

[image: image1]


Detta är en provläsning från Natur & Kultur


God natt!

Om små och stora barns sömn

[image: image]

KRISTOFFER BOTHELIUS
LIV SVIRSKY

NATUR & KULTUR


        Förlaget Natur & Kultur är en stiftelse som utan ägare kan agera självständigt och långsiktigt. Vårt mål är att genom stöd, inspiration, utbildning och bildning verka för tolerans, humanism och demokrati.

        Förlaget påminner om att denna bok är skyddad av upphovsrättslagen.

        nok.se

        info@nok.se

        nok.se/Godnatt

        © Författarna och Natur & Kultur, Stockholm 2019

        SOV ALLA på s. 15

        Musik: Georg Riedel Text: Astrid Lindgren

        © Hans Busch Musikförlag AB. Publicerat med tillstånd av Gehrmans Musikförlag AB

        JOHN BLUND (Sandmann Lieber Sandmann) på s. 71

        Musik: Wolfgang Richter Text: Walter Krumbach. Sv. text: Sten Carlberg

        © Veb Lied Der Zeit Musikverlag. För Norden & Baltikum: Universal Music Publishing AB.

        Publicerat med tillstånd av Gehrmans Musikförlag AB

        JOHN BLUND (Sandmann Lieber Sandmann) på s. 99

        Musik: Wolfgang Richter Text: Walter Krumbach. Sv. text: Sten Carlberg

        © Veb Lied Der Zeit Musikverlag. För Norden & Baltikum: Universal Music Publishing AB.

        Publicerat med tillstånd av Gehrmans Musikförlag AB

        E-boksproduktion: Axiell Media, 2018

        Foto omslag: Shutterstock

        Första utgåvan

        ISBN 978-91-27-82349-5

    
[image: image]

 

Förord

Vi gissar att du som just tagit upp den här boken är förälder till ett barn som inte sover bra. Eller så är du kanske en blivande förälder som har förstått att det här med barn och sömn är ett kapitel för sig. Kanske har ditt barn under en period börjat sova bra – så pass att du själv känner dig ganska normal igen – men du känner ett stråk av oro för vad som ska komma i tonåren. Eller så är du tonårsförälder, med ett barn som inte är kontaktbart förrän på eftermiddagen men sedan sitter uppe halva natten. Oavsett vilken kategori du känner igen dig i vill vi hälsa dig välkommen, du tillhör en stor gemenskap!

Många föräldrar funderar ofta kring barnens sömn: Sover mitt barn tillräckligt länge? Varför vaknar hon på natten? Är mardrömmar normalt? Vad ska jag göra när han går i sömnen?Jag orkar inte en natt till, upptryckt mot sänggaveln utan täcke och med små barnafötter i ansiktet, jag måste få sova! Min tonåring spelar dataspel hela nätterna och är omöjlig att väcka på morgonen, vad ska jag ta mig till?

Varför en bok om sömn?

Vi ville skriva om barns sömn eftersom det saknas böcker om just det som baseras på vetenskapliga studier och forskningsresultat. I den här boken samlar vi fakta om barns sömn och tittar på olika metoder om hur man hjälper barn till en bättre sömn. Allt vi skriver om grundas på vad forskning har visat – det tycker vi är viktigt. Ibland har vi bjudit in andra experter för att berätta om områden där vår egen kunskap inte räcker till.

Vår förhoppning är att boken på ett enkelt och tydligt sätt ska ge dig kunskap och vägledning, så att du kan ta itu med de sömnproblem ni tampas med i er familj.

Hur kan boken läsas?

I bokens första kapitel hittar du grundläggande fakta om sömn och sömnens funktion. Sedan följer fyra kapitel upplagda utifrån barns olika åldrar. Vissa företeelser som kan förekomma i flera åldrar beskrivs i kapitlet för den ålder när de är vanligast. Vi har försökt att vara konkreta och tydliga så att du enkelt ska kunna ta till dig informationen, även om du själv inte fått sova på ett tag. Om du vill fördjupa dig finns det faktabubblor och avsnitt med mer specifikt innehåll som du kan läsa tillsammans med den övriga texten eller återvända till längre fram. Avslutningsvis granskar vi olika metoder som används för att komma till rätta med sömnproblem. Sist finns ordförklaringar samt en referenslista med de källor som ligger till grund för boken och som kanske kan inspirera till mer läsning.

Familjer i dag ser olika ut. Det finns barn och bonusbarn, en förälder eller flera, bonusföräldrar, adoptivföräldrar och biologiska föräldrar, kärnfamiljer och stjärnfamiljer. Hur just din familj ser ut vet vi förstås inte, men för att alla ska känna igen sig väljer vi att i boken tilltala dig som just ”förälder”.

Det kan vara på sin plats att berätta lite om hur den här boken kommit till. Den har nämligen blivit något av en spegel där våra egna sömnmönster, sömnstörningar och sömnbeteenden reflekterats.

Vi kan konstatera att en av oss helst skriver ganska tidigt på morgonen medan den andra hellre skriver sent på kvällen – eller kanske snarare tidigt på natten. Boken har skrivits i vitt skilda sammanhang: i sporthallar medan barn ägnat sig åt fritidsaktiviteter, på kvällar då barn just somnat, mitt i natten när barn precis har somnat om men föräldern inte har gjort det, i pauser mellan möten eller när sjuka barn vilat framför ett teveprogram. Idéerna har också kommit till oss i alla möjliga situationer: givetvis i kontakt med klienter som uppsökt oss för sömnsvårigheter, men också under vaknätter, i lekparker, i samtal med kollegor, på kongresser, på träningscykeln och i kassaköer. Tankar på sömn har funnits med oss så gott som hela tiden. Även i stunder då vi själva borde ha sovit.

Utifrån egna erfarenheter kan vi också konstatera att barn ibland sover mer eller mindre som de själva vill, oavsett vilka ambitioner man har som förälder. Våra egna barn rör sig i spannet från att inte sova alls till att ”sova som ett barn” och allt däremellan. Så var det redan på BB och så fortsatte det under många år. Barn är olika och deras sömn likaså. Vi föräldrar får helt enkelt försöka se det som ytterligare tillfällen till att träna vår acceptans. Kanske är det ibland precis vad som krävs, att förändra det man kan och att acceptera att vissa saker är som de är och att det är gott så.

Avslutningsvis: vi lever inte alltid som vi lär. Trots att vi ju mycket väl vet att det vi lär är både vetenskapligt förankrade och välbeprövade råd. Så när vi nu skrivit klart boken inser vi att vi har skrivit en bok som vi själva uppenbarligen skulle ha nytta av. Vi hoppas att du som läsare delar den upplevelsen med oss!

Kristoffer Bothelius och Liv Svirsky, januari 2019.


Inledning

Varför behöver vi sömn?

Innan vi ger oss i kast med sömnproblemen vill vi ge dig en kort introduktion till varför människan sover och varför sömnen är så viktig. Sömn och sömnstörningar hos både barn och vuxna har intresserat lekmän och professionella under lång tid. På medeltiden trodde man att sömnen gav anden en slags vila från kroppen, vilket gav andra andar eller övernaturliga krafter tillträde. De senaste femtio åren har sömnforskningen gjort stora framsteg, och trots att mycket fortfarande återstår har vi i dag fått mer vetenskapligt grundade förklaringar till sömnens betydelse.

Människan sover upp till en tredjedel av sitt liv och sömnen kan ses som resultatet av ett samarbete mellan kroppen och hjärnan. Sömnen är en aktiv process som tycks vara viktig för en rad fysiska och mentala funktioner. För spädbarnet är sömnen den viktigaste aktiviteten, och man har räknat ut att vid två års ålder har barnet sovit sammanlagt tretton månader. Sömnen bidrar till att barnets hjärna utvecklas optimalt. Sömnen stärker även vårt immunförsvar och förbättrar inlärningsförmåga, minne och uppmärksamhet. Sömnen hjälper oss att hantera känslor och att balansera vårt risktagande och vår strävan efter belöningar. Under sömnen sköljer ryggmärgsvätskan bort avfallsprodukter från hjärnan, en process som inte är möjlig när vi är vakna.


En av de avfallsprodukter som sköljs bort under sömnen är beta-amyloid, det vill säga det protein som bildar plack i hjärnan vid Alzheimers sjukdom och som antas vara en av orsakerna till sjukdomen. Nyligen kunde man genom data från en finsk och två svenska befolkningsstudier visa att det tycks finnas en ökad risk för demens hos personer som har lidit av sömnstörningar i övre medelåldern eller ålderdomen. Det skulle kunna bero på att hjärnans reningsprocess inte har ägt rum i tillräcklig omfattning.


Inte minst viktig är sömnen eftersom den ger oss återhämtning. Det är när vi sover som vi laddar våra batterier. Det viktigaste sömnstadiet för återhämtning är djupsömnen och det är framför allt då som tillväxthormon frisätts. Om vi sover dåligt en natt kommer kroppen att följande natt prioritera djupsömn, så att de viktiga processer som då sker får tillräcklig tid. För barn är både djupsömn och drömsömn (mer om denna senare) viktiga för hjärnans utveckling, och jämfört med vuxna har barn mer av båda dessa sömnstadier.

Att vakna till under natten är helt normalt. Vanligen vaknar vi mellan fem och femton gånger under en natts sömn, något vi sällan minns nästa dag. Skälet till dessa återkommande uppvaknanden är troligen att vi ska konstatera att allt är lugnt och att det går bra att sova vidare.


De allra flesta barn har på sin femårsdag tillbringat en större del av sitt liv sovande än vakna.


Man kan fråga sig varför vi över huvud taget sover. På många sätt borde det vara en nackdel att vara inaktiv och dessutom ganska försvarslös flera timmar per dygn. Vore det inte bättre att vara vaken och vaksam och kunna utnyttja dygnets alla timmar? Faktum är att alla organismer med ett nervsystem sover. En av sömnforskningens pionjärer, Allan Rechtschaffen, uttryckte sig så här: ”Om sömnen inte har ett absolut livsviktigt syfte så är den det största misstag som evolutionen någonsin gjort.”

Vi vet att många viktiga funktioner i kroppen sker under sömnen, men det är möjligt att de kunde ha hanterats på andra sätt i en tillvaro utan sömn. Bortforslingen av avfallsprodukter tycks som sagt inte kunna fungera under vakenhet. En annan process som verkar kräva sömn har att göra med hur vi formar och lagrar minnen och därmed lär oss nya saker. Man kan säga att sömnen är det pris vi betalar för vår inlärningsförmåga. Dessutom är det förmodligen betydligt säkrare för de flesta arter att vara inaktiv och skyddad under den del av dygnet då man inte fungerar optimalt. För människan med sitt begränsade mörkerseende skulle det innebära en ökad risk för liv och hälsa att snubbla runt i natten i stället för att vila och spara energi.


Verbet sova har en motsvarighet i alla indoeuropeiska språk och antas vara sjutusen år gammalt. Sömntuta, i betydelsen ”långsovare”, har använts ända sedan 1600-talet.


Goda förutsättningar för en god sömn

Vi kan alltså konstatera att sömnen fyller en rad viktiga funktioner. Men om man är en utmattad småbarnsförälder till ett barn som aldrig tycks sova är det lätt att börja fundera på vad som händer om man inte sover – om alla de där positiva effekterna inte får tid och utrymme att äga rum. Även om det kan väcka ett visst mått av oro vill vi vara ärliga med att det finns negativa effekter av sömnbrist. Egentligen är det precis som med kost och motion. Vad vi äter och hur vi motionerar har betydelse för hur vi mår. Och precis som att det är klokt att försöka hitta en bra kosthållning och en hälsosam träningsnivå är det klokt att försöka få till en god sömn. Men till skillnad från kost och motion kan man inte ”prestera” sömn, varken sin egen eller sitt barns. I stället får man satsa på att öka förutsättningarna för sömn. Därför är det en klok åtgärd att skaffa kunskap och vidta de vetenskapligt bevisade åtgärder som finns för att förbättra sömnen, för både dig och ditt barn. Men oavsett hur mycket kunskap man har och hur mycket energi man lägger ner på att optimera förutsättningarna för sig själv och sitt barn är det ett faktum att man i långa perioder under småbarnsåren kommer att sova både väldigt dåligt och alldeles för lite. Det är något vi vet, inte minst av egen erfarenhet. Då kan det vara skönt att luta sig mot forskning som visar att det kan löna sig att gilla läget, att acceptera perioder av lite sämre sömn i stället för att utkämpa ett hopplöst krig mot den. Det kan faktiskt till och med bidra till att sömnproblemen upplevs som mindre påfrestande.


[image: image]

 

1. Kunskap om sömn

Sov alla, sov alla
vågor på vida havet nu.
Sov alla, sov alla
havets vindar nu.
Vågor och vindar som på havet bo,
nu har de alla snart gått till ro.

TEXT: ASTRID LINDGREN MUSIK: GEORG RIEDEL

Allt som oftast skriker kvällstidningarnas svarta rubriker ut farorna med för lite sömn.

”Sömnbrist kan leda till allvarlig sjukdom!”

”Sömnstörningar vanligare hos barn!”

”Barn blir sjuka av för lite sömn!”

Det är svårt att passera dessa rubriker oberörd, särskilt som de handlar om något som redan är känsligt för många. Att oroa sig för sömnen är nämligen mycket vanligt. För föräldrar kan oron både handla om egen sömnbrist och vad man ska göra med barn som inte verkar sova bra. När det gäller den egna sömnen frågar man sig ofta ”Sover jag tillräckligt djupt?”, ”Sover jag tillräckligt mycket?” eller ”Om jag inte får sova snart klarar jag inte av att ta hand om mitt barn”. När det gäller barnets sömn kan oron väcka funderingar som ”Varför somnar hon så sent på kvällarna?”, ”Borde inte ett barn i hans ålder kunna sova i sin egen säng?” eller ”Varför drömmer han mardrömmar, mår han inte bra?”

Något som nog alla kan skriva under på, inte minst forskare, är att oro är en mycket dålig huvudkudde. Den som oroar sig mycket sover sällan särskilt bra. Det gäller oavsett vad man oroar sig för, det kan vara världspolitiken, hur det går för barnet i skolan, vad chefen ska tycka om ens insats på jobbet, en nära anhörigs hälsa eller den egna sömnen. I det senare fallet blir det dessutom lite av en nedåtgående spiral; man oroar sig för sin sömn vilket gör att man får svårare att sova, vilket spär på oron för sömnen som blir ännu sämre. Och så vidare …

Att få kunskap inom ett område brukar för många vara ett effektivt sätt att lindra åtminstone viss oro. Så för att skingra en del av oron kring sömn ska vi inleda med tolv vanliga frågor om sömn och besvara dem utifrån vad forskningen visat.

 

Tolv vanliga frågor om sömn

1. SOVER BARN PÅ SAMMA SÄTT SOM VUXNA?

”Jag och min tvååring tycks ha helt olika sömnmönster … Hon vaknar upp flera gånger per natt och varje gång känns det som att det händer just när jag sover som allra djupast, jag känner mig nästan som om jag var tvungen att vakna från medvetslöshet. Sen på morgonen när jag börjar bli pigg, då kan hon plötsligt sova väldigt djupt.”

Sömnen brukar delas in i fyra olika stadier utifrån hur den elektriska aktiviteten i hjärnan ser ut när man undersöker den med EEG (elektroencefalografi). Under sömnen passerar vi de olika stadierna på ett cykliskt sätt och nattsömnen består av ett antal sådana sömncykler.


EEG, eller elektroencefalografi, är en medicinsk undersökning där elektroder fästs vid huvudet för att mäta hjärnans elektriska aktivitet.


Spädbarn har sömncykler som är ungefär 50 minuter långa. När barnet har sovit en knapp timme befinner det sig i ytlig sömn och vaknar om det är hungrigt. Att små barn vaknar ofta är alltså mer regel än undantag. Sömncyklerna blir med tiden allt längre, men först i tre–femårsåldern är de lika långa som hos vuxna, det vill säga mellan 90 och 110 minuter.


Sömnens arkitektur baseras på uppdelningen mellan vakenhet, REM-sömn och NREM-sömn. REM står för rapid eye movements och denna fas kallas också för drömsömn. NREM-sömn betyder non-rapid eye movements, alltså non-REM-sömn. Under REM-sömnen karaktäriseras hjärnans elektriska aktivitet av små men snabba svängningar, och det är nu som hjärnans ämnesomsättning är störst. Hos små barn kallas REM-sömn för aktiv sömn eftersom barnet ofta grimaserar och man kan se hur det rycker i barnets muskler.


Under NREM-sömnen är hjärnans aktivitet lägre. Från ungefär sex månaders ålder har vi tre olika stadier av NREM. Stadium 1 är en övergångsfas mellan vakenhet och sömn och kan vara bara någon minut lång. Det är i denna fas man ibland kan uppleva en känsla av att man faller eller att kroppen plötsligt rycker till. Detta, tillsammans med hallucinationer vid insomnandet, är exempel på så kallade hypnagoga fenomen. De kan upplevas skrämmande, men är relativt vanliga och helt ofarliga och tros bero på att olika delar av hjärnan inte somnar riktigt samtidigt. Stadium 2 är en form av bassömn som hos vuxna upptar hälften av nattsömnen. Stadium 3 brukar kallas djupsömn eller deltasömn. På engelska talar man om slow wave sleep (SWS) då hjärnans elektriska aktivitet har formen av stora långsamma deltavågor. Tidigare delades denna fas in i två delar, stadium 3 och 4, men det har man numera gått ifrån.


2. VAD HÄNDER OM VI INTE SOVER?

”Jag blev faktiskt rädd för vad som skulle hända med mig när jag sov så lite. Visst, jag har haft perioder tidigare i livet när jag sovit dåligt, men inget som kan jämföras med det här. Folk har pratat om att man sover dåligt med småbarn, men jag sov ju typ inte alls!Natt efter natt av att hela tiden bli väckt för att amma och sen knappt hinna somna om förrän det var dags igen. Till slut var jag så stressad att tankarna bara snurrade i skallen. Skulle jag bli sjuk?Psykotisk? Och hur skulle sömnbristen påverka mitt barn, hen sov ju lika lite som jag? Nu i efterhand låter det ju lite överdrivet, men där och då var jag uppriktigt rädd och den rädslan gjorde inget bättre, jag blev ju bara ännu mer stressad.”

Småbarnsåren är för många föräldrar en mycket, för att inte säga extremt, påfrestande period när det gäller sömn. Nattsömnen är ofta kortare än vanligt och dessutom sönderhackad av uppvaknanden utifrån hur barnet äter och sover. Det gör att många småbarnsföräldrar känner sig både energilösa och utmattade om dagarna.

Trots att många nog har hört talas om småbarnsårens trötthet är det svårt att förstå vad det innebär förrän man själv befinner sig i samma situation och överrumplas av både den fysiska och känslomässiga påfrestningen. För lite sömn gör att man blir arg, ledsen, frustrerad, uppgiven, får svårt att koncentrera sig, har lätt att glömma saker, känner sig dum eller att man befinner sig som i en bubbla.

En amerikansk enkätstudie som följde ett stort antal föräldrar under nästan tjugo år kunde visa att sömnbristen var mest påtaglig för föräldrar till barn under två år, men att den avtog vartefter barnen blev äldre. Även om sömnbrist är extremt påfrestande tycks den trots allt vara övergående, och många föräldrar hittar också med tiden sätt att handskas med den stress som en kort och störd nattsömn innebär.


Mikrosömn är ett begrepp som används när man vill beskriva mycket korta stunder av sömn, det vi ofta kallar att ”nicka till”. Definitionsmässigt är dessa stunder mellan tre och femton sekunder långa, och personen själv minns inte att hen sov men upplever kanske att koncentrationen försvann ett tag. Mikrosömn är oftast en följd av sömnbrist och är inte ovanlig hos personer som arbetar skift och som försöker hålla sig vakna trots att de är sömniga. Vid väldigt monotona aktiviteter kan även personer som sovit tillräckligt nicka till. Mikrosömn kan förstås innebära stora risker vid aktiviteter som kräver hög koncentration, till exempel bilkörning.


3. HUR MYCKET SÖMN BEHÖVER BARN?

”Man hör ju och läser överallt att barn som är åtta år ska sova från klockan åtta på kvällen, annars får de för lite sömn. Det har stressat mig något enormt eftersom vår dotter aldrig har velat somna så tidigt. Kvällarna har blivit infernon av tjat om att hon ska lägga sig, släcka lampan, ligga still, försöka sova. Det var en oerhörd lättnad när en psykolog berättade för mig att den sortens rekommendationer inte gäller alla barn utan att man måste utgå från sitt eget barn och vilket sömnbehov det har. Nu kan jag låta henne vara vaken längre och våra kvällar har plötsligt blivit mysiga. Så oändligt mycket skönare! Jag önskar bara att jag hade fått veta det lite tidigare …”

Precis som för vuxna är sömnbehovet hos barn individuellt, och det går inte att säga att ett enskilt barn måste sova ett visst antal timmar. Det enkla svaret på hur mycket sömn ett visst barn behöver är i stället den sömnmängd som gör barnet utvilat.

Det nyfödda barnet sover i genomsnitt runt femton timmar per dygn medan en ettåring sover cirka tretton timmar. I stora drag minskar sedan sömnlängden med mellan en halv och en timme om året, till cirka nio timmar strax före puberteten. Tonåringar sover ofta runt sju timmar under skolveckorna, men som tabellen nedan visar rekommenderas åtta–tio timmar per natt då forskning visar att många faktiskt behöver sova så mycket för att fungera optimalt. De flesta vuxna sover mellan sex och nio timmar per natt.


Det påstås att uppfinnaren Thomas Edison bara sov tre–fyra timmar per natt, eftersom han tyckte att sömn var bortslösad tid och ”ett arv från våra dagar i grottor”. Albert Einstein lär däremot ha ansett sig behöva tio timmars sömn för att fungera bra.


Det mest slående när man undersöker barns sömnlängd är dels den stora variationen i när de somnar på kvällen, dels hur länge de sover på natten och dels hur länge de är vakna på dagen. Denna variation hittar man hos barn i alla åldrar. Det som avgör om en person sover tillräckligt mycket är om han eller hon mår bra och klarar av det som ska göras under dagen. Att man känner sig trött ibland är både vanligt och normalt, likaså att man kan vara trögstartad på morgonen. Först när man blir så trött att man har svårt att hålla sig vaken kan man ana att nattsömnen inte räcker till. Så om ditt barn är väldigt svårväckt på morgonen, somnar i skolan, på eftermiddagen eller sover mer än två timmar längre på helgen kan man misstänka att barnet får för lite sömn.

I tabellen visas den rekommenderade sömnmängden för barn i olika åldrar. För de yngre barnen finns inom parentes det spann som de flesta barn ligger inom, ett spann som kan vara mycket stort.


	ÅLDER
	SÖMNMÄNGD


	Nyfödda barn
	14–17 timmar per dygn (9–20 timmar)


	Vid sex månaders ålder
	12–16 timmar per dygn (9–17 timmar)


	Ett–två år
	11–14 timmar per dygn (10–15 timmar)


	Tre–fem år
	10–13 timmar per dygn (9–14 timmar)


	Sex–tolv år
	9–12 timmar per dygn


	Tonåringar
	8–10 timmar per dygn


Sömnlängden hos barn och ungdomar har i de flesta länder minskat under de senaste hundra åren. Denna minskning är allra störst i Östasien, och där misstänker forskarna att den främsta orsaken är kraven på att prestera bra i skolan. Konkurrensen för att komma in på de bästa universiteten i Hongkong får exempelvis föräldrar att spendera mest pengar i världen på sina barns privatundervisning. Majoriteten av barnen får privatundervisning på kvällarna, vilket innebär minst en extra lektion i varje ämne per vecka.

Även hos skandinaviska barn och ungdomar tycks sömnlängden ha minskat, men i betydligt mindre omfattning.


OPS/images/fm_001.jpg


OPS/images/cover.jpg
FAKTA, RAD OCH
REKOMMENDATIONER TILL
TROTTA FORALDRAR

NaATURs Kristoffer Bothelius * Liv Svirsky

KULTUI


OPS/images/title_001.jpg


OPS/images/01_chapter01_001.jpg


