

MOTHERHOOD, MORALITY AND INFANT FEEDING

Dawn Mannay

MannayDI@Cardiff.ac.uk

Ruby Marzella


Aimee Grant

INTRODUCTION


Rhwydwaith Ymchwil Plant a Phobl Ifanc Cymru
Children and Young People's Research Network

RESEARCH CONTEXT


World Health Organisation - breastfeeding has a range of benefits for mother and baby

Breastfeeding rates in Wales are very low only one per cent of Welsh women exclusively breastfeeding their babies for six months


RESEARCH QUESTIONS

Intergenerational infant feeding practices
Constructions of 'acceptable motherhood'

PARTICIPANTS


Six new mother and grandmother dyads (N12)


METHODOLOGY

Visual Artefacts

Interviews

Experiences of infant feeding

Role of health services

Role of family

Role of outside others

FINDINGS - INTERGENERATIONAL PATTERNS

A close-up photograph of a quilted blanket with various patterns and colors, including floral, geometric, and abstract designs, laid out on a wooden surface. The quilt features a mix of colors like purple, yellow, blue, and orange, with patterns ranging from small floral motifs to larger geometric shapes. The background is a light-colored wooden surface with a visible grain.

No direct intergenerational relationship between mother and grandmother feeding practices

FINDINGS — MATERNAL SUPPORT IMPORTANT


FINDINGS - POLICING PREGNANCY


FINDINGS — BOTTLE FEEDING, MEDIATION, STIGMA


www.mylittlenorway.com


FINDINGS — BREAST FEEDING DIFFICULTIES


Medical complications

Pain not discomfort

Lack of 'realistic' knowledge

Work commitments

Weights and measures


FINDINGS — POLICING BREAST FEEDING LIFESTYLE


FINDINGS — POLICING BREAST FEEDING STIGMA


BREASTFEEDING – LACK OF FACILITIES


FINDINGS — MIXED QUALITY OF ADVICE/SUPPORT


FINDINGS – WEB BASED SUPPORT


SUMMARY – MORAL MAZE OF MOTHERHOOD


PUBLISHING THE DATA


Thank you
for
listening!


Handwritten signature in red ink.

