Connecting Pregnancy Program

INFANT MASSAGE

What is Infant Massage?

Gently massaging your baby has many benefits for both you and your baby.

· Relaxation. Loving touch lessens tension, fussiness, and irritability that your baby may have. It aids digestion and can provide relief from gas and colic. Providing this massage may also lessen the stress that you have been feeling from your baby's behavior.

· Enhances bonding. Having this special, intimate time with your baby can contribute to the closeness that you feel. Touch conveys nurturing and love which are essential ingredients for emotional and physical growth and well-being.

· Aids growth and development. Studies have shown increased weight gain and immune function. Even the nerves show strengthening which, in turn, aids the functioning of muscles and the brain.

· Promotes communication. The better you know your baby the more aware you will become of the baby's non-verbal cues. This communication instills a message of love and security.

· Improves the baby's sleep. As your infant learns to relax and release stress, sounder and longer sleep often is the end result.

How do I get started?

There are a number of basic points and steps to learn when massaging your baby. There is no one best time to massage a baby but many parents find a good time to massage is after the baby's bath.

To enjoy the benefits of infant massage, create a pleasant environment for you and your baby. Make sure the room is warm and the baby is lying on a towel or mat. Have some relaxing music on in the background and a vegetable based oil ready to massage your baby.

Don't worry if you cannot fully massage your baby the first time. Massage may be something new and different. It may take some time for your baby to relax and enjoy the new sensation.

Start by massaging the legs and feet of your baby using long soft strokes and keeping contact with your baby. Progress on to the abdomen and then the upper body doing as much as your baby seems to like and that you enjoy.

The first learning experiences of a baby come from contact with parents and caregivers.
What a wonderful way this is to strengthen the bond between you and your baby.

Courtesy of Vancouver Coastal Health- 2012
