ăn. Điều này có nghĩa là trẻ em có thể ăn món thứ nhì bất kể em đã ăn xong món thứ nhất hay chưa. Nếu con quý vị không chịu ăn vào bữa ăn chính hoặc ăn vặt nào, đừng ép em phải ăn.

Các trẻ kén ăn

Con tôi không chịu ăn thức ăn mới. Tôi có thể làm gì?

Các trẻ ở tuổi mới biết đi và các trẻ em ở tuổi đi vườn trẻ (preschool) không luôn luôn thèm ăn và có thể khó tính trong việc kén chọn thức ăn của mình. Nên nhớ đưa ra các món ăn lành mạnh để chọn và đưa các em mỗi món để nếm. Để tùy em quyết định muốn ăn bao nhiêu. Quý vị cũng gắng đừng gây khó khăn trong việc ăn uống, vì việc này có thể làm vấn đề trở nên tệ hại hơn.

Để xử trí đối với trẻ kén ăn, dùng cách sách lược sau:

- Hãy chắc chắn trẻ không uống nhiều thức uống hoặc ăn nhiều thức ăn “tùy thích” trước bữa ăn chính hoặc ăn vặt.
- Theo đúng một thông lệ đều đặn về giờ ăn.
- Làm cho bữa ăn được vui thích.
- Đừng hối lộ hoặc trừng phạt con mình nếu em không chịu ăn.
- Tiếp tục thử đưa ra các món ăn mà con quý vị đã từ chối trước đó. Đôi khi trẻ em cần thấy một món mới ít nhất là 10 lần trước khi chịu thử món đó.
- Khi đưa ra một món mới, cũng đưa ra các món quen thuộc nữa.
- Hãy làm gương tốt bằng cách ăn cùng các món ăn như các món ăn đưa cho con mình.
- Đặt ra giới hạn chừng 20 phút cho một bữa ăn. Sau đó, dọn đi tất cả các thức chưa ăn xong và cho phép con mình rời bàn ăn. Đừng đưa cho thức ăn hoặc thức uống nào khác, cho tới khi đến bữa ăn vặt hoặc bữa ăn chính kế tiếp như đã định.
- Gắng luôn giữ bình tĩnh và đừng quan tâm quá mức nếu con quý vị không chịu ăn hoặc chỉ ăn một ít.

Nên nhớ rằng – trẻ em sẽ không tự để mình nhịn đói. Nếu các em khỏe mạnh và hoạt động, chắc chẳng có gì đáng lo lắng nếu các em không chịu ăn. Tuy nhiên, nếu lo ngại về hành vi ăn uống của con mình, quý vị hãy thảo luận với bác sĩ hoặc Chuyên gia về Chế độ Dinh dưỡng và được Chuẩn nhận Hành nghề (Accredited Practising Dietitian).

Các bữa ăn chính và ăn vặt

Con tôi cần ăn đều đặn ra sao mỗi ngày?

Các trẻ nhỏ có khả năng giới hạn trong việc ăn uống mỗi bữa, và cần được cho ăn đều đặn để duy trì các mức năng lượng và nhận được đủ chất bổ dưỡng suốt ngày.

Một kiểu mẫu bữa ăn đều đặn sẽ hình thành cơ sở cho một chế độ ăn uống cân bằng, lành mạnh. Ba bữa ăn chính và hai bữa ăn vặt mỗi ngày là điều lý tưởng cho các trẻ nhỏ. Bữa ăn vặt cũng quan trọng như bữa ăn chính đối với sự dinh dưỡng của trẻ em.

Các món ăn vặt phải cung ứng chất bổ dưỡng tương xứng với giá trị năng lượng của chúng. Các món ăn vặt nào chỉ cung ứng năng lượng (kilojoules) mà không có chất bổ dưỡng tương xứng thì không có giá trị tốt cho trẻ em và quý vị không nên thường xuyên đưa các thứ này cho trẻ em. Các thứ này là thức ăn “tùy thích”.

Hầu hết các thức ăn tại các bữa ăn chính cũng có thể được đưa vào các bữa ăn vặt – một số các món ăn vặt thích hợp thông thường nhất là bánh mì, ngũ cốc, trái cây, rau quả và các thức uống mà thành phần chính là sữa. Các bữa ăn vặt không cần phải nhiều – một hoặc hai cái bánh quy mặn với pho mát, một miếng nhỏ trái cây, các thanh nhỏ rau quả hấp ăn với sốt chấm, hoặc một ly nhỏ nước trái cây xay đều là những món ăn vặt lành mạnh. Nhớ đưa nước thường xuyên cho các em, hoặc để sẵn cho các em tự lấy uống.

Thường trẻ em sẽ không ăn nhiều hơn lượng mà em cần, nếu em biết rằng sẽ có bữa ăn vặt vào một thời điểm đoán trước được – nghĩa là các em dễ bắt đầu chú ý đến sự thèm ăn của mình. Các bậc cha mẹ thường cảm thấy không yên tâm nếu con mình không chịu ăn hoặc ăn ít hơn lượng thức ăn mà họ nghĩ rằng con mình cần đến. Việc biết rằng bữa ăn vặt sẽ có sẵn trong một khoảng thời gian vừa phải sẽ giúp quý vị cứ để con mình quyết định ăn bao nhiêu, mà không lo lắng cho các em.

Nên nhớ rằng, tóm lại là các bậc cha mẹ nên cung ứng các thức ăn lành mạnh và để trẻ em quyết định về những gì mà các em sẽ ăn và ăn bao nhiêu.

Có thể có một số linh động về giờ giấc cho bữa ăn vặt, nhưng đừng để con quá đói vì việc này có thể thường làm cho các em cáu kỉnh. Mặt khác, để con ăn liên tục sẽ gây cản trở đối với việc các em tập nhận ra cái đói và ăn để đáp ứng cái đói.

‘Nhớ đưa nước thường xuyên cho các em, hoặc để sẵn...’

Bữa ăn sáng quan trọng ra sao?

Bữa ăn sáng rất quan trọng, chủ yếu là vì rất khó cho trẻ em xoay sở và vui thích trong ngày nếu để bụng đói vào buổi sáng. Ăn sáng mỗi ngày là một phần của thông lệ tốt về ăn uống lành mạnh.

Nếu trẻ em không ăn sáng:

- em sẽ gặp khó khăn hơn trong việc kiểm chế hành vi của mình cũng như khó vui thích trong ngày
- em sẽ rất khó có được đủ chất bổ dưỡng trong ngày
- em trở nên đói sau đó và sẽ thường ăn các thức ăn vặt kém dinh dưỡng, vì các thức ăn vặt này có sẵn vào lúc đó
- em sẽ có nhiều khả năng bị dư cân hoặc béo phì sau này.

Bữa ăn sáng không cần phải tốn kém hoặc mất thì giờ – thật ra, nó có thể đơn giản, đầy dinh dưỡng và dễ dàng. Ví dụ, một bữa ăn với ngũ cốc loại nguyên hạt (wholegrain cereal) với sữa và trái cây, là bữa ăn bổ dưỡng và có thể được chuẩn bị nhanh chóng. Không cần thiết phải bỏ công sức quá nhiều cho việc này, nhất là vào giờ giấc bận rộn trong ngày.

Có những buổi sáng, chúng tôi không có thì giờ để ăn sáng. Làm sao tôi đảm bảo con tôi có món gì để ăn?

Đôi khi trẻ em có thể rất chậm chạp vào buổi sáng hoặc nói rằng em không cảm thấy đói. Nhằm tạo ra các thói quen tốt lâu dài, hãy thử một số ý kiến sau.

- Bản thân quý vị có ăn sáng hay không? Nếu không, rất khó khuyên con mình ăn sáng. Gắng dành chút thì giờ để mọi người trong gia đình cùng ăn sáng. Có thể mới đầu hơi khó làm, nhưng sau vài tuần thì quý vị có thể hài lòng khi thấy nói chung thì mình cảm thấy khỏe hơn, và trong ngày cảm thấy ít đói hơn.
- Hãy thoải mái coi bữa ăn sáng là một phần của thông lệ hàng ngày.
- Dậy sớm hơn một chút và nhớ dành đủ thì giờ để ăn sáng, để tránh cảm thấy hấp tấp trong lúc ăn.
- Cho món nào để bữa sáng được ăn nhanh và cho con quý vị được lựa chọn – ví dụ, cho con mình được chọn giữa hai thương hiệu ngũ cốc phù hợp khi cùng quý vị đi mua sắm.
- Thỉnh thoảng nên cho thứ gì khá khác biệt cho buổi ăn sáng, chẳng hạn một tô sữa chua (yoghurt) với vài trái cây tươi hoặc trái cây hộp xắt nhỏ.

Có nhiều điều có thể xảy ra làm chậm trễ việc khởi sự của quý vị vào buổi sáng. Nếu con quý vị đến nhà trễ mà chưa ăn sáng, hãy cho nhân viên biết. Hầu hết các nhà trẻ đều có sẵn vài thứ để con quý vị ăn sáng.

‘Gắng dành chút thì giờ để mọi người trong gia đình cùng ăn sáng.’

Các gợi ý về bữa ăn chính và ăn vặt cho trẻ nhỏ

Mỗi ngày, hãy cho con quý vị nhiều loại thức ăn khác nhau, từ mỗi nhóm trong các nhóm thức ăn. Các bữa ăn chính và ăn vặt ở nhà và ở nhà trẻ có thể bao gồm nhiều thức ăn lành mạnh khác nhau và không nên bao gồm các thức ăn “tùy thích” hoặc “thết đãi”. Không nên dùng sữa bò làm thức uống chính yếu cho ấu nhi dưới 12 tháng tuổi. Trẻ có thể dùng một lượng nhỏ sữa bò trong các thức ăn khác từ khoảng sáu tháng tuổi trở đi. Sữa nguyên kem không pha các chất khác (full-cream plain milk) được khuyến dùng cho trẻ em từ một tới hai tuổi, và sữa ít béo không pha các chất khác (reduced-fat plain milk) thì phù hợp cho trẻ em trên hai tuổi.

Các món ăn sáng nhanh chóng, lành mạnh gồm những gì?

Các lựa chọn cho bữa ăn sáng lành mạnh gồm có:

- cháo với trái cây tươi hoặc trái cây hộp và một ly sữa
- sữa chua và trái cây, hoặc một ly trái cây xay
- bánh mì lát nướng hoặc bánh xốp (crumpets) với pho mát và các miếng trái cây
- đậu hầm (baked bean) phết trên bánh mì nướng
- bánh mì nướng (loại bánh mì có trái cây)
- bánh nướng nhỏ (pikelets) với pho mát ricotta và trái cây.

Tôi có thể cho gì vào hộp ăn trưa của con tôi?

Nếu quý vị cung cấp bữa ăn chính và bữa ăn vặt của con mình tại nhà trẻ, thì có một số chọn lựa lành mạnh và hấp dẫn. Các thứ này bao gồm bánh mì lát kẹp, bánh mì dẹp để cuộn hoặc ổ bánh mì; với các thứ bên trong như:

- trứng luộc nghiền và xà lách
- gà xé nhỏ với phó mát và xà lách
- cá ngừ, bắp hạt và xà lách
- thịt ức gà tây với dưa leo và xà lách
- phó mát, nước sốt (chutney) và giá linh lăng (alfalfa sprouts)
- thịt quay để lạnh, nước sốt (chutney), xà lách và cà chua
- vegemite và phó mát
- phó mát kem, cà rốt bào và nho khô
- trái bơ, cà chua và xà lách
- chuối nghiền.

Các lựa chọn khác gồm:

- bánh quy mặn và ít chất béo hoặc bánh cốt gạo với pho mát
- một miếng chả trứng (frittata) nguội
- bánh bông lan nhỏ (muffin) mặn làm tại nhà – thử thêm bí xanh nhỏ (zucchini) hoặc bắp và pho mát
- pizza làm tại nhà bằng loại bánh mì mỏng (pita).

Giữ cho thức ăn trưa được mát, bằng cách bỏ trong một hộp đựng cách nhiệt với một chai nước đông lạnh hoặc thỏi băng (ice brick).

Có những thức ăn vật lành mạnh nào khác cho hộp thức ăn trưa?

Các món ăn vật lành mạnh khác để bỏ vào hộp ăn trưa của con quý vị bao gồm:

- trái cây tươi – nguyên trái như chuối, quít, trái mơ (apricot), trái lê và mận; hoặc các miếng trái cây như táo, cam, dưa hoặc thơm
- vài loại trái cây cắt trộn
- trái cây hầm
- bánh mì loại có nho
- bánh quy khô với pho mát, hoặc các thứ để phết hoặc sốt chấm
- bánh nướng nhỏ (pikelet - có thể cho rau quả hoặc trái cây bào nhỏ vào bột trộn)
- bánh bột nướng (scones) – loại trộn phết bơ/mứt, hoặc loại có trái cây, bí ngô hoặc pho mát
- bánh mì loại có chuối
- các que ghim trái cây ‘tự làm’, dùng những cái que cứng cáp
- các thanh/miếng rau quả ăn với sốt nhúng (nhớ trộn các rau quả cứng hoặc có xơ, cho đến khi mềm)
- trứng luộc
- sữa chua (yoghurt)
- các thanh pho mát.

Còn bữa ăn trưa ở nhà thì sao?

Các gợi ý thêm về bữa ăn trưa lành mạnh là:

- súp và bánh mì ổ
- mì ống (pasta) với sốt và phó mát bào nhỏ
- thức ăn còn dư từ bữa ăn tối hôm trước
- trứng tráng với bánh mì nướng
- bánh mì lát nướng, kẹp các thứ như:
 - cá ngừ (tuna) và phó mát
 - cà chua và phó mát
 - ớt tây (capsicum) hoặc nấm, cà chua và phó mát
 - đậu hũ.

Có những thức ăn vật lành mạnh nào khác?

Các thức ăn vật lành mạnh tại nhà có thể gồm:

- bánh mì kẹp hoặc bánh mì nướng làm bằng bột chưa rây hoặc nguyên hạt (wholemeal or wholegrain)
- bánh mì xốp (crumpets)
- bánh mì nướng (loại có nho) với phó mát ricotta
- một tô ngũ cốc với sữa
- trái cây – một đĩa trái cây trộn, hoặc một loại trái cây cắt miếng/cắt nhỏ
- trái cây cắt miếng hoặc cắt nhỏ ăn với sữa chua hoặc chấm phó mát ricotta
- trái cây hộp hoặc trái cây tươi với một ít sữa chua (yoghurt)
- một ly sữa ít béo
- một ly trái cây xay.

Chúng tôi có thể nấu gì cho bữa ăn tối?

Có một ý kiến hay, đó là giữ một danh sách trong đầu về những bữa ăn tối có thể chuẩn bị nhanh chóng và dễ dàng. Cũng tiện dụng nếu quý vị cất sẵn trong tủ bếp hoặc tủ đá các vật liệu để nấu, hoặc vài thức ăn nấu sẵn có thể hâm nóng và dọn ra chỉ trong vài phút. Những thứ này thường làm nhanh hơn, rẻ hơn và lành mạnh hơn so với các món ăn bán sẵn đem về nhà.

Các ý tưởng về bữa ăn tối mà có thể chuẩn bị mà không phiền toái cho lắm, hoặc có thể nấu một cách nhanh chóng sau khi lấy từ tủ đựng thức ăn hoặc tủ đá, đó là:

- súp – tự nấu ở nhà hoặc bán sẵn trong gói (hãy thử dùng súp gà và bắp ngọt, súp rau quả (minestrone) hoặc súp bí ngô và đậu lăng)
- trứng (tráng nguyên cái, hoặc đánh trứng trước khi tráng, hoặc các thanh bánh mì nướng chấm trứng luộc)
- khoai tây nướng lò, ăn kèm với các thứ khác (như cá ngừ (tuna), đậu hầm, hoặc phó mát và gỏi bắp cải (coleslaw))
- pizza tự làm tại nhà (bằng bánh mì mỏng [pita] với các thứ bỏ trên mặt là sốt cà chua đặc, thịt và rau quả, ví dụ như giăm-bông, nấm, ớt tây [capsicum] và phó mát)
- mì ống (làm thử món mì Ý với cá ngừ và kem chua, mì rau đậu bỏ lò, hoặc mì ống với sốt (spaghetti bolognese))
- xào (thịt bò xào bông cải xanh, xà lách tươi gói thịt băm [san choy bau] hoặc rau quả xào với đậu phụ và trứng)
- bánh ba-tê nhỏ (nhân khoai lang và đậu mỡ, nhân cá ngừ và bắp hạt, hoặc nhân thịt và rau cải xào)
- các món chả trứng (frittatas) và rau trộn đơn giản
- món hầm (casseroles) với hạt couscous
- món cà-ri với cơm.

Xem các công thức làm món ăn trong quyển *Nấu ăn cho Trẻ em (Cooking for Children)* để biết thêm các gợi ý!

An toàn thực phẩm

An toàn thực phẩm gồm tất cả các phương diện của việc cung ứng thức ăn được an toàn để tiêu thụ – quản chế nguy cơ của việc bị mắc nghẹn thức ăn, tránh các dị ứng, nhạy cảm và việc cơ thể không chịu được một món ăn nào đó; và đảm bảo rằng thức ăn không bị nhiễm bẩn gì cả.

Dị ứng và sự không chịu được thức ăn

Có nhiều lý do khiến trẻ em có thể có phản ứng ngược đối với một thức ăn nào đó. Nguyên do của phản ứng có thể là do dị ứng hoặc cơ thể không chịu được thức ăn đó.

‘Cứ khoảng 20 trẻ em thì có một em bị dị ứng thực phẩm...’

Dị ứng thực phẩm là gì?

Dị ứng thực phẩm gây ra do phản ứng của hệ thống miễn nhiễm đối với chất đạm (protein) trong một thức ăn. Nguồn thông thường nhất có thể gây ra dị ứng thực phẩm ở các trẻ em dưới năm tuổi là: sữa bò, đậu nành, trứng, đậu phộng, các hạt lấy từ cây, lúa mì, mè, cá và động vật có vỏ (như tôm cua sò ốc). Cứ khoảng 20 trẻ em thì có một em bị dị ứng thực phẩm, và một số các chứng dị ứng này khá trầm trọng.

Các triệu chứng của dị ứng thường là lập tức và có thể bao gồm việc nổi mề đay hoặc nổi mẩn trên da; sưng môi, miệng hoặc lưỡi; ói mửa; tiêu chảy; hoặc khó thở. Các triệu chứng trầm trọng có thể dẫn tới phản ứng quá mẫn, đó là khi rất khó thở và có thể làm cho bất tỉnh và thương tích trầm trọng hoặc tử vong. Nếu quý vị nghi ngờ rằng con mình bị dị ứng thực phẩm, hãy thảo luận với bác sĩ của quý vị, và vị này có thể đề nghị việc thử nghiệm dị ứng.

Việc không chịu được thức ăn nghĩa là gì?

Trong trường hợp cơ thể không chịu được thức ăn (food intolerance), các phản ứng thường ít trầm trọng hơn. Các triệu chứng của việc không chịu được thức ăn có thể gồm nhức đầu, nổi mẩn trên da và cảm thấy khó chịu nơi bụng. Nếu quý vị thấy con mình gặp phải các triệu chứng này sau khi ăn, nên thảo luận với bác sĩ. Bác sĩ có thể giúp chẩn đoán triệu chứng, tìm xem các chứng này có dính líu đến các yếu tố về việc ăn uống hay không. Sau đó bác sĩ có thể giúp quý vị nhận ra các thức ăn riêng biệt nào mà con quý vị có thể cần tránh.

Mắc nghẹn

Tôi nghe nói rằng trẻ em có thể bị mắc nghẹn do thức ăn như táo hoặc cà rốt chưa nấu – điều này có đúng không?

Học cách ăn uống các loại thức ăn có đủ loại kết cấu là một phần của tiến trình khôn lớn. Việc con quý vị bị 'oẹ', với ho ho hoặc thổi phì phì, trong lúc các em tập ăn, là điều thông thường. Việc này khác với bị mắc nghẹn và không phải là việc đáng lo. Tuy nhiên, việc mắc nghẹn mà cản trở hô hấp là một tình huống cần cấp cứu y tế.

Cách quan trọng nhất để bảo vệ con quý vị khỏi bị mắc nghẹn là đảm bảo các em ngồi xuống khi ăn, và đảm bảo rằng quý vị luôn ở gần đó để giám sát. Luôn luôn xem kỹ về kết cấu (như độ cứng mềm) của thức ăn mà quý vị cho con ăn. Trẻ nhỏ có nguy cơ bị mắc nghẹn thức ăn vì các em có khí quản nhỏ và các em có khuynh hướng nuốt các miếng thức ăn mà không nhai đúng cách. Các miếng thức ăn nhỏ cứng là nguy cơ mắc nghẹn nhiều nhất ở các trẻ mới biết đi và em bé, và quý vị nên tránh các thứ này, hoặc chuẩn bị thích hợp các thức ăn này trước khi cho em ăn.

Nên cẩn thận với các thức ăn như:

- Các trái cây và rau quả cứng như cà rốt sống, các thanh rau cần tây (celery) hoặc các miếng táo nhỏ chưa nấu (các thứ này cần được bào nhỏ, xắt rất nhỏ hoặc nấu và nghiền để tránh mắc nghẹn)
- các hạt của quả hạch (nuts), hạt nhỏ (seeds) và bắp rang
- các miếng thịt dai hoặc cứng
- xúc xích hoặc xúc xích Đức có lớp da mỏng (lột bỏ da hoặc mua thứ không da, rồi cắt thành những miếng nhỏ hình bán nguyệt để tránh bị mắc nghẹn)
- các thức ăn nào khác có thể vỡ ra thành các miếng hoặc cục cứng.

Các kẹo cứng và khoai tây chiên/sấy (chips) cũng là nguy cơ gây mắc nghẹn, nhưng đây là các thức ăn “tùy thích” và không nên cho trẻ em ăn thường xuyên. Không nên cho trẻ ăn thức ăn đặc dính dẻo dạng rắn, nhỏ, dạng tròn bởi chúng có thể gây bị hút vào và gây mắc nghẹn.

Vệ sinh thực phẩm

Phải luôn luôn cẩn thận làm theo các hướng dẫn về an toàn thực phẩm, nhất là khi chuẩn bị thức ăn cho trẻ em, là những người mà hệ thống miễn nhiễm vẫn đang phát triển.

Việc nhiễm bẩn thức ăn có thể gồm:

- các vật lạ – tóc, các mảnh kim loại hoặc các thứ khác tình cờ bị rơi vào trong lúc chuẩn bị và nấu ăn
- chất hóa học từ tiến trình sản xuất thực phẩm, hoặc các vật liệu tẩy rửa
- nhiễm bẩn thiên nhiên, chẳng hạn như các chất độc có sẵn trong các thức ăn nào đó
- nhiễm bẩn từ sâu bọ súc vật
- vi khuẩn.

Những vi khuẩn nào có thể có trong thức ăn?

Các vi khuẩn hiện diện trong hầu hết các thức ăn. Việc thức ăn bị hư thường do vi khuẩn gây ra, và thường làm cho thức ăn trở thành không ăn được và dở nhưng không nhất thiết có hại. Một số vi khuẩn nào đó, gọi là tác nhân gây bệnh (pathogens), là những vi khuẩn có hại và có thể gây ra ngộ độc thực phẩm hoặc viêm dạ dày-ruột (gastro-enteritis). Các triệu chứng gồm buồn nôn, ói mửa, tiêu chảy và vọp bẻ nơi bụng.

Các loại vi khuẩn khác nhau có thể gây ra các chứng đau yếu khác nhau – một số chứng có thể mau hết và nhẹ, một số khác có thể rất trầm trọng, gây ra mất nước và cần nhập viện. Ngộ độc thực phẩm đặc biệt trầm trọng ở người già và trẻ em vì hệ thống miễn nhiễm của họ yếu ớt hơn và họ bị mất nước dễ dàng hơn.

Các thức ăn duy nhất không có vi khuẩn hiện diện là các thức ăn được sản xuất nhân tạo ở các hãng xưởng vô trùng, hoặc thức ăn đã được xử lý bằng sức nóng sau khi chuẩn bị - ví dụ như thức ăn đóng hộp và sữa bột lỏng cho em bé (liquid baby formula). Tất cả các thức ăn khác đều có chứa một số vi khuẩn. Việc giữ cho thức ăn an toàn cần đến sự khống chế sự sinh sôi của vi khuẩn.

Nguyên do thông thường nhất của chứng viêm dạ dày-ruột là sự đau yếu do siêu vi truyền qua sự tiếp xúc giữa người với người, hơn là qua thức ăn. Các triệu chứng này rất thông thường, thường rất kịch liệt và trong một thời gian ngắn. Việc giữ vệ sinh và rửa tay là những điều rất quan trọng, nhằm hạn chế việc lan truyền chứng viêm dạ dày-ruột do siêu vi.

Các vi khuẩn thường sinh sôi dễ dàng trong thức ăn nào ẩm ướt và có nhiều chất bổ dưỡng. Các thức ăn này được gọi là thức ăn 'có nguy cơ cao'. Thịt, sữa, cá và bất cứ món ăn nào chứa các thức ăn này được xem là có nguy cơ cao. Cơm cũng có thể tạo điều kiện cho vi khuẩn sinh sôi. Nếu các thức ăn này không được để trong tủ lạnh, mà được để bên ngoài một thời gian lâu thì sẽ bị hư và thường không ăn được. Tuy nhiên, chỉ khi các thức ăn bị nhiễm vi khuẩn gây bệnh có hại thì các thức ăn đó mới gây ra đau yếu khi ăn vào. Việc giữ cho thức ăn an toàn dựa vào sự khống chế các điều kiện nào cho phép vi khuẩn sinh sôi và tăng thành số lượng lớn.

Thức ăn nào ít có khả năng khuyến khích vi khuẩn sinh sôi thì gọi là thức ăn 'có nguy cơ thấp', và gồm có thức ăn vật đã đóng gói, kẹo, sô cô la, mì ống chưa nấu, gạo và bánh quy. Nhiều thức ăn "có nguy cơ thấp" cũng là các thức ăn "tùy thích" như kẹo, sô cô la và một số thức ăn vật đã đóng gói, và không nên dùng các thức ăn này mỗi ngày. Các thức ăn này có thể để lâu mà không cần bảo trong tủ lạnh. Các thức ăn đóng hộp cũng an toàn khi hộp vẫn còn hàn kín, nhưng một khi đã mở hộp thì thức ăn có thể trở thành có nguy cơ cao.

Tôi có thể làm gì để đảm bảo thức ăn được chuẩn bị một cách an toàn?

- Luôn luôn rửa tay trước khi tiến hành chuẩn bị thức ăn – và rửa tay lại nếu quý vị rờ tóc, cần sử dụng khăn giấy để lau mũi, sau khi hắt hơi hoặc đi vệ sinh, hoặc nếu quý vị chạm phải các thứ khác có thể mang vi khuẩn.
- Mua thức ăn từ các nhà cung cấp mà quý vị tin tưởng. Mua thức ăn nào có vẻ tươi mới, và từ nơi buôn bán có mức luân chuyển hàng hóa cao. Nhớ kiểm tra bao gói không bị bể và sản phẩm vẫn chưa đến ngày hết hạn sử dụng.
- Chuyên chở các thức ăn ‘có nguy cơ cao’ một cách mau lẹ hoặc đựng trong các hộp đựng được giữ mát.
- Giữ cho tất cả các khu vực nhà bếp được sạch sẽ.
- Bảo vệ các thức ăn ‘có nguy cơ thấp’ bằng cách để chúng vào các hộp đựng có đậy kín, một khi đã mở bao gói.
- Sử dụng một cái thớt riêng cho thịt và cá sống, và dùng thớt khác cho các thứ đã nấu (như thịt và rau quả) và trái cây. Các thớt có màu sắc khác nhau sẽ giúp quý vị nhớ dùng đúng thớt.
- Rửa dao sau khi cắt thịt cá sống, cũng như rửa dao trước khi cắt bất cứ thứ nào mà ăn liền khỏi nấu.
- Các thức ăn ‘có nguy cơ cao’ nên được giữ trong tủ lạnh trước khi nấu hoặc giữ cho đến khi sắp ăn. Sau khi nấu các thức ăn ‘có nguy cơ cao’, nên cất lại vào tủ lạnh nếu chưa ăn ngay.

**‘Đối với thức ăn đã nấu,
đừng hâm lại quá hơn một lần.’**

- Đối với thức ăn đã nấu, đừng hâm lại quá hơn một lần. Hãy đổ bỏ thức ăn nào đã dọn ra mà không ăn. Cũng đổ bỏ thức ăn nào chưa dọn ra ăn, nhưng đã lấy ra khỏi tủ lạnh trên hai giờ.
- Hâm lại thức ăn cho đến khi nóng bốc khói. Để cho thức ăn nguội tới nhiệt độ vừa ăn, rồi dọn ra để ăn ngay.
- Kiểm tra hàng ngày để đảm bảo tủ lạnh vẫn chạy, và thức ăn vẫn lạnh.
- Rửa chén đĩa sau khi sử dụng, bằng cách dùng nước nóng pha xà phòng, và để cho khô sau khi rửa, thay vì dùng khăn lau. Hoặc là dùng máy rửa chén.

Nếu cùng với trẻ em chuẩn bị thức ăn thì sao?

- Đảm bảo trẻ em luôn rửa tay trước khi cầm thức ăn nào.
- Luôn luôn giám sát trẻ em khi có các em trong nhà bếp.
- Cẩn thận đừng để bị thương tích do dao và các bề mặt nóng gây ra.

Tôi có thể làm gì để đảm bảo thức ăn được dọn ra một cách an toàn?

- Rửa tay trước khi ăn.
- Dùng cái gắp và muỗng để múc dọn thức ăn.
- Bao đậy và cất tủ lạnh các thức ăn nào chưa ăn ngay, và để dọn ra sau.
- Không bao giờ cho phép trẻ em ăn các thức ăn đã rớt xuống đất.

Vận động thể chất

Giới thiệu

Chơi đùa và vận động thể chất là một phần quan trọng trong đời sống đối với tất cả các trẻ em. Việc phát triển sớm các thói quen tốt có thể dẫn đến những hành vi lành mạnh sẽ kéo dài đến những năm về sau, và việc vận động thể chất đều đặn ở lứa tuổi ấu thơ có thể tác động đến các kết quả tức thì và lâu dài về sức khỏe. Hơn nữa, hầu hết các trẻ em đều cảm thấy thích thú được chơi đùa và vận động thể chất!

Hiện nay, có nhiều khía cạnh trong đời sống hằng ngày ở Úc làm cho người ta dễ trở nên không vận động thể chất – chúng ta dựa vào xe hơi làm phương tiện di chuyển, dùng những máy móc tiết kiệm sức lao động như thang cuốn, thang máy, dụng cụ điều khiển từ xa, và truyền hình và những trò giải trí khác dựa trên màn hình nằm trong số những hình thức tiêu khiển phổ biến nhất. Đây là một điều đáng lo ngại, vì sự thiếu hoạt động thể chất thường gắn liền với những bệnh liên quan đến lối sống như bệnh tim, tiểu đường, và vài loại bệnh ung thư. Mức gia tăng những vấn đề về thể trọng (dư cân và béo phì) ở trẻ em cũng có thể liên quan đến việc ít vận động thể chất và sự gia tăng những thời kỳ không hoạt động ở trẻ em.

Cha mẹ, nhân viên và người chăm sóc có thể làm việc cùng nhau để làm cho việc vận động thể chất trong nhà cũng như ngoài trời trở thành một ưu tiên hàng đầu. Đối với các trẻ em năm tuổi trở xuống, chơi đùa vận động là hình thức hoạt động thể chất tốt nhất. Chơi đùa vận động bao gồm tất cả các loại trò chơi – cả trong nhà và nhất là ngoài trời, ‘di chuyển vận động’ (như đi bộ đến nơi đã định, hơn là lái xe hoặc dùng xe đẩy) và một số công việc hằng ngày. Trẻ cũng cần một ít thời gian cho những sinh hoạt yên tĩnh hơn và ‘thời gian ngưng nghỉ’.

Việc chơi đùa vận động có những lợi ích về thể chất và sức khỏe, nhưng cũng còn giúp ích cho sự phát triển quan trọng về mặt não bộ, xã hội và ngôn ngữ.

‘Cha mẹ và nhân viên có thể làm việc cùng nhau để làm cho việc vận động thể chất trong nhà cũng như ngoài trời trở thành một ưu tiên hàng đầu.’

Từ mới sinh đến một tuổi

Vận động thể chất cho các em bé

Từ lúc chào đời, em bé học hỏi nhờ giao tiếp với thế giới. Để giúp ấu nhi (từ mới sinh đến 1 tuổi) phát triển lành mạnh, vận động thể chất – nhất là việc chơi đùa có giám sát, trên sàn nhà và trong các môi trường an toàn – phải được khuyến khích kể từ khi mới sinh. Những cơ hội hàng ngày để em bé vận động thoải mái sẽ giúp:

- giữ cho cơ thể và trí óc của em hoạt động
- phát triển các giác quan và trí tò mò của em
- phát triển tư thế tốt đẹp, cùng sức mạnh và sự thăng bằng
- làm em cảm nhận rằng em được yêu thương, hạnh phúc và an toàn
- phát triển kỹ năng ngôn ngữ và liên lạc của em
- dạy cho em biết về cơ thể của em và về thế giới chung quanh
- khuyến khích sự tương giao với người khác.

Đối với những em bé chưa biết đi, vận động thể chất có nghĩa là hằng ngày có những cơ hội để di chuyển loanh quanh bằng bụng hoặc bằng lưng trên nhiều khoảng trống khác nhau, mà không bị gò bó bởi khăn quấn hoặc áo quần khít chặt. Điều này cũng bao gồm việc tập những động tác như vói tới, nắm, kéo, đẩy và chơi đùa với mọi người, đồ vật và đồ chơi.

Các em bé thích có người ở cạnh bên, và các em học hỏi được nhiều điều từ việc tương giao với họ. Điều quan trọng là dành ra thì giờ để ở bên bé, kể cả thời giờ chơi đùa với em.

Có một số cách nào giúp các em bé vận động?

Các nhà trẻ thường có những chương trình đã hoạch định sẵn gồm một loạt những cơ hội vận động khác nhau cho suốt cả ngày. Các em bé cũng cần được cung ứng nhiều loại vận động khác nhau và nhiều dịp để chơi đùa khi em ở nhà. Những sinh hoạt chơi đùa kích thích giác quan của các em cũng sẽ giúp ích trong việc phát triển những kỹ năng khác.

Một số gợi ý về việc vui đùa cùng em bé của quý vị gồm có:

Giờ tập bụng

Giờ tập bụng quan trọng trong việc làm mạnh các bắp thịt ở đầu, cổ và thân mình của bé, và khuyến khích những vận động thoải mái của chân và cánh tay. Đặt em bé lên những mặt sàn khác nhau, ví dụ như chiếu hoặc thảm. Thử đặt đồ chơi hoặc những đồ vật an toàn khác chỉ vừa quá tầm tay, để các em vói tới và thử chụp lấy.

Di chuyển loanh quanh

Khi con quý vị đã di chuyển dễ dàng hơn, em sẽ thích tập những cử động mới, như đá, bò, vịn lên những ghế dựa hoặc ghế dài vững chãi để đứng lên và bò qua những đường ống. Không nên dùng xe tập đi, và ghế treo nhúng thể dục cho em bé (baby exercise jumpers), và do có bằng chứng cho thấy chúng có thể hạn chế quá trình phát triển cơ bắp cần thiết để trẻ có thể tự đi.

Âm thanh

Những tiếng động trong lúc chơi đùa giúp ích việc phát triển các vùng não có liên quan đến thính giác, và cũng có thể khuyến khích sự vận động. Cho em bé của quý vị một cái lục lạc, một cái chuông gỗ và cái chày, hoặc chơi nhạc để em nghe và di chuyển tới gần.

Sờ mó

Cho con quý vị đồ chơi và đồ vật có cấu trúc và vật liệu khác nhau để em sờ và bóp. Điều này giúp em phát triển xúc giác. Quý vị có thể tự làm lấy đồ chơi – ví dụ một chiếc vớ dài nhét đầy giấy vò nát.

Tâm nhìn

Các vật chuyển động mà em bé của quý vị có thể nhìn theo sẽ giúp phát triển sức mạnh của mắt và khuyến khích sự cử động. Đọc cho em bé nghe những quyển sách làm bằng vải hoặc giấy bìa, đặt em bên dưới những món đồ chơi chuyển động đầy màu sắc, hoặc chơi trò 'Ú oà'.

Thế còn chơi đùa ngoài trời cho em bé thì sao?

Chơi ngoài trời có thể giúp em bé học hỏi về những nơi chung quanh khác nhau và cảm thấy dễ chịu với thế giới quanh em. Những trải nghiệm mà chơi đùa ngoài trời mang lại bao gồm sờ mó thảm cỏ, nghe tiếng xe hơi và chim chóc, và nhìn lên bầu trời.

Khi em bé của quý vị đang ở ngoài trời, hãy chỉ cho em thấy, nói chuyện và hát cho em nghe về những gì em có thể thấy hoặc sờ mó. Nếu nhà quý vị không có khoảng sân ngoài trời, hãy đưa con mình đến công viên hoặc một nơi ngoài trời ở địa phương những khi thuận tiện.

Hành vi tĩnh tại và thời gian xem màn hình

Ngay cả trước khi em bé có thể đi và di chuyển một cách độc lập, chúng cần nhiều thời gian để tập các động tác như vói, đá, và sờ mó. Ngay cả khi em đã bắt đầu bò và đi, em vẫn tiếp tục cần thời gian để tập những kỹ năng mới, di chuyển một cách thoải mái và sáng tạo, và tương giao với người khác. Các em bé không nên bị gò bó hoặc có những thời khoảng không-vận-động (khi bé thức) hơn một giờ liên tục mỗi lần.

Tại sao trẻ nhỏ từ mới sinh đến hai tuổi không được xem màn hình?

Dựa vào những nghiên cứu mới đây, có khuyến nghị rằng trẻ nhỏ dưới hai tuổi tuyệt đối không nên xem truyền hình hoặc dùng những phương tiện điện tử khác (như DVD, máy vi tính và những trò chơi điện tử khác).

Màn hình không được khuyến dùng cho các em bé và trẻ em dưới hai tuổi, vì nó có thể:

- làm giảm lượng thời gian mà các em chơi đùa vận động, giao tiếp xã hội với người khác và cơ hội phát triển ngôn ngữ
- làm giảm lượng thời gian mà trẻ có thể duy trì sự tập trung chú ý.

Những sinh hoạt trước màn hình đối với trẻ dưới hai tuổi đã không cho thấy đưa tới các lợi ích gì cho sức khỏe, trí tuệ hoặc ngôn ngữ.

Có thể quý vị muốn kiểm tra lại với nhà trẻ của mình đối với chính sách của họ về thời gian xem màn hình đối với các trẻ nhỏ, và nghĩ đến những cách để giảm thiểu thời gian xem màn hình ở nhà.

Từ một tuổi đến năm tuổi

Vận động thể chất cho trẻ mới biết đi và trẻ ở tuổi đi vườn trẻ

Vận động thể chất vẫn nên được xem là một ưu tiên hàng đầu về mặt sức khỏe, ở các gia đình có trẻ em từ một đến năm tuổi. Các cơ hội hàng ngày để chơi đùa vận động sẽ giúp đặt nền tảng cho sự phát triển những kỹ năng thiết yếu về thể chất, tinh thần và xã hội, là những kỹ năng cần thiết trong việc xử trí những tình huống trong cuộc sống hằng ngày.

Từ một tuổi đến khoảng năm tuổi (từ khi mới biết đi cho đến những năm ở vườn trẻ), có khuyến nghị rằng trẻ em nên vận động ít nhất ba giờ mỗi ngày. Điều này có vẻ hơi nhiều nhưng bản tính trẻ em vốn hoạt động và 'hiếu động', vì vậy những đợt vận động ngắn ngủi, từ nhẹ (như xây dựng hoặc chơi trên sàn nhà) cho đến mạnh (như chạy hoặc nhảy) có thể trải đều trong ngày.

Chơi đùa vận động quan trọng như thế nào đối với trẻ từ một tuổi đến năm tuổi?

Chơi đùa vận động rất quan trọng đối với trẻ em – công việc của trẻ em là cử động thoải mái và vận động mỗi ngày! Những kỹ năng được phát triển từ một tuổi đến năm tuổi gồm đủ loại, từ việc tập đi cho đến việc chạy và ném một quả bóng. Sự thật là, không vào thời điểm nào khác trong cuộc đời mà trẻ sẽ học được nhiều kỹ năng thể chất như thế.

Chơi đùa vận động giúp trẻ:

- cải thiện sức khỏe của các cơ bắp, xương, và tim
- phát triển những kỹ năng vận động mới và trí tưởng tượng, và học hỏi về cơ thể của em
- xây dựng lòng tự tin và đối phó với những tình huống căng thẳng
- vui thích vì được vận động
- cải thiện kỹ năng liên lạc, kể cả cách giải quyết vấn đề và đưa ra quyết định
- học cách giao tiếp, chia sẻ, chờ đến lượt mình và quan tâm đến người khác.

Tôi có thể làm những điều gì để giúp con tôi hoạt động?

Lẽ tự nhiên, các trẻ nhỏ thích tìm kiếm sự mạo hiểm và muốn khám phá. Khả năng và sự phát triển của con quý vị sẽ xác định loại vận động và trò chơi nào cho phù hợp và vui thích. Trẻ nhỏ thích chứng tỏ cho người lớn thấy các em đã có thể làm gì, cũng như muốn được thử thách đều đặn để thử làm những điều mới lạ.

Chơi đùa vận động bao gồm vài loại hoạt động:

- Chơi đùa không sửa soạn trước là chơi đùa sáng tạo đem đến cho trẻ sự tự do vận động ở nhịp độ của riêng mình và quyết định em sẽ chơi đùa như thế nào, sẽ chơi đùa những gì, và sẽ chơi đùa ở đâu. Các ví dụ của chơi đùa không sửa soạn trước bao gồm: nhảy theo nhạc, chơi trong hố cát, ở công viên hoặc với những trẻ khác. Chơi đùa ‘mạnh bạo và lăn lộn’ đôi khi cũng có thể thuộc vào loại chơi đùa không sửa soạn trước, nhất là đối với các cậu bé. Mặc dầu bé trai có thể chơi đùa khác với bé gái, nhưng cả bé trai và bé gái đều phải có quyền sử dụng như nhau đối với nơi chơi đùa và các món chơi đùa.
- Chơi đùa có sửa soạn trước là chơi đùa đã định sẵn trước, có thể xảy ra ở thời điểm và nơi chốn đã định, hoặc cần các thiết bị. Ví dụ gồm những trò chơi và bài hát hành động (như ‘Hokey Pokey’), tập thể dục (kinder-gym), những bài học bơi và nhảy múa sáng tạo.

‘Công việc của trẻ em là cử động thoải mái và vận động mỗi ngày!’

- ‘Di chuyển vận động’ là vận động thể chất để đi lại – ví dụ đi bộ, xe đạp hoặc dùng xe hẩy (scooter). Ngay cả các trẻ nhỏ cũng có thể đi bộ hoặc xe đạp trong một thời gian ngắn, và sẽ có khả năng đi bộ những khoảng đường dài hơn khi chúng lớn hơn. Cố gắng đi bộ để lui tới nhà trẻ, hoặc đi bộ hoặc đi xe đạp đến những cửa hiệu ở địa phương. Nếu đoạn đường ngắn thì khuyến khích trẻ đi bộ hơn là dùng xe đẩy. Hãy nhớ giám sát trẻ khi cùng các em di chuyển vận động.
- Công việc thể chất mỗi ngày bao gồm phụ làm vườn, mở các bao gói đã mua sắm, xếp quần áo, hoặc dọn dẹp những chỗ chơi đùa. Trẻ con vui thích được giúp người lớn trong nhiều công việc hằng ngày.

Tôi có thể làm gì nếu con tôi không thích chơi đùa vận động?

Mỗi trẻ đều khác nhau, và một số em tự nhiên thích những sinh hoạt yên tĩnh hơn như đọc sách hoặc vẽ. Tuy vậy chúng ta cần phải duy trì một mức độ hoạt động thể chất nào đó để có sức khỏe tốt, và đây là một số mẹo vặt để khuyến khích con quý vị hoạt động hơn:

- Tạo nhiều cơ hội khác nhau để con quý vị hoạt động suốt ngày, và gắng bảo đảm vui đùa là chính.
- Hãy để con quý vị khám phá và tự sắp đặt những sinh hoạt riêng của em.
- Tìm một em thích chơi đùa vận động để làm bạn với con mình, em đó có thể là người trong gia đình hay từ bạn bè.
- Khen ngợi thật nhiều về những nỗ lực mà con mình đã làm trong lúc chơi đùa vận động.
- Tập trung vào những gì con mình có thể làm chứ không phải vào những gì con mình không thể làm.
- Lập kế hoạch các chuyến đi chơi và những dịp lễ lạc của gia đình kết hợp với những dịp chơi đùa vận động.
- Làm cho việc đi bộ trở thành một phần của cuộc sống hằng ngày.
- Làm cho chơi đùa vận động trở thành vui tươi và tích cực.
- Hãy kiên nhẫn và cho con quý vị nhiều thì giờ để tập vận động.
- Hãy vận động cùng với con mình, và cố gắng làm vai trò gương mẫu.

‘Hãy để con quý vị khám phá và tự sắp đặt những sinh hoạt riêng của em.’

Những cách tốt nhất để khuyến khích trẻ em chơi đùa vận động là gì?

Quý vị không cần phải luôn luôn tham gia trực tiếp vào tất cả những trò chơi vận động của con mình – chỉ cần nơi chơi đùa và dụng cụ an toàn, cùng với sự giám sát, là bọn trẻ có thể sáng tạo và tự sắp đặt trò chơi của chúng.

Điều quan trọng là giúp con quý vị phát triển niềm vui thích đối với hoạt động thể chất. Cố gắng tạo ra một sự cân bằng giữa những hoạt động để cho con quý vị sáng tạo và tưởng tượng, với những hoạt động đem lại những thách thức mới và cả vài 'nguy cơ' nữa.

Gợi ý trẻ vận động theo nhiều cách khác nhau sẽ giúp thử thách các em và liên tục cải thiện những kỹ năng của các em. Thử gợi ý con mình thay đổi:

- cơ thể con quý vị có thể vận động như **thế nào** ('Con có thể... nhanh chừng nào?'; 'Con có thể làm thế một cách nhẹ nhàng không?')
- cơ thể con quý vị có thể cử động **ở đâu** (Con có thể làm vậy mà giật lùi không?; 'Con có thể ...cao bao nhiêu?')
- cơ thể con quý vị có thể **làm gì** ('Con có thể cuộn mình lại và...?'; 'Con có thể làm điều đó trên một chân không?')
- con quý vị có thể vận động **với ai** ('Con có thể làm theo Anna không?'; 'Con có thể bày ba/mẹ làm như vậy không?').

Những gợi ý về chơi đùa vận động cho trẻ từ một tuổi đến năm tuổi

Các thứ để chơi đùa có thể gồm đồ chơi hoặc những món thường ngày, nhưng phải thích hợp với tuổi và sự phát triển của trẻ. Chơi đùa vận động cũng nên thúc đẩy việc dùng thân trên, thân dưới và toàn bộ cơ thể, ở những nơi chơi đùa trong nhà và ngoài trời.

‘Các thứ để chơi đùa có thể gồm đồ chơi hoặc những món thường ngày, nhưng phải thích hợp với tuổi và sự phát triển của trẻ.’

Những ý kiến về các món để chơi đùa cho trẻ từ một đến năm tuổi bao gồm:

- hộp, sọt, rổ, các ống bìa cứng và các hộp đựng
- những quả bóng kích cỡ khác nhau
- các dây thừng, khăn quàng, khăn tắm, dải ruy-băng giấy có màu sắc
- những thanh gỗ
- xô và xẻng
- chổi và cọ sơn
- xoong và chảo
- lá và các quả thông
- quần áo cũ, vải lanh cũ và đồ gỗ cũ
- vợt và cái cây để đánh banh
- những cục gỗ
- những dây thừng thòng xuống từ trần nhà
- những cái chiếu, gối, túi nhỏ hạt và những lớp xe.

Hãy nhớ rằng không phải tất cả những dụng cụ đề nghị này đều thích hợp cho mọi lứa tuổi – ví dụ, những dải ruy-băng bằng vải hay bằng giấy màu sắc có thể gây vui thích cho những trẻ từ bốn đến năm tuổi, nhưng không thích hợp cho trẻ từ một đến hai tuổi. Hãy nói chuyện với nhân viên và người chăm sóc ở nhà trẻ của con quý vị và chia sẻ ý kiến về những món đồ chơi mà em có thể ưa thích.

Nếu quý vị có các con ở độ tuổi khác nhau, phải luôn xét đến sự an toàn của những trẻ nhỏ hơn trong lúc chơi đùa – nhất là khi cần xét đến việc tiếp cận và cất chứa các dụng cụ chỉ thích hợp cho trẻ lớn hơn.

Còn về chơi đùa ngoài trời cho trẻ từ một đến năm tuổi thì sao?

Những trẻ được ra ngoài trời nhiều hơn thường sẽ trở nên hoạt động hơn. Những khu vực ngoài trời thường cho trẻ có chỗ chơi đùa rộng rãi hơn, với nhiều mặt phẳng và trang thiết bị khác nhau. Ở ngoài trời, trẻ có thể trải nghiệm vận động với đủ loại hình dạng, tốc độ và phương hướng khác nhau, và được tự do bừa bãi và ồn ào.

Chơi đùa ngoài trời cho trẻ nhiều cơ hội để:

- cử động thoải mái
- thử những động tác *mới*
- chơi đùa 'mạnh bạo và lăn lộn'
- cải thiện những kỹ năng về thăng bằng, sức mạnh, và phối hợp
- tìm kiếm sự mạo hiểm và quan sát và khám phá thiên nhiên
- có tinh thần sáng tạo hơn
- học hỏi từ những sai lầm của em
- chế ngự sự sợ hãi và tạo dựng sự mạnh dạn.

Cha mẹ thường lo lắng rằng chơi đùa ngoài trời có thể nguy hiểm, nhưng trẻ con cần những dịp để chơi đùa thoải mái và khám phá những nơi chơi đùa ngoài trời. Cung ứng nhiều mức độ thử thách trong việc chơi đùa sẽ giúp trẻ hiểu biết, chế ngự và học hỏi từ sự mạo hiểm.

Cũng như chơi đùa ‘mạnh bạo và lẫn lộn’, việc chơi đùa ngoài trời quan trọng cho sự phát triển của tất cả các em trai cũng như các em gái. Những tác dụng phụ bình thường của chơi đùa ngoài trời có thể bao gồm: bị dơ bẩn, những vết trầy nhỏ, những cục u và bầm tím, ồn ào và bừa bãi, và tập xoay xở với độ cao và những động tác mới. Ngoài ra, ở ngoài trời trong thời tiết mát hơn cũng không gây ra cảm lạnh. Miễn là việc chơi đùa ngoài trời được giám sát, những lợi lộc thường vượt xa những nguy cơ.

‘...chơi đùa ngoài trời quan trọng cho sự phát triển của tất cả các em trai cũng như các em gái.’

Chơi đùa vận động và những trẻ khuyết tật

Mọi trẻ em đều có thể được lợi lộc từ hoạt động thể chất và chơi đùa vận động. Nếu con quý vị có khuyết tật, hãy bàn bạc với chuyên gia y tế của quý vị để tìm cách mang đến cho các em một loạt các trải nghiệm vận động đủ loại. Ở nhà trẻ, hãy cho nhân viên và người chăm sóc biết mọi chi tiết về sự khuyết tật của con quý vị và điều đó ảnh hưởng đến những khả năng và chức năng hằng ngày của em như thế nào. Cho họ biết về những gì con quý vị ưa thích, những gì không thích và những khả năng của em, cũng như về những gì mà quý vị muốn họ giúp mình đạt được cho con mình. Nhân viên nhà trẻ có thể xem trọng việc được tiếp xúc trực tiếp với chuyên gia y tế của con quý vị để có thêm nhiều thông tin hơn.

Làm cho việc vui đùa ngoài trời càng an toàn càng tốt...

Bảo vệ chống nắng (SunSmart[®])

Hãy nhớ bảo vệ chống nắng những khi con quý vị ở ngoài trời – kem chống nắng, nơi trú nắng, nón và áo quần thích hợp.

Giám sát

Luôn luôn giám sát con quý vị khi ở gần nước, các chỗ cao, bậc cấp, hàng rào, thú vật và những đồ vật nhỏ.

Áo quần

Cho con quý vị mặc áo quần và mang giày thoải mái, phù hợp với vận động.

Nước

Nhớ đảm bảo con quý vị uống nhiều nước khi chơi đùa ngoài trời, nhất là khi trời nóng.

Tham gia

Tương giao với trẻ và hỗ trợ các em trong lúc chơi đùa ngoài trời – nhưng phải bảo đảm rằng trò chơi vẫn do trẻ dẫn dắt.

**‘Nhớ đảm bảo con
quý vị uống nhiều nước
khi chơi đùa ngoài trời...’**

Những lúc mà trẻ không vận động

Sẽ luôn có những lúc mà trẻ không vận động. Mọi trẻ em đều cần thời gian cho những hoạt động như nghe kể chuyện, đọc sách, vẽ và trò chơi đố (puzzles), hoặc thời gian chỉ để ngồi yên lặng. Những loại hoạt động này cũng quan trọng cho việc học hỏi và phát triển.

Những loại hoạt động không-vận-động khác thì *không* thiết yếu, chẳng hạn như những hoạt động dựa vào màn hình ví dụ như xem truyền hình. Như đã nói ở trên, có khuyến nghị là tất cả các trẻ dưới hai tuổi tuyệt đối không nên xem màn hình. Có khuyến nghị rằng đối với trẻ từ hai đến năm tuổi, thời gian xem màn hình được giới hạn dưới một giờ mỗi ngày. Điều này bao gồm cả truyền hình, xem DVD, chơi game qua viđêô và trò chơi điện tử.

Bất kể sinh hoạt gì, có khuyến nghị là không nên để trẻ em bị gò bó hoặc không-vận-động trong hơn một giờ liên tục mỗi lần vào những lúc các em còn thức. Trẻ em nào có những thời khoảng ngồi lâu hoặc không-vận-động lâu dài sẽ dễ bị kém phát triển về mặt thể chất, xã hội và trí tuệ. Đối với những trẻ nhỏ, điều này bao gồm những khoảng thời gian ngồi lâu trong ghế cao, ghế xe hơi hoặc xe đẩy.

Tạo một số cơ hội cho việc hoạt động thể chất trong ngày là một phần quan trọng trong việc quảng bá một lối sống lành mạnh. Một điều cũng quan trọng không kém là giảm tổng số thời gian trẻ không hoạt động, bất kể việc trẻ có thể hiểu động ra sao vào những khoảng thời gian khác.

Tại sao hạn chế thời gian xem màn hình đối với trẻ từ hai tuổi đến năm tuổi?

Đối với trẻ mới biết đi và trẻ ở tuổi vườn trẻ (pre-schoolers), những khoảng thời gian dài xem màn hình có nghĩa là ít cơ hội cho chơi đùa vận động, chơi đùa ngoài trời và sáng tạo, và những lợi ích liên kết cũng ít hơn. Điều này cũng dẫn đến việc giảm những thói quen ăn uống lành mạnh, và chậm phát triển hơn về những kỹ năng ngôn ngữ, trí nhớ và suy nghĩ.

Một số nhà trẻ có thể quyết định không cho thời gian xem màn hình vào chương trình của họ. Quý vị cũng có thể muốn lập kế hoạch giảm thời gian xem màn hình ở nhà – hãy nghĩ đến việc kết hợp một số ý kiến về việc chơi đùa cho trẻ em, có trong cuốn sách này.

Bảng tóm tắt những khuyến nghị dành cho trẻ mới sinh cho đến năm tuổi

Phần 2: Vận động Thể chất

Bảng tóm tắt những khuyến nghị dành cho trẻ mới sinh cho đến năm tuổi	Từ mới sinh – 1 tuổi	1 – 2 tuổi	2 – 3 tuổi	3 – 5 tuổi
Khuyến nghị về vận động thể chất	Vận động thể chất nên được khuyến khích từ khi chào đời.	Nên vận động thể chất ít nhất ba giờ mỗi ngày, chia đều trong ngày.	Nên vận động thể chất ít nhất ba giờ mỗi ngày, chia đều trong ngày.	Nên vận động thể chất ít nhất ba giờ mỗi ngày, chia đều trong ngày.
Khuyến nghị về tình tại – thời gian xem màn hình	Tuyệt đối không được xem truyền hình hoặc dùng nhúng phương tiện điện tử khác (DVD, máy vi tính hoặc nhúng trò chơi điện tử khác).	Tuyệt đối không được xem truyền hình hoặc dùng nhúng phương tiện điện tử khác (DVD, máy vi tính hoặc nhúng trò chơi điện tử khác).	Ngồi và xem truyền hình và việc dùng nhúng phương tiện truyền thông điện tử khác (DVD, máy vi tính hoặc nhúng trò chơi điện tử khác) nên hạn chế dưới một giờ mỗi ngày.	Ngồi và xem truyền hình và việc dùng nhúng phương tiện truyền thông điện tử khác (DVD, máy vi tính hoặc nhúng trò chơi điện tử khác) nên hạn chế dưới một giờ mỗi ngày.
Khuyến nghị về tình tại – không-vận-động lâu dài	Không nên bị tình tại (ngồi lâu một chỗ), bị gò bó hoặc không-vận-động hơn một giờ liên tục mỗi lần, trừ khi ngủ.	Không nên bị tình tại (ngồi lâu một chỗ), bị gò bó hoặc không-vận-động hơn một giờ liên tục mỗi lần, trừ khi ngủ.	Không nên bị tình tại (ngồi lâu một chỗ), bị gò bó hoặc không-vận-động hơn một giờ liên tục mỗi lần, trừ khi ngủ.	Không nên bị tình tại (ngồi lâu một chỗ), bị gò bó hoặc không-vận-động hơn một giờ liên tục mỗi lần, trừ khi ngủ.

Muốn biết thêm thông tin

Ăn uống lành mạnh

Allergy and Anaphylaxis Australia

(Cơ quan Úc hỗ trợ về Chứng Dị ứng và Quá mẫn)

ĐT: (02) 9482 5988 hoặc 1300 728 000

Mạng thông tin: www.allergyfacts.org.au

Australasian Society of Clinical Immunology and Allergy (ASCIA)

(Hiệp hội về Dị ứng và Miễn dịch Lâm sàng của Úc-Tân Tây Lan)

Mạng thông tin: www.allergy.org.au

Australian Breastfeeding Association

(Hiệp hội hỗ trợ việc Cho bú Sữa mẹ của Úc)

ĐT: (03) 9885 0855

Đường dây trợ giúp cho con bú: 1800 686 268

Mạng thông tin: www.breastfeeding.asn.au

Australian Children's Education and Care Quality Authority

(Cơ Quan Chất Lượng Chăm Sóc và Giáo Dục Trẻ Em của Úc)

ĐT: 1300 422 327

Mạng thông tin: <http://acecqa.gov.au>

Australian Dental Association

(Hiệp hội Nha khoa Úc)

ĐT: (02) 9906 4412

Mạng thông tin: www.ada.org.au

Australian Dietary Guidelines and The Infant Feeding Guidelines,

Australian Government Department of Health and Ageing and National Health and Medical Research Council

(Hướng Dẫn về Chế Độ Ăn Uống của Úc và Hướng Dẫn về Nuôi Dưỡng Ấu Nhi, Bộ Y Tế và Cao Niên Chính Phủ Úc và Hội Đồng Nghiên Cứu Y Khoa và Y Tế Quốc Gia)

Mạng thông tin: www.eatforhealth.gov.au

Australian General Practice Network

(Mạng lưới Hành nghề Toàn khoa tại Úc)

Mạng thông tin: www.agpn.com.au

Australian Government Department of Health and Ageing Health Insite (Mạng Thông tin Y tế Bộ Y tế và Cao niên)

Mạng thông tin: www.healthinsite.gov.au

Australian Guide to Healthy Eating, Australian Government Department of Health and Ageing and National Health and Medical Research Council (Hướng Dẫn của Úc về Ăn Uống lành Mạnh, Bộ Y tế và Cao Niên Chính Phủ Úc và Hội Đồng Nghiên Cứu Y Khoa và Y tế Quốc Gia)

Mạng thông tin: www.eatforhealth.gov.au

Dietitians Association of Australia (Hội Chuyên gia về Dinh dưỡng của Úc)

ĐT: (02) 6163 5200 hoặc 1800 812 942

Mạng thông tin: www.daa.asn.au

Early Childhood Australia (Hỗ trợ Chăm sóc Trẻ thơ Úc)

ĐT: (02) 6242 1800 hoặc 1800 356 900

Mạng thông tin: www.earlychildhoodaustralia.org.au

Food Standards Australia New Zealand (FSANZ) (Các Tiêu chuẩn Thực phẩm Úc Tân Tây Lan)

ĐT: (02) 6271 2222

Mạng thông tin: www.foodstandards.gov.au

Kidsafe (An toàn cho trẻ em)

Mạng thông tin: www.kidsafe.com.au

Lactation Consultants of Australia and New Zealand (Tổ Chức Tư Vấn Cho Con Bú Úc và Tân Tây Lan)

ĐT: (02) 9431 8621

Mạng thông tin: www.lcanz.org

National Childcare Accreditation Council (Hội đồng Chuẩn nhận Dịch vụ Giữ trẻ Quốc gia)

ĐT: (02) 8260 1900 hoặc 1300 136 554

Mạng thông tin: www.ncac.gov.au

National Quality Framework for Early Childhood Education and Care and School Age Care
(Khuôn Mẫu Chất Lượng Quốc Gia cho việc Chăm Sóc và Giáo Dục Trẻ Thơ và Chăm Sóc Trẻ Tuổi Đi Học)

Mạng thông tin: www.deewr.gov.au/earlychildhood/policy_agenda/quality/pages/home.aspx#nqf

Raising Children Network
(Mạng lưới Nuôi dạy Trẻ em)

Mạng thông tin: www.raisingchildren.net.au

Secretariat of National Aboriginal and Islander Child Care (SNAICC)
(Cơ quan hành chính của dịch vụ Giữ trẻ cho Thổ dân và dân Hải đảo Toàn quốc)

ĐT: (03) 9489 8099

Mạng thông tin: www.snaicc.asn.au

Vận động Thể chất

Australian Government Department of Health and Ageing (DoHA)
(Bộ Y tế và Cao niên Úc)

Mạng thông tin: www.health.gov.au

Get Set 4 Life, Healthy Kids Check
(Sẵn Sàng Vào Đời, Kiểm tra Trẻ em Lành mạnh)

Mạng thông tin: www.health.gov.au/internet/main/publishing.nsf/Content/Healthy_Kids_Check

Healthy Opportunities for Preschoolers (HOP)
(Các Cơ hội Lành mạnh cho Trẻ ở tuổi đi Vườn trẻ)

Mạng thông tin: www.educ.uvic.ca/faculty/temple/pages/hop.htm

Sport New Zealand (Cơ Quan Thể Thao Tân Tây Lan)

ĐT: +64 4 472 8058 (international)

Mạng thông tin: www.sportnz.org.nz

2010 Legacies Now

Mạng thông tin: www.2010legaciesnow.com/leap_bc/

Phần 3: Đọc Thêm

Các Nguyên Tắc Hướng Dẫn về Chế Độ Ăn Uống của Úc

Hướng dẫn 1	<p>Để đạt được và duy trì một trạng thái cân nặng khỏe mạnh, cần tích cực hoạt động thể chất và lựa chọn lượng thực phẩm và đồ uống dinh dưỡng để đáp ứng nhu cầu năng lượng của bạn.</p> <ul style="list-style-type: none">• Trẻ em và thanh thiếu niên nên ăn đủ thực phẩm dinh dưỡng để tăng trưởng và phát triển bình thường. Các em nên hoạt động thể chất hàng ngày và nên thường xuyên kiểm tra tình trạng phát triển.• Người lớn nên ăn các loại thực phẩm dinh dưỡng và luôn vận động thể chất để duy trì sức mạnh cơ bắp và một trạng thái cân nặng lành mạnh.
Hướng dẫn 2	<p>Sử dụng nhiều thực phẩm dinh dưỡng đa dạng hàng ngày từ năm nhóm thực phẩm này:</p> <ul style="list-style-type: none">• nhiều loại rau quả đa dạng gồm nhiều chủng loại và màu sắc và các loại đậu• trái cây• thực phẩm làm từ ngũ cốc, chủ yếu dạng nguyên hạt và/hoặc các loại thực phẩm xơ giàu ngũ cốc như bánh mì, ngũ cốc, gạo, mì Ý (pasta), mì sợi, bột bắp (polenta), hạt kê (couscous), yến mạch (oats), hạt quinoa và đại mạch• thịt nạc và thịt gia cầm, cá, trứng, đậu phụ (tàu hũ), các loại hạt quả hạch (nuts) và hạt quả nhỏ (seeds) và đậu• sữa, sữa chua, phó mát và/hoặc các dạng thay thế khác, phần lớn là loại ít béo (sữa ít béo không phù hợp với trẻ em dưới hai tuổi). <p>Và uống nhiều nước.</p>

Hướng dẫn 3	<p>Hạn chế sử dụng những loại thực phẩm có chất béo bão hòa, có bổ sung muối, đường và đồ uống có cồn.</p> <p>a. Hạn chế sử dụng những loại thực phẩm có hàm lượng chất béo bão hòa cao như bánh bích quy, bánh ngọt, bánh nướng có nhân (pastries), bánh pa-tê (pies), thịt đã qua chế biến, bánh kẹp burger thương mại, pizza, thực phẩm sấy khô, khoai tây chiên/sấy và các loại đồ ăn vặt mặn.</p> <ul style="list-style-type: none">• Thay thế những loại thực phẩm có hàm lượng chất béo cao chủ yếu chứa chất béo đã bão hòa như bơ, kem, bơ thực vật để nấu, dầu dừa và dầu cọ bằng những loại thực phẩm chủ yếu chứa chất béo đa hợp bất bão hòa và đơn hợp bất bão hòa như dầu, bơ phết (spreads), bơ đậu phụng và trái bơ (avocado).• Chế độ ăn ít chất béo không phù hợp với trẻ dưới hai tuổi. <p>b. Hạn chế sử dụng thực phẩm và đồ uống có bổ sung muối.</p> <ul style="list-style-type: none">• Đọc nhãn sản phẩm để chọn loại có lượng natri thấp hơn những loại thực phẩm tương tự.• Không thêm muối vào thực phẩm khi nấu hoặc khi ăn. <p>c. Hạn chế sử dụng thực phẩm và đồ uống có bổ sung đường như bánh kẹo, nước ngọt và nước ép trái cây có đường, nước trái cây, nước vitamin, nước uống thể thao và nước uống tăng lực.</p> <p>d. Nếu bạn chọn loại đồ uống có cồn, hãy hạn chế liều lượng uống. Đối với phụ nữ đang mang thai, dự định mang thai hoặc đang cho con bú, lựa chọn an toàn nhất là không uống đồ uống có cồn.</p>
Hướng dẫn 4	Khuyến khích, hỗ trợ và tăng cường cho con bú sữa mẹ.
Hướng dẫn 5	Chú trọng tới chất lượng thực phẩm của bạn; chuẩn bị và bảo quản thực phẩm một cách an toàn.

Lời cảm tạ

Tập tài liệu *Get Up & Grow: Healthy eating and physical activity for early childhood* là một khởi xướng của Chính phủ Úc và được soạn bởi một ban hợp tác gồm Trung tâm Y tế Trẻ em Cộng đồng (một khoa của Bệnh viện Nhi đồng Hoàng gia Melbourne và là trung tâm nghiên cứu then chốt của Viện Nghiên cứu Nhi đồng Murdoch), Dịch vụ Dinh dưỡng & Thực phẩm tại Bệnh viện Nhi đồng Hoàng gia Melbourne, và Cơ quan Early Childhood Australia.

Ban hợp tác xin cảm tạ nhóm *Get Up & Grow Reference Group*, gồm có các chuyên gia về dinh dưỡng, vận động thể chất, y tế nhi đồng và các chuyên gia về trẻ thơ, và các đại diện của chính quyền tiểu bang và lãnh thổ. Ban hợp tác cũng xin cảm tạ các cơ quan chăm sóc và giáo dục trẻ thơ, cũng như nhân viên tại các cơ quan này, các giới quan tâm hỗ trợ về dinh dưỡng và vận động thể chất, và các bậc cha mẹ cùng gia đình đã được hội ý và đã đưa ra các góp ý và lời khuyên vô giá trong việc soạn tài liệu *Get Up & Grow*.

Đề án này được Bộ Y tế và Cao niên của Chính phủ Úc tài trợ.

© bản quyền 2009

Australian Government
Department of Health and Ageing

www.health.gov.au

Tất cả thông tin trong ấn bản này đều chính xác vào tháng Tư 2013.