

Consejos para
el buen dormir,
Página 3

Bienvenido

A veces es difícil encontrar una fuente confiable para obtener respuestas a preguntas complejas sobre la salud y el desarrollo de su niño. Es por eso que le ofrecemos este boletín informativo y actualizado de especialistas e investigadores en Children's Hospital Los Angeles. Para obtener más información acerca de la clínica o si tiene una pregunta sobre el desarrollo de su hijo, llame a la Autism Warm Line al 323-361-6102.

En esta edición:

- 2 **Buenos hábitos para un buen dormir en niños con autismo**
- 3 **Puntos importantes de la investigación: El tiempo frente a la pantalla vs. el tiempo para dormir en los niños con autismo**
- 4 **Herramientas para el autismo y el sueño**
- 4 **Aplicaciones para ayudarle con el tiempo de sueño de su hijo**

Para hacer una cita, llame a la Autism Warm Line al 323-361-6102, correo electrónico BooneFetterClinic@chla.usc.edu o visite CHLA.org/AUTISM.

1300 N. Vermont Ave., Ste. 905, Los Angeles, CA 90027

Buenos hábitos para un buen dormir en niños con autismo

Entrevista con Sally Ward, MD e Iris Pérez, MD

¿Los problemas para dormir son comunes en niños con autismo?

Sally Ward, MD: Sí, en general los niños con trastornos del espectro autista (TEA) tienen más problemas relacionados con el sueño que los niños con desarrollo normal: muchos padres de niños con autismo reportan problemas como resistencia a la hora de dormir o para dormir solos, a menudo se despiertan o son sonámbulos por las noches y están aturcidos por la mañana. Las investigaciones muestran que aproximadamente la mitad de los niños con autismo de edad escolar tienen problemas para dormir, en comparación con un cuarto de los niños con desarrollo normal.

¿Cuáles son los diferentes tipos de problemas de sueño que pueden tener?

Iris Pérez, MD: Hay muchos tipos de problemas de sueño, así como otras cuestiones que pueden perturbar el sueño. Algunos niños tienen problemas para quedarse dormidos por la noche, pero duermen tranquilos una vez que lo logran. Otros pueden quedarse dormidos sin ninguna dificultad, pero despiertan frecuentemente durante la noche y no se quedan dormidos tranquilamente. Y, algunos pueden tener problemas tanto para quedarse dormidos como para permanecer dormidos. Es esencial dormir

lo suficiente para tener un comportamiento, un estado de ánimo y una salud óptima. También es estresante para los padres de un niño que tiene problemas para dormir, por lo que es importante encontrar soluciones que funcionen para la familia.

¿Los problemas de sueño de los niños con autismo son distintos a los de otros niños?

SW: La diferencia principal es que los niños con autismo tienen problemas para dormir más a menudo. Dependiendo de cada niño, esto puede deberse a problemas de comportamiento relacionados con el autismo, que puede interrumpir el sueño, o podría ser el resultado de las diferencias en las partes del cerebro que controlan los patrones de sueño. Por ejemplo, despertar temprano por la mañana puede estar relacionado a cómo el cerebro controla el sueño en niños con autismo.

¿Cuáles son los problemas comunes de comportamiento?

IP: El problema más común es simplemente negarse a dormir por la noche. ¡En vez, quieren jugar, ver televisión, escuchar otra historia o hacer todo menos ir a la cama! Algunos niños pueden necesitar ser arrullados o que les den palmadas en la espalda, o que alguien se acueste junto a ellos mientras se quedan dormidos. Otros pueden despertarse fácilmente durante la noche o querer dormir en otro lugar distinto que en la cama. Es difícil para la familia, porque todo el mundo se despierta cansado por el hecho de no dormir bien. Los padres se sienten tentados a dejar a sus hijos dormir una siesta durante el día, pero esto solo contribuye a más problemas por la noche.

Lo más importante es desarrollar una rutina de sueño consistente, manteniendo lo que llamamos un buen "hábito de sueño". El buen hábito de sueño es mantener una rutina diaria, y ofrecer un ambiente que promueve el sueño. Por ejemplo, la cama debe utilizarse solo para dormir; evite ver

televisión o comer refrigerios en la cama. Considere sacar la televisión y otros aparatos electrónicos del dormitorio. Una rutina tranquila, de apoyo y consistente, permite a un niño que se relaje y se prepare para dormir. Además, debe haber una hora fija para despertar cada día, y las siestas deben ser limitadas para los niños mayores. El horario de dormir debe ser el mismo los fines de semana y durante los días de escuela.

¿Qué debería ser una noche normal de sueño?

SW: Depende de la edad. Para los niños pequeños, el sueño normal de una noche debe durar alrededor de 12 a 13 horas, con una o dos siestas durante el día. A esta edad, ellos están haciendo una transición de la cuna a la cama, así que algunos problemas de comportamiento pueden surgir relacionados al cambio de sitio.

Durante la infancia, es normal que duerman de 9 a 11 horas, y es raro que tomen una siesta. En esta etapa, el patrón de sueño es más estable y consistente noche tras noche. Para los niños con autismo, la infancia es un momento crucial para desarrollar una rutina de sueño constante que apoya los buenos hábitos del sueño. Esto significa tener una cama regular y limitar las distracciones como la televisión o la computadora. Además, el niño debe dormir en su propia cama.

¿Qué tipos de tratamientos están disponibles para los niños con autismo que tienen problemas para dormir?

IP: Si usted tiene un niño con autismo que tiene problemas para conseguir una buena noche de sueño, existen tratamientos médicos y de comportamiento.

Su niño puede necesitar ver a un especialista del sueño para determinar las razones subyacentes del problema. Un medicamento común para los trastornos del sueño es la melatonina, que puede ayudar a establecer

un ritmo de sueño saludable. Asegúrese de hablar acerca de los medicamentos con su pediatra o especialista en sueño ANTES de dárselos a su hijo.

En casa, tener un hábito para dormir y la misma hora de dormir y despertar cada día ayuda muchísimo para que su niño y su familia tengan una buena noche de sueño. El buen dormir también continúa durante todo el día. Asegúrese de que su hijo salga a la luz del sol cada día a hacer ejercicio, ya que la luz diurna puede ayudarle a dormir.

Sally Ward, MD, es jefa de la División de Neumología Pediátrica y directora del Laboratorio de Sueño del Children's Hospital Los Angeles
Iris Pérez, MD, es pediatra neumóloga y especialista en sueño en el Children's Hospital Los Angeles

Consejos para el buen dormir

A la hora de dormir:

- Duerma en un cuarto oscuro, fresco y tranquilo
- Utilice una cama cómoda, y utilícela solo para dormir
- Apague las luces por la noche y antes de dormir
- Mantenga una rutina
- Limite el uso de la televisión, computadoras o juegos de video antes de dormir
- No coma refrigerios o bebidas
- No haga ningún ejercicio vigoroso 1 a 2 horas antes de dormir
- Limite la actividad mental estimulante antes de dormir

Durante el día:

- Evite dormir más de dos horas por la mañana durante el fin de semana para «recuperar» el sueño
- Permita que su niño solo tome siestas de acuerdo a su edad
- Permita la exposición a la luz solar durante al menos 30 minutos, preferiblemente en la mañana
- Haga ejercicio con regularidad
- Utilice técnicas durante todo el día para aliviar el estrés y las preocupaciones
- Evite la cafeína, como el café o los refrescos

Puntos importantes de la investigación: El tiempo frente a la pantalla vs. el tiempo de dormir en los niños con autismo

Un estudio reciente sugiere un vínculo entre el uso de la televisión y los juegos de video (denominado "tiempo frente a la pantalla" en este estudio), y la cantidad de tiempo de dormir en niños con trastornos del espectro autista (TEA). El estudio fue realizado por el Thompson Center for Autism and Neuro-Developmental Disorders de la Universidad de Missouri, miembro de Autism Speaks Autism Treatment Network.

Se analizó el tiempo que niños de 8 a 17 años de edad con desorden de hiperactividad y déficit de atención y autismo pasan frente a la pantalla y el tiempo que duermen en comparación a niños con desarrollo normal. Los resultados sugieren que los niños con autismo duermen más por la noche cuando

pasan menos tiempo frente a la televisión y video juegos durante el día.

Estos resultados son de especial importancia dado que muchos niños con autismo (50 a 80 por ciento), tienen dificultad para conciliar el sueño y permanecer dormidos durante la noche.

"Algunos padres podrían considerar sacar los televisores, juegos de video y computadoras del dormitorio para disminuir la tentación de que sus niños vean o jueguen a media noche," sugiere Larry Yin, MD, pediatra del desarrollo del comportamiento y director médico de la Clínica Fetter Boone en el Children's Hospital Los Angeles. "Otra sugerencia sería dejar de estar frente a

la pantalla por lo menos una hora antes de acostarse. Sin embargo, la pantalla también puede tener un efecto calmante en los niños con autismo, por lo que un enfoque bien pensado realmente podría mejorar el sueño".

Se necesitan más investigaciones para comprender mejor cómo el uso de la tecnología afecta el sueño en niños con autismo. Hable con el médico de su niño si tiene preocupaciones.

Herramientas para el autismo y el sueño

La Autism Speaks Autism Treatment Network es un excelente recurso para los padres. Por ejemplo, la red proporciona un kit de herramientas para los padres sobre una amplia variedad de temas. “Guía de los padres para mejorar el sueño en los niños con autismo” proporciona estrategias y sugerencias basadas en la investigación y

la experiencia clínica de especialistas en sueño. Las estrategias son para niños de todas las edades, incluso para adolescentes. El kit de herramientas se enfoca en los hábitos de sueño particulares de su hijo. Esto puede significar cambios en el lugar donde duerme el niño, así como en el modo en que los padres hablan con sus hijos antes de acostarse y durante la noche cuando están despiertos. Las sugerencias descritas en este folleto pueden servir como guía para que los padres ayuden a sus hijos a desarrollar mejores hábitos de sueño. El kit también incluye algunas herramientas singulares, como un lugar visual para registrar el horario y enseñarle a los niños acerca de las rutinas de sueño, y un Pase de sueño para crear un incentivo para que los niños permanezcan en la cama y se duerman.

Al seleccionar un programa de sueño, mantenga las siguientes ideas en mente para ayudarle a alcanzar el éxito:

- Seleccione ideas que se alinean bien con el estilo de vida de su familia.
- Comience a implementar el plan cuando usted tenga el tiempo y la energía para ver si funciona.
- Empiece con un cambio pequeño y luego, lentamente, incorpore otros cambios.
- Sea paciente y persistente. El cambio puede tardarse dos semanas más.

Puede encontrar las herramientas y otros recursos en autismspeaks.org/family-services/took-kits

Aplicaciones para ayudar con el sueño de su niño

Aunque “el tiempo frente a la pantalla” recientemente ha sido ligado con los problemas de sueño (vea “Puntos importantes de la investigación,” página 3); cuando se utilizan cuidadosamente, las pantallas también pueden ser útiles. Cada niño es diferente, y lo que funciona para un niño puede no funcionar para otros. A continuación encontrará algunas aplicaciones que se han creado para ayudar a los niños y a las familias a lidiar con los problemas de sueño.

Little Star Sleep Time Story

es una aplicación para el iPhone que permite crear un cuento para su niño usando sus propias fotos. Cada historia tiene el texto precargado para guiarlo con la escritura de una historia y ayudar al niño a aprender lo que debe ocurrir durante el periodo de sueño. Puede cambiar el texto según sea necesario y grabar su voz en cada página, así que

puede leérselo a su niño. La aplicación también viene con una sección de consejos que proporciona información útil sobre cómo alentar mejores hábitos de sueño para su niño. La aplicación es ideal para niños de 12 años o menos. Sin embargo, si el tiempo frente a la pantalla durante la noche parece estar conectado a los problemas de sueño de su hijo, esto podría no ser una buena opción para usted.

Sleep Champ

para Android y iPhone, ofrece a los padres una herramienta única, bien documentada que puede identificar posibles problemas de sueño y problemas respiratorios en los niños, y proporciona recursos útiles. Sleep Champ se recomienda para todos los niños, pero en especial para aquellos con un mayor riesgo de trastornos respiratorios relacionados con el sueño debido a problemas como la obesidad o el sobrepeso, el desorden

de hiperactividad y déficit de atención y los trastornos del espectro autista.

Birdhouse for Autism

es una aplicación gratis para el iPhone que le ayuda a organizar la información más importante sobre su niño. Utilícelo para mantener un registro seguro de medicamentos, suplementos, terapias y terapeutas, y anotar las actividades y conductas diarias de su niño para que usted pueda descubrir lo que funciona y lo que necesita modificación. Birdhouse les permite a los padres y a los cuidadores monitorear las tareas como el horario de despertar y dormir, los medicamentos y las terapias diarias que recibe el niño, los estados de ánimo e incidentes de crisis, y las funciones corporales y mucho más. Todo es sencillo, tiene la funcionalidad de búsqueda y es fácil de encontrar.