

Estratégias para Melhorar o Sono de Crianças com Transtornos do Espectro do Autismo

Um Guia para Pais

Estes materiais são fruto das atividades em andamento da Autism Speaks Autism Treatment Network (Rede de Tratamento do Autismo da Autism Speaks), um programa patrocinado pela Autism Speaks. Ele conta com o apoio de um acordo de cooperação UA3 MC

11054, através do Departamento de Serviços de Saúde e Humanos, Administração de Recursos e Serviços de Saúde do Governo Americano, Programa de Pesquisa em Saúde Materno-Infantil do Hospital Geral de Massachusetts.

Este livreto informativo foi elaborado para fornecer aos pais estratégias para melhorar o sono dos seus filhos afetados com transtornos do espectro do autismo (TEA). Muitas crianças com TEA têm dificuldade para dormir. Isso pode ser estressante para as crianças e para suas famílias. As sugestões neste livreto são baseadas em pesquisas e na experiência clínica de especialistas no sono. Estas estratégias são para crianças de todas as idades, incluindo adolescentes, mas algumas das sugestões (como evitar cochilos) são direcionadas a crianças mais velhas que não precisam mais de cochilos.

As sugestões podem ajudar o seu filho a dormir melhor e melhorar seus horários de dormir / acordar. O livreto inclui informações como...

Criar um ambiente de sono confortável;

Estabelecer uma rotina na hora de dormir;

Dicas para manter horários regulares;

Ensinar o seu filho a pegar no sono sozinho;

*Promover comportamentos **diurnos**.*

Para ajudar o seu filho a dormir melhor, é importante abordar os seus hábitos de sono. Isso pode significar mudanças no ambiente em que o seu filho dorme, bem como em como você fala com o seu filho na hora de dormir e quando ele acorda de noite.

Problemas de sono, como dificuldade para pegar no sono, para permanecer dormindo, ou acordar muito cedo são comuns em crianças que estão se desenvolvendo normalmente e em crianças com TEA. ***Alguns sintomas, como roncar, falta de ar durante o sono e/ou fazer xixi na cama podem requerer uma avaliação mais detalhada e tratamento por um especialista em sono.***

Muitos pais são capazes de ajudar os seus filhos a criarem padrões melhores de sono, tentando quaisquer das numerosas sugestões descritas neste livreto. Ao selecionar um programa de sono, algumas ideias devem permanecer em mente para que se alcance sucesso:

Selecione ideias que funcionam bem com o estilo de vida da sua família.

Comece a implementar o plano quanto tiver tempo e energia para ver se funcionará.

Tente uma pequena mudança e depois, aos poucos, incorpore outras mudanças.

Seja paciente. Pode levar mais de 2 semanas para ver uma mudança duradoura.

Quanto sono meu filho precisa?

Crianças em idade escolar com desenvolvimento normal precisam de 10-11 horas de sono. No entanto, muitas crianças com TEA parecem necessitar de menos tempo. É importante ter isso em mente, pois colocar uma criança mais cedo na cama "para dormir mais" pode, de fato, tornar mais difícil para a criança pegar no sono. Para mais dicas sobre como criar horários de sono, veja a página 5.

CRIANDO UM AMBIENTE CONFORTÁVEL DE SONO

É importante criar um ambiente seguro, quieto de sono para o seu filho. No local em que o seu filho dorme, deve haver um espaço de dormir à noite que seja dele. Isso pode ser parte de uma cama compartilhada ou uma cama própria da criança, mas deve ser o mesmo todas as noites.

- O **quarto deve ser confortável** (não muito quente e não muito frio), quieto e escuro. Se o quarto for escuro demais, coloque uma lâmpada de luz fraca no quarto da criança e deixa-a acesa durante toda a noite. Se houver luz entrando no quarto da iluminação da rua ou luz solar de manhã, considere colocar cortinas mais pesadas para cobrir as janelas.
- O **quarto deve ser quieto à noite**. É melhor evitar coisas como rádio, televisão ou música quando o seu filho estiver pegando no sono. Quando esse tipo de barulho for silenciado à noite, isso pode acordar seu filho. Algumas crianças podem achar calmantes "barulhos inofensivos" ou um som ambiente baixo, quieto e consistente, como um ventilador de teto ou um filtrador de ar. De um modo geral, não deve haver barulho de irmãos ou da televisão, computadores, vídeos games ou música nos cômodos próximos.
- **Considere o ambiente**. Crianças com TEA podem ser mais conscientes de barulhos à noite que não incomodam outras crianças. Coisas como água corrente ou barulhos da casa podem afetar o seu sono. Crianças com TEA podem ter problemas de sensibilidade a coisas como textura dos lençóis e pijamas. Tente descobrir se essas coisas estão afetando o seu filho. Por exemplo, ele prefere pijamas apertados ou soltos, ou cobertas leves ou pesadas?

É importante que você, seu parceiro(a) e outros responsáveis pelo cuidado do seu filho sigam a mesma rotina específica.

Quanto mais regular a rotina todas as noites, mais fácil será para o seu filho se acalmar para dormir à noite.

CRIANDO HÁBITOS REGULARES NA HORA DE DORMIR

Estabeleça hábitos na hora de dormir que sejam curtos, previsíveis e esperados. Uma boa rotina o ajudará a ensinar o seu filho a relaxar e se preparar para dormir. A rotina deve incluir atividades relaxantes para o seu filho, e a estabilidade da rotina todas as noites será calmante para o seu filho. Evite atividades antes da hora de dormir como programas de televisão empolgantes, filmes/ vídeos/ jogos eletrônicos, computadores, música alta ou luzes brilhantes. É melhor evitar atividades como correr, pular ou brincadeiras energéticas.

Comece a rotina 15 a 30 minutos antes da hora de dormir estabelecida. Uma criança mais nova terá uma rotina mais curta (p.ex. 15 minutos para crianças de um ano) e esta deverá aumentar conforme a criança cresce. No entanto, a rotina não deve exceder 60 minutos.

DICAS SIMPLES PARA MELHORAR A ROTINA NA HORA DE DORMIR:

- ✓ Ela deve ocorrer no **quarto de dormir da criança, onde é quieto** (ao invés de atividades como banho e escovar os dentes).
- ✓ O seu filho pode ser acalmado quando a **rotina é feita na mesma ordem todas as noites**.
- ✓ Crianças mais novas, ou crianças com TEA, podem se beneficiar de um **cronograma visual ou uma “lista de coisas para fazer”** (p.ex. imagens, palavras, ou ambos) para ajudar a lembrá-las de cada passo (veja a imagem abaixo com um exemplo de cronograma visual). Isso ajudará o seu filho a ver que a sua rotina da hora de dormir envolverá os mesmos eventos, na mesma ordem, todas as noites. Um cronograma visual também ajudará os outros membros da família a seguirem a ordem da rotina. Crianças que não respondem bem ao uso de imagens podem se beneficiar do uso de objetos. Cada passo na sua rotina da hora de dormir deve ser representado por um objeto que é usado naquele passo.
- ✓ Determine **quais eventos são calmantes e quais são estimulantes** para o seu filho. Os eventos calmantes para o seu filho devem fazer parte dos seus hábitos da rotina da hora de dormir. Eventos estimulantes devem ser transferidos para mais cedo na noite. Por exemplo, se o seu filho acha o banho estimulante ao invés de relaxante, transfira este evento para mais cedo na noite.

Exemplo de Rotina da Hora de Dormir e Cronograma Visual

	
	
	

Colocar o pijama	Usar o banheiro	Lavar as mãos	Escovar os dentes

	
	
	

Beber água	Ler história	Ir pra cama	Dormir

Faça com que a rotina seja **calmante, curta, previsível e esperada**

MANTENHA UM CRONOGRAMA REGULAR

Escolha uma Hora de Dormir... e Mantenha-a. Na medida do possível (considerando as mudanças que ocorrem na vida diária), seu filho deve ter o mesmo horário de dormir e acordar 7 dias por semana. Escolha uma hora de dormir que seja adequada à idade do seu filho. O horário de dormir deve funcionar bem com a sua rotina da noite para ajudar a manter a rotina da criança constante todas as noites. Se o cronograma do seu filho precisar mudar, devido a novas atividades ou eventos familiares, preste atenção em como isso está afetando o seu filho. Você poderá ter que criar um novo cronograma ou voltar ao cronograma que estava funcionando assim que possível.

Cronometre Certo. Muitas crianças (e adultos) têm um "segundo pico de energia" na hora que antecede a hora de ir dormir, e podem ter dificuldade para pegar no sono se forem para a cama cedo demais. Se o seu filho levar mais do que meia hora para pegar no sono, considere adiar a hora de dormir em de 30 minutos a 1 hora para tentar ajudar com o sono.

Conforme Eles Ficam Mais Velhos. A hora de dormir deverá ser mais tarde conforme o seu filho cresce, mas deve ser determinada sempre de modo a permitir o número adequado de horas de sono todos os dias. Crianças mais velhas também começam a ficar acordadas até mais tarde e a dormir até mais tarde nos finais de semana. Tente manter o seu cronograma de modo que o horário de dormir e acordar não sejam mais do que uma hora mais tarde nos finais de semana.

Acordar Cedo. Mesmo que o seu filho vá dormir tarde às vezes, mantenha o mesmo horário de acordar, ou não mais do que uma hora a mais do horário normal de acordar. Embora possa parecer melhor deixar o seu filho 'dormir até mais tarde' e recuperar o sono, quanto mais regular for o horário de acordar, melhor será o sono.

Hora do Cochilo. Se o seu filho é mais novo e tem um horário para cochilar durante o dia, mantenha os horários dos cochilos dentro de um cronograma regular. Quando possível, o cochilo deve ser tirado no quarto da criança. Acorde o seu filho até as 16h de cochilos à tarde, ou será difícil fazer com que ele pegue no sono na hora de dormir. Se o seu filho é mais velho e já passou da fase de precisar de um cochilo diurno, evite cochilos a menos que esteja doente. Para crianças mais velhas, dormir durante o dia tornará mais difícil dormir à noite.

O Alimento é Importante. Outra dica para criar uma rotina para o seu filho é o horário das refeições. O seu filho deve tomar café da manhã todos os dias aproximadamente no mesmo horário, tanto nos dias da semana quanto nos finais de semana. No final do dia, você não deve alimentar seu filho com refeições pesadas ou lanches pesados tarde da noite. No entanto, um lanche leve com carboidratos (p.ex. bolacha com queijo ou frutas) pode ajudar o seu filho a pegar no sono mais facilmente.

Bom dia Raio de Sol, Boa Noite Lua. Exposição à luz solar de manhã e ao escuro à noite também ajudam a manter um cronograma regular. Quando o seu filho acorda de manhã, abra as cortinas e deixe a luz solar natural entrar na casa. Se o seu filho dorme durante o dia, certifique-se de que os locais em que você executa a sua rotina da hora de dormir tenham luz fraca e de que o quarto esteja escuro.

ENSINE O SEU FILHO A PEGAR NO SONO SOZINHO

Por que as crianças devem aprender a pegar no sono sozinhas?

Crianças e adultos acordam naturalmente várias vezes todas as noites. Cada vez que acordamos, verificamos nosso ambiente de sono e então voltamos rapidamente a dormir. Esses momentos acordados são tão rápidos que frequentemente não nos lembramos deles pela manhã. Se o seu filho não é capaz de pegar no sono sozinho, cada vez que ele acordar terá dificuldade para dormir novamente sem a sua ajuda. Se o seu filho aprender a pegar no sono sozinho, ele poderá aprender a voltar a dormir quando acordar naturalmente à noite e acordará mais descansado pela manhã.

Como Faço para Ensiná-los?

Da mesma forma como as crianças aprenderam com o tempo a pegar no sono com a sua ajuda, elas terão que aprender a pegar no sono sozinhas. Isso deve ser feito gradualmente e ao longo de algumas semanas. Por exemplo, se você geralmente deita com o seu filho na hora de dormir, você pode mudar o seu padrão sentando na cama durante algumas noites e depois sentando em uma cadeira do lado da cama. Continue sentando na cadeira, mas desloque-a cada vez mais longe da cama a cada noite até que esteja fora do quarto e fora do campo visual do seu filho. Enquanto estiver fazendo essas mudanças, diminua o volume de atenção que você dá ao seu filho, como conversas, expressões faciais ou contato visual.

Quando estiver fora do quarto da criança, se ela estiver chorando e se recusar a dormir, espere alguns minutos e depois entre novamente no quarto para checar. Quando você entrar no quarto, seja breve (menos de um minuto) e permita somente contato físico ou verbal limitado (p.ex. um abraço rápido). De maneira gentil, mas firme, diga "É hora de dormir. Está tudo bem. Boa noite", e saia do quarto.

Se precisar voltar ao quarto, espere um pouco mais a cada vez e seja breve a cada visita. Quando o seu filho conseguir pegar no sono sozinho, você pode usar as mesmas técnicas se ele acordar no meio da noite, ou se acordar antes da hora de acordar de manhã.

Uma Ferramenta de Ensino: Passe da Hora de Dormir

Um passe da hora de dormir (veja à direita) é uma ferramenta útil para crianças mais velhas. Consiste em um cartão (ou outro objeto) que o seu filho pode apresentar a você se acordar no meio da noite. O seu filho poderá usá-lo para trocá-lo por algo rápido, como um abraço rápido ou um gole de água.

O seu filho deve ser ensinado que só poderá usar o passe uma vez por noite e que, quando o passe for utilizado ele deverá ser entregue a você. Você devolverá o passe para o seu filho na noite seguinte para usar novamente.

Ensine o seu filho que se o passe não for usado ao longo de uma noite toda, ele poderá ser trocado por um presente pela manhã. Você pode criar também um sistema de recompensa. Por exemplo, para cada noite que o seu filho não usar o passe ele recebe um adesivo. Se o seu filho ajuntar certo número de adesivos (p.ex. cinco) ele receberá um presente especial. Os presentes podem ser itens de lojas de R\$ 1,99 ou uma saída especial com você.

Passe da Hora de Dormir Troque uma vez por:

- 1 visita de um dos pais
- 1 copo de água
- 1 abraço noturno
- 1 beijo noturno

ESTIMULE COMPORTAMENTOS QUE PROMOVAM O SONO

Atividade Física

Exercícios durante o dia ajudam o seu filho a dormir melhor à noite. Crianças e adultos que se exercitam têm **maior facilidade para pegar no sono à noite e têm sono mais profundo**. Se o seu filho não se exercita regularmente na escola, tente planejar exercícios em casa. Certifique-se de que a hora do exercício seja cedo no dia, pois exercícios estimulantes próximo da hora de dormir podem tornar mais difícil pegar no sono. Certifique-se de todas as atividades difíceis ou cansativas terminem de duas a três horas antes da hora de dormir.

Alimentos e Bebidas que contenham cafeína

A cafeína é um estimulante que pode causar um 'efeito despertador' e manter o seu filho acordado à noite. O **efeito da cafeína permanece no organismo por de 3 a 5 horas e até 12 horas**. Se o seu filho ingere alimentos ou bebidas contendo cafeína (p.ex. chocolate, café, chá e refrigerante) à tarde ou à noite, ele poderá ter dificuldade para dormir. Algumas crianças dormem melhor quando esses produtos são removidos completamente das suas dietas. A maioria das crianças consegue dormir desde que evitem alimentos ou bebidas contendo cafeína várias horas antes da hora de dormir.

E meus outros filhos?

Muitas famílias se perguntam como as mudanças nos padrões de sono de um filho afetarão seus outros filhos. Em geral, o impacto de uma rotina consistente é positivo para todos.

Mãos solidárias: Pode ajudar pensar em maneiras através das quais os irmãos e irmãs podem ajudar uns aos outros a pegar no sono. Permitir que todas as crianças usem um cronograma visual pode ajudar a criança com problemas de sono a aprender a utilizar o cronograma visual. Quando todos na família estão fazendo a mesma coisa, pode ser mais fácil para o seu filho aprender uma nova habilidade.

Brincam juntos, permanecem juntos: É bom também pensar sobre o nível da atividade antes de ir dormir. Irmãos e irmãs podem se ajudar mutuamente a se envolverem em atividades relaxantes.

Horários de dormir desencontrados: Algumas famílias acham que ajuda se seus filhos tiverem horários de dormir um pouco desencontrados. Isso permite aos pais ter tempo "a sós" com cada filho antes da hora de dormir. Se os seus filhos vão para cama em horários diferentes, considere o volume de barulho para a criança que está relaxando.

Ambiente de dormir: Pode ajudar também considerar o melhor ambiente de sono para o seu filho. Algumas crianças dormem melhor no seu próprio quarto, enquanto outras dormem melhor se dividirem o quarto com um irmão ou irmã.

E se eu fiz mudanças mais o sono do meu filho não melhorou?

Se estas sugestões não funcionaram para você e para o seu filho, ou se o seu sono continua perturbado, você deve falar com o médico do seu filho para determinar se existe a necessidade de falar com um especialista em sono. Pode ser útil explorar possíveis razões médicas que estejam impedindo o seu filho de dormir bem, e determinar se existem medicamentos que possam ajudar o seu filho a dormir melhor. Suplementos de melatonina demonstraram resultados promissores em estudos reduzidos, bem como outros medicamentos. Esses medicamentos devem ser acompanhados por um especialista médico.

RECURSOS

O Departamento de Assistência à Família da Autism Speaks oferece recursos, kits de ferramentas e apoio para ajudar a administrar os desafios da vida cotidiana com o autismo www.autismspeaks.org/family-services. Se você tem interesse em falar com um membro da Equipe de Assistência à Família da Autism Speaks, entre em contato com a Equipe de Atendimento ao Autismo (ART) no fone +1 888-AUTISM2 (288-4762), ou por e-mail no familyservices@autismspeaks.org.

AGRADECIMENTOS

Este documento foi desenvolvido por Shelly K. Weiss, MD, FRCPC, Neurologista Pediátrica do Hospital for Sick Children - SickKids (Hospital das Crianças Doentes), Universidade de Toronto, Toronto, Ontário, Canadá, e Beth Ann Malow, MD, MS, Neurologista e Diretora do Programa de Distúrbios do Sono da Universidade Vanderbilt, Nashville, Tennessee, como um produto da Autism Treatment Network – ATN (Rede de Tratamento do Autismo), um programa da Autism Speaks. Reconhecemos com gratidão a valiosa colaboração dos membros do Comitê do Sono da ATN que revisaram este documento, incluindo Terry Katz, PhD, Psicólogo, Faculdade de Medicina da Universidade do Colorado, e Kim Frank, M.Ed, Consultora Educacional, Universidade Vanderbilt. O conceito do passe da hora de dormir foi desenvolvido pelo Dr. Patrick Friman (Archives of Pediatrics and Adolescent Medicine, 1999).

Este documento foi editado, elaborado e produzido pela Rede de Tratamento do Autismo da Autism Speaks / Departamento de comunicação da Rede de Pesquisa em Intervenções no Autismo para Saúde Física. Somos gratos pelas críticas e sugestões de muitos, incluindo famílias ligadas à Rede de Tratamento do Autismo da Autism Speaks. Esta publicação pode ser distribuída como está, gratuitamente, pode ser separada como arquivo eletrônico para sua produção e divulgação, de modo a incluir a sua organização e os seus encaminhamentos mais recentes. Para informações de revisão contatar atn@autismspeaks.org.

Estes materiais são fruto das atividades em andamento da Autism Speaks Autism Treatment Network (Rede de Tratamento do Autismo da Autism Speaks), um programa patrocinado pela Autism Speaks. Ele conta com o apoio de um acordo de cooperação UA3 MC 11054, através do Departamento de Serviços de Saúde e Humanos, Administração de Recursos e Serviços de Saúde do Governo Americano, Programa de Saúde Materno-Infantil do Hospital Geral de Massachusetts. Seus conteúdos são de responsabilidade exclusiva dos autores e não necessariamente representam as opiniões oficiais dos órgãos MCHB, HRSA, HHS.