

CUIDADOS DE SALUD DE NIÑAS Y NIÑOS: PRIMER AÑO POSPARTO

María Eugenia Casado

NECESIDADES DE LA TRIADA: Recién Nacido-a, Madre, Padre

Durante el embarazo el feto está ligado a la madre, todas las variables físicas están controladas, está protegido y es alimentado sin esfuerzo a través de la placenta. Al nacer, llega a un ambiente donde está bruscamente expuesto al aire, la luz, los cambios de temperatura, el hambre y otras variables físicas que no puede controlar. Segundos después del parto, debe instaurar la respiración e iniciar su vida como persona independiente. Numerosos procesos se suceden para modificar la anatomía o fisiología de los sistemas circulatorio, respiratorio, nervioso, digestivo y adaptarlos a la vida extrauterina.

Durante este proceso de cambio, el niño o niña está expuesto/a a la disfunción de alguno de estos sistemas que maduran después del nacimiento. Los recién nacidos tienen en esta etapa un mayor peligro de enfermar y morir, fragilidad que disminuye paulatinamente a lo largo del primer mes de vida, y que determina una serie de cuidados específicos para minimizar el riesgo, especialmente de infecciones.

Como veíamos al hablar del período postparto, la madre puede satisfacer todas las necesidades nutricionales del/la RN a través de la lactancia, ya que la leche tiene el mismo significado biológico que la sangre que le llegaba a través de la placenta. Por esto la alimentación recomendada para este período, es la alimentación al pecho en libre demanda y con una alta frecuencia, hasta haber establecido un alza de peso en el RN (mínimo 8 veces por día).

La madre también puede satisfacer las necesidades sensoriales y afectivas dándole calor y contacto físico, que le sirven de referentes en su nuevo hábitat. En este período también es importante la presencia del padre, con el que el RN puede seguir afianzando el vínculo de apego, o establecerlo cuando esto no se ha iniciado durante el embarazo. Por ejemplo, el feto escucha constantemente el latido cardíaco de la madre durante el embarazo; si ella lo mantiene cerca de su pecho después del parto, el seguir escuchando este latido le da al niño una sensación de continuidad en medio de los cambios. Asimismo, el haber escuchado la voz cariñosa de su padre, puede transformar a éste, en un adulto significativo para el/la RN.

El padre además debiera constituir un valioso apoyo para la madre. Por ello si está ausente, es importante tanto para el RN como para su madre, el que otra persona ocupe este lugar de ayuda. Puede ser alguna abuela, o cualquier persona que coopere con la madre en las tareas del hogar y de la crianza.

Los proveedores también tienen un rol muy importante en la atención de los recién nacidos: A través de la indicación de los cuidados que describiremos a continuación, educando a madres y familias en los temas de crianza y detectando y tratando las dificultades en la formación de los vínculos filiales, ya que estas pueden transformarse en factores de riesgo para la salud de niños, madres y familias.

CUIDADOS DEL RECIEN NACIDO

Apego al nacer y alojamiento conjunto:

Al momento de nacer toda la fisiología de madre e hijo-a está preparada para este primer encuentro. Este momento, en que ambos aún están bajo el efecto de las hormonas del parto, es el más adecuado para que se reconozcan por medio de todos los sentidos; vista, oído, tacto, olfato, gusto, participan en este conocimiento instintivo, propio de cada especie. Por eso siempre que sea posible, es importante aprovechar esta oportunidad para realizar el primer contacto íntimo - piel con piel - entre ambos, durante un tiempo adecuado. Asimismo, durante el primer mes a lo menos, es recomendable que los RN permanezcan en la habitación de su madre, con el fin de facilitar el mejor conocimiento entre ambos y un cuidado óptimo del RN.

Termoregulación:

En el útero, la temperatura del feto es aproximadamente 0.5°C, superior a la materna, descendiendo a razón de 0.1-0.3°C por minuto después del parto. El descenso es mayor si los niños son de pretérmino y si el lugar se encuentra a una temperatura menor a 28°C. Como el enfriamiento en los recién nacidos puede producir hipoglicemia, mayor consumo de oxígeno y acidosis metabólica, es necesario que los recién nacidos se mantengan en ambiente térmico neutral, es decir, un ambiente tal que permita que no exista más allá de 1°C de diferencia entre la temperatura corporal profunda (bucal, rectal) y la cutánea, y no más de 2°C de diferencia entre la temperatura cutánea del niño y la del ambiente. En general, esto se logra con un ambiente a 28°C o más. Se considera que la temperatura del niño

está estabilizada cuando logra mantener una temperatura axilar y rectal superior a 36-36.5°C y 36.5-37°C, respectivamente.

Profilaxis al nacer:

Deben ser realizadas después del período de apego

Profilaxis antihemorrágica: Se debe administrar vitamina K (1 mg a los recién nacidos de término, 0.5 mg a los recién nacidos prematuros) en forma intramuscular por una vez, con el fin de prevenir la enfermedad hemorrágica dependiente de esta vitamina.

Profilaxis ocular: Se debe colocar una gota de colirio antibiótico en cada ojo del recién nacido, por una vez, con el fin de prevenir infecciones oculares bacterianas.

Higiene del recién nacido:

Aseo umbilical: En los primeros días de vida, es necesario realizar un aseo frecuente y prolijo del cordón umbilical hasta que éste se momifique, caiga y el orificio umbilical cicatrice completamente.

Primer aseo cutáneo: Se recomienda diferir el primer aseo cutáneo hasta que el niño o niña esté regulando su temperatura, generalmente a las 12 horas de vida. El objetivo es retirar el unto sebáceo de los pliegues, la suciedad producida por los fluidos del parto y las deposiciones (la manera de hacerlo se describe en el anexo al final de este tema). Cuando existe infección ovular, se debe hacer el primer aseo con agua y jabón de hexaclorofeno al 1% inmediatamente después del parto.

Aseos posteriores: El objetivo es remover la suciedad y a veces lubricar la piel del niño, si está reseca. Por lo tanto, puede hacerse con agua (hervida o limpia) o con aceite vegetal, en la forma descrita en apéndice 1.

Baño: Dependiendo del clima y de la edad, puede recomendarse desde un baño diario hasta un baño semanal, si es que el clima es frío y el niño/a es menor de 6 meses.

Al final de este tema se describen algunos aspectos prácticos relacionados con estos procedimientos (Apéndice 1).

Vestimenta del recién nacido:

Hay que usar la adecuada al clima para que permanezca tibio, ya que los niños no deben enfriarse ni transpirar. Para verificar su temperatura, se les debe tocar en el cuello o abdomen, ya que las manos y pies de los niños pequeños siempre están fríos.

Los pañales y la ropa interior deben lavarse con agua y jabón, enjuagando los pañales 5 o 6 veces. No debe usarse detergente porque produce alergias e irritación química de la piel (intértrigo por detergente).

LA ALIMENTACIÓN EN EL PRIMER AÑO

Los proveedores de salud tienen mucha influencia en las conductas de la madre con respecto a la alimentación de los niños en el primer año de vida. Se debe fomentar la alimentación natural con leche materna exclusiva en los primeros meses de vida. (Ver capítulo de Manejo de Lactancia), educando a la madre desde el embarazo. Recomendamos lo siguiente:

1. *Indicar pecho exclusivo, en libre demanda hasta los 6 meses de vida:* La leche humana ha demostrado ser suficiente como fuente de nutrientes y de líquido, durante el primer semestre de vida o más, por lo que no se recomienda la adición rutinaria de alimentos líquidos o sólidos hasta el séptimo mes. Esto, verificando que el crecimiento y desarrollo del niño/a sea el adecuado. Se recomienda agregar vitaminas A, C y D en gotas a partir de los 30 días de edad.

2. *Introducir gradualmente otros alimentos:* A partir del séptimo mes recomendamos agregar un almuerzo, consistente en una papilla de verduras y carne, más papillas y jugos de frutas. A partir del 8º - 9º mes, se puede agregar la comida de la tarde y también ampliar la variedad de alimentos, incluyendo también leguminosas, fideos y arroz. El uso de la sal, azúcar y especias no son necesarios y además pueden ser perjudiciales para la salud del niño, por lo que no se recomiendan.

El postre puede ser fruta, jalea o un postre de leche. A partir de esta edad se

empieza poco a poco a incorporar al niño/a a la alimentación del hogar.

3. Indicar suplemento lácteo cuando se diagnostica hipogalactia:

Si se ha recurrido a todas las medidas para estimular la lactancia y de todas maneras se produce hipogalactia, se debe indicar un suplemento lácteo adecuado a la edad del niño/a. El principal indicador para evaluar la suficiencia de la lactancia, especialmente en los primeros meses, debe ser el incremento ponderal del niño-a. La hipogalactia se define como el crecimiento ponderal insuficiente, en a lo menos dos controles seriados y no existiendo otra causa (ej: enfermedad) que lo explique. Esto se describe más profundamente en el tema sobre manejo de la lactancia.

4. Indicar el destete cuando sea necesario: Hay ocasiones en que por razones de salud, se debe indicar destete parcial o total a niños que están siendo amamantados. En este caso es necesario explicar muy bien a la madre cuál es el motivo por el que se indica relleno o se suspende la lactancia, con el fin de que la mujer esté motivada a seguir las indicaciones dadas para destetar. Por el contrario, cuando el destete se realiza por decisión materna, la madre en general no tiene dificultad en llevarlo a cabo.

DESARROLLO PSICOMOTOR EN EL PRIMER AÑO

La evaluación del desarrollo psicomotor es un proceso complejo, que requiere de tiempo y de un profesional entrenado. Sin embargo, la ausencia o presencia de algunos reflejos y de ciertas habilidades y conductas fáciles de comprobar, puede orientar sobre la existencia de alguna alteración. Entre estas están:

Reflejos del recién nacido:

- * Búsqueda (hociqueo): Ante un estímulo como el roce de la mejilla o la boca, los niños rozan con sus labios y/o golpean la mama alrededor del pezón.
- * Succión: Los niños succionan repetidamente el pezón, el chupete, o un dedo si se les introduce en la boca. Este reflejo es débil o ausente en los prematuros.
- * Extrusión: los niños expulsan de la boca los alimentos que no sean líquidos o que no tengan la textura del pezón.
- * Deglución: Permite que los niños deglutan en forma refleja el líquido que llega a su boca.

* Moro (abrazo): Con el niño de espaldas, el operador golpea con fuerza al mesón donde descansa y el niño extiende los brazos y enseguida los cruza sobre el pecho en forma simétrica. Su ausencia denota lesión neurológica. Su unilateralidad puede deberse a fractura del brazo, parálisis o pseudoparálisis.

* Palmar y plantar (prehensión): El contacto de un objeto sobre la palma de la mano o la planta del pie, determina la flexión rápida de los dedos. Este reflejo desaparece después de los seis meses.

Adquisición de habilidades en el primer año:

La adquisición de habilidades se utiliza como pauta para evaluar el desarrollo psicomotor y revisaremos lo que ocurre en el desarrollo normal. Lo siguiente puede observarse según la edad:

Segundo mes: Hace gestos y gorjea cuando le hablan. Afirma la cabeza al sentarle.

Tercer mes: Sonríe a quien le habla. Sigue con la vista objetos o sonidos (cascabel).

Cuarto mes: Eleva cabeza y tronco al colocarle boca abajo. Levanta cabeza y hombros al sentarle. Ríe a carcajadas.

Quinto mes: Vuelve la cabeza a quien le habla. Se mantiene sentado/a con apoyo. Intenta coger objetos.

Sexto mes: Se sienta solo/a por breves momentos. Coge objetos puestos al frente. Vuelve la cabeza hacia un objeto que cae.

Séptimo mes: Se sienta solo/a por 1 minuto o más. Intenta coger objetos pequeños. Coge un objeto en cada mano. Cooperar en los juegos.

Octavo mes: Se sienta solo/a manteniéndose erguido/a. Tracciona hasta ponerse de pie. Dice sílabas.

Noveno mes: Coge objetos pequeños usando el pulgar. Se para con apoyo.

Décimo mes: Usa dos dedos para coger objetos. Imita gestos. Reacciona al decirle NO.

Al año: Se para y camina de la mano. Dice al menos 2 palabras. Obedece órdenes simples. Introduce y saca cosas de una caja.

DENTICIÓN

Los dientes de leche salen en general, entre los 4 y 24 meses y son 20 en total. La erupción dentaria es un proceso normal que no causa enfermedades (diarrea) y para el cual no es necesario usar medicamentos. Lo adecuado son las

argollas o juguetes rellenos de agua, limpios y que se pueden refrigerar, para que el niño muerda y se alivie. No se deben usar juguetes pintados porque pueden ser tóxicos.

Un niño sano y con alimentación adecuada tendrá dientes de mejor calidad. Los dientes de leche se empiezan a formar en la sexta semana de gestación y una adecuada nutrición de la madre en el embarazo (rica en proteínas y leche) es importante. Los niños deben ingerir leche durante todo su desarrollo y no deben recibir dietas ricas en hidratos de carbono (pan, pasteles, dulces). Es recomendable restringir los postres dulces a las horas de comida y darles frutas como colación. No se recomienda la toma de líquidos azucarados, sobretodo durante la noche. Tampoco se aconseja el uso de chupete de entretenimiento.

Cuando se consuman alimentos, debe realizarse posteriormente un cepillado dental adecuado, a partir de la aparición de los primeros dientes. Es recomendable que la madre realice un cepillado suave, sin pasta dental, Puede ser después de la última comida de la tarde, para que el niño se vaya acostumbrando al uso del cepillo. Este debe ser blando y adecuado en tamaño a la boca del niño.

La masticación también influye en la dentición. Alrededor de los ocho meses, los niños deben empezar a consumir alimentos picados, ya que la falta de adecuada masticación predispone a la gingivitis.

CONTROLES DE SALUD EN EL PRIMER AÑO

Objetivo: El control de los niños está destinado a monitorear el estado de salud, evaluar la evolución de la lactancia, vigilar su crecimiento y desarrollo, entregar a la madre los contenidos educativos necesarios y enseñar habilidades para la crianza.

Si el niño/a se encuentra bien y lactando perfectamente se debe felicitar a la madre y reforzar las indicaciones de lactancia que correspondan a la etapa. Si el incremento de peso es muy justo o el número de episodios de succión muy bajo, se debe aconsejar a la madre ofrecer el pecho al niño/a con mayor frecuencia.

Si la madre evidencia algún problema para amamantar, se repasan las indicaciones, se observa como amamanta para aconsejarla en los problemas específicos que pueda presentar, y se pesquisan y tratan precozmente los problemas y patologías.

Es recomendable realizar en cada control:

- * Examen físico general del niño/a.
- * Medición antropométrica (peso, talla, circunferencia craneana).

- * Consejería a la madre destinada a apoyar el cuidado de la salud del niño/a y la mantención de la lactancia.
- * Pesquisa y tratamiento de la patología que el niño/a presente.
- * Evaluación oftalmológica. (Apéndice 2)
- * Evaluación auditiva. (Apéndice 3)
- * Evaluación del desarrollo psicomotor.
- * Evaluación de algunos exámenes preventivos. (Apéndice 4).
- * Evaluación de la salud mental materna y del vínculo madre-hijo. (Apéndice 5)
- * Indicación de la alimentación complementaria no láctea cuando corresponda, y del suplemento lácteo si se diagnostica hipogalactia.
- * Vacunación de acuerdo a la edad. (Apéndice 6)
- * Educación en la prevención de accidentes frecuentes a esta edad.
- * Inspección general y Detección de problemas que pueda tener la madre, con el fin de referirla al servicio adecuado. Esto incluye cualquier problema social o patología, con énfasis en la nutrición, la salud mental y la planificación familiar.

Frecuencia

Lo ideal es realizar un control entre siete y diez días después del parto, continuar con controles frecuentes (cada 10 o 15 días en los dos primeros meses si es posible) y luego una vez al mes hasta el final del año de vida. Cuando esto no es posible, son más importantes los controles de los primeros meses y se pueden alejar después del tercer mes. Se debe estimular a las madres para consultar cuando tengan dudas.

Un estudio realizado en ICIMER mostró que la duración de la lactancia era semejante en dos grupos que acudieron al consultorio con diferente frecuencia. En un grupo, se realizaron controles seguidos (cada 10-15 días) en los primeros tres meses postparto y luego controles mensuales. En el otro grupo se realizaron los mismos controles en los primeros tres meses, pero luego se programaron trimestralmente hasta el año de vida. En ambos casos, las madres fueron estimuladas para acudir al consultorio en cualquier momento si tenían problemas. Los resultados fueron semejantes en ambos grupos. Esto se explica, porque los problemas generalmente se presentan en los primeros meses, una vez superados y con la lactancia establecida, la madre tiene suficientes conocimientos y seguridad en sí misma para manejar su lactancia y el cuidado de su hijo/a; consultando sólo en caso de problemas.

CONCLUSION

La atención de salud a lo largo del primer año de vida es esencial para la prevención de patología del niño/a, la promoción de la lactancia, la introducción oportuna de otros alimentos o de fórmula, la evaluación del crecimiento y el desarrollo psicomotor del niño/a, la salud de la madre y la estimulación para establecer vínculos filiales saludables. Los proveedores de salud tienen un rol muy importante en esta etapa, educando y apoyando a las madres en los cuidados y la estimulación que ellas dan a sus hijos.

APÉNDICE 1

HIGIENE DE LOS RECIÉN NACIDOS:

Aseo umbilical:

Para ello, se deben utilizar tómulas de algodón esterilizado o limpio empapado en alcohol al 70% o povidona yodada, las que deben mantenerse en un frasco limpio. Se recomiendan los siguientes pasos a quien haga el aseo umbilical:

1. Lávese las manos con agua y jabón prolijamente.
2. Saque dos tómulas de algodón y colóquelas en un tiesto limpio.
3. Limpie con una tómula embebida en el antiséptico toda la base del cordón y luego limpie con la otra todo el muñón umbilical.
4. Aproveche el aseo del cordón para observarlo. No es normal la existencia de hemorragia, dolor o coloración roja en la región periumbilical.
5. Deje el cordón umbilical sin vendaje y fuera del pañal, ya que así cicatriza más rápido
6. Bañe al niño/a 2 o 3 días después de la caída del cordón, siempre que el ombligo esté totalmente cerrado.

Primer aseo cutáneo:

Se utilizan tómulas de algodón (en lo posible estériles), embebidas en aceite vegetal. Se recomiendan los siguientes pasos:

1. Lávese prolijamente las manos, ponga las tómulas en un tiesto limpio, tenga otro para eliminar las sucias.
2. Limpie primero la cara y cabeza, incluyendo todos los pliegues (cuello, detrás de las orejas, etc.). Descarte esa tómula y continúe con tórax, dorso, axilas y brazos. Limpie con otra, pies y nalgas.
3. Limpie con una o más tómulas los genitales. Tenga especial cuidado en las niñas, en que el aseo debe hacerse entre-abriendo un poco la vulva y empezando desde el meato urinario hacia el ano, sin devolverse nunca. Si quedó sucia debe utilizar una segunda o tercera tómula limpiando siempre desde adelante hacia atrás.
4. A medida que limpie al niño/a, cubra la parte que ya aseó a fin de que no se enfríe.

Baño:

Se necesita un tiesto apropiado al tamaño del niño, agua tibia, jabón de glicerina y una toalla. En niños alérgicos, puede usarse un sustituto o no usarse jabón. Se recomiendan los siguientes pasos:

1. Prepare la ropa limpia y téngala a mano junto con una toalla suave.
2. Pruebe el agua del tiesto con un codo (debe sentirla tibia). Separe un poco de agua en un jarro.
3. Sujete al niño/a e introdúzcale lentamente en la tina. Si es muy pequeño, siéntele y sujétele por el dorso del cuello. Jabónele rápidamente y enjuáguele con el agua de la tina y luego con la del jarro. Nunca le deje solo/a por ningún motivo.
4. Después de sacarlo/a, envuélvale en la toalla y séquele rápidamente. Seque muy bien los dedos de los pies y pliegues con el fin de prevenir la micosis. Lubrique la piel si es necesario.
5. Vístalo/a y acuéstele (se recomienda el baño vespertino).

APÉNDICE 2**EVALUACIÓN OFTALMOLÓGICA EN EL PRIMER AÑO**

Todo niño/a al nacer debe ser evaluado oftalmológicamente, por médico o matrona, mediante anamnesis y la simple inspección. Refiriendo al especialista a quienes presenten:

- Prematurez
- Nistagmus (alteración de la fijación ocular)
- Opacidad de los medios oculares (alteración del rojo pupilar)
- Enfermedades asociadas a problemas oculares (síndrome de Torch, metabólicas)
- Historia familiar de catarata, glaucoma, retinoblastoma

Posteriormente debe volver a ser evaluado, en su control sano en la atención primaria, por médico y enfermera para descartar patología ocular. Se recomienda realizar lo siguiente:

Por profesional

A: Inspección ocular para descartar: infecciones, epífora, estrabismo.

B: Examen pupilar para: ver tamaño, simetría y respuesta a la luz, de ambos ojos. El reflejo fotomotor indica que la vía visual está indemne hasta el tronco cerebral.

Por profesional entrenado

C: Examen del rojo pupilar: Se practica con el niño sentado en la falda de su madre, preferentemente en penumbras. El examinador se instala a unos 50 cms. Y debe iluminar directamente ambas pupilas con un oftalmoscopio; determinando la presencia del rojo pupilar y si existe simetría. Cualquier alteración sugiere problemas en los medios transparentes del ojo.

Si se detecta cualquier alteración debe ser referida al especialista. Por ej: la presencia de estrabismo después de los 6 meses, es patológica y debe referirse al oftalmólogo.

APÉNDICE 3

EVALUACIÓN AUDITIVA DEL NIÑO/A.

EL hecho de existir la posibilidad de un tratamiento, en muchos de los niños que presentan defectos de audición al nacer, hace que sea necesaria una evaluación auditiva en forma precoz

En Chile, en los últimos años, funciona con éxito un programa nacional de implante coclear. El acceso es universal, lo que permite a los niños sordos, corregir su hipoacusia cuando ha sido detectada a tiempo (antes de que la corteza cerebral auditiva deje de funcionar). Por ello la manera de realizar un diagnóstico certero y conducente a tratamiento es realizar un screening al nacer, ya que entre 2 a 4 por cada mil recién nacidos tiene hipoacusia. Esto lo realizan actualmente algunas clínicas privadas, mediante un exámen de emisiones otoacústicas

Examen de Emisiones otoacústicas (EOA)

Es un excelente examen para screening neonatal, ya que no es invasivo y es fácil de hacer. Se basa en que una parte interna del oído - la cóclea – produce sonidos espontáneos (*Emisiones otoacústicas*) en respuesta a estímulos auditivos. Dado que en la mayoría de los casos de sordera la cóclea esta alterada, cuando existen Emisiones otoacústicas, se descarta hipoacusia importante.

Si se sospecha hipoacusia por alteración de EOA es posible realizar una Prueba de Potenciales auditivos evocados: Es una prueba que mide la actividad de las ondas cerebrales, en respuesta a determinados sonidos de diferentes frecuencias e intensidades sonoras (clicks). Con ella puede medirse pérdidas auditivas en personas que no pueden participar activamente en su evaluación. En los niños pequeños se usa un auricular de inserción que se comunica con electrodos, que registran la actividad cerebral en respuesta a los estímulos auditivos.

APÉNDICE 4

ALGUNOS EXÁMENES PREVENTIVOS EN EL PRIMER AÑO:

PKU / TSH:

Es un examen de rutina realizado al nacer, para descartar fenilketonuria e hipotiroidismo. Ambas son enfermedades metabólicas de muy buen pronóstico si se detectan precozmente. Por el contrario, si no se diagnostican a tiempo producen severos daños mentales. Para ello se requiere analizar 4 a 5 gotitas de sangre del niño/a, que la matrona o enfermera obtiene con una leve punción del talón del bebé

Rx de pelvis:

Se recomienda una radiografía de pelvis a todos las/os niñas/os a los 3 meses de edad. Esto para descartar displasia de caderas, enfermedad que de no tratarse produce cojera, de distintos grados de intensidad. Por el contrario, el tratamiento precoz la cura completamente y es muy simple, ya que consiste en colocar las piernas del niño/a, en la posición adecuada para lograr el buen desarrollo de las caderas.

En aquellas/os niñas/os con antecedente familiar de displasia de caderas, o signos de presentarla antes del tercer mes se recomienda realizar tratamiento preventivo con técnica de doble pañal y ecografía de caderas por profesional experimentado, en espera de la radiografía.

APENDICE 5

VACUNACION EN EL PRIMER AÑO: PROGRAMA NACIONAL DE CHILE

En Chile existe el Programa Nacional de Inmunizaciones (PNI), el que va evaluando constantemente, que vacunas agregar o eliminar de acuerdo al perfil epidemiológico del país. A continuación, se adjunta el calendario de vacunación vigente en 2018, para el primer año de edad en niñas/os de término.

CALENDARIO DE VACUNACIÓN 2018

EDAD	VACUNA	PROTEGE CONTRA
Recién Nacido	BCG	Enfermedades invasoras por <i>M. tuberculosis</i>
2 y 4 meses	Hexavalente	Hepatitis B Difteria, Tétanos, Tos Convulsiva Enfermedades invasoras por <i>H. influenzae</i> tipo b (Hib) Poliomielitis
	Neumocócica conjugada	Enfermedades invasoras por <i>S. pneumoniae</i>
6 meses	Pentavalente	Hepatitis B Difteria, Tétanos, Tos Convulsiva Enfermedades invasoras por <i>H. influenzae</i> tipo b (Hib)
	Polio oral	Poliomielitis
	Neumocócica conjugada (sólo prematuros)	Enfermedades invasoras por <i>S. pneumoniae</i>
12 meses	Tres Vírica	Sarampión, Rubéola y Paperas
	Meningocócica conjugada	Enfermedades invasoras por <i>N. meningitidis</i>
	Neumocócica conjugada	Enfermedades invasoras por <i>S. pneumoniae</i>
18 meses	Pentavalente	Hepatitis B Difteria, Tétanos, Tos Convulsiva Enfermedades por <i>H. influenzae</i> tipo b (Hib)
	Polio oral	Poliomielitis
	Hepatitis A	Hepatitis A
Embarazadas desde las 28 semanas de gestación	dT _p (acelular)	Difteria, Tétanos, Tos Convulsiva

<http://www.minsal.cl/wp-content/uploads/2015/09/CALENDARIO-VACUNACION-2018.pdf>

APÉNDICE 6

EVALUACIÓN EN EL POSPARTO DE LA SALUD MENTAL MATERNA

Hoy en día ya está suficientemente probada la importancia de una buena vinculación madre hijo/a, tanto para un crecimiento saludable del niño/a como para la conservación de la salud de la madre y el entorno familiar. Sin embargo, en alrededor de un 10% de las mujeres puede existir una depresión posparto, que pase desapercibida e influya negativamente en la relación madre-hijo-a.

Esto, porque en la primera etapa posparto la madre está altamente sensible. En mayor o menor medida en todas existe inseguridad, temores, angustia, ante este nuevo rol que deben desempeñar. O si ya han sido madres, sencillamente hay agobio y cansancio por las múltiples tareas a las que se añade la crianza de este nuevo hijo. Este fenómeno de magnitud variable, ha sido reconocido desde hace mucho y se le ha denominado melancolía posparto (blue). Es transitorio y está mediado por factores biológicos (hormonales) y sociales (existencia de redes de apoyo), y forma parte del acomodo general a la nueva situación. En estas circunstancias a veces la depresión posparto es difícil de diagnosticar, con lo que corremos el riesgo de que quede sin tratar, se produzca la pérdida del placer de la maternidad y a largo plazo consecuencias negativas en la relación de la díada.

Por ello el grupo de Edimburgo creó la *Escala de Depresión de Pos-Parto de Edimburgo* (EPDS), para proporcionar a los profesionales de salud un instrumento sencillo, fácil de aplicar, rápido y eficaz en la detección de las madres que padecen de depresión posparto. No obstante, la EPDS no reemplaza al juicio clínico. Por lo que se debe realizar una evaluación clínica por un profesional del equipo de salud mental, para confirmar el diagnóstico. La escala tampoco detecta otras patologías mentales como: neurosis de ansiedad, fobias o trastornos de la personalidad.

La EPDS se puede usar entre las 6 y 8 semanas posparto. La cita del control posparto, la clínica de pediatría, o una visita al hogar pueden ser excelentes oportunidades para realizarla. En general no demora más de diez minutos, incluyendo la explicación.

Instrucciones de uso:

1. Se le pide a la madre que lea cada pregunta y conteste escogiendo la respuesta que más se asemeje a la manera en que se sintió en los 7 días previos al cuestionario.

2. Se debe evitar la posibilidad de que la madre consulte sus respuestas con otra persona.
3. La madre debe responder la escala ella misma, a no ser que tenga problemas para leer o escribir.
4. Tiene que responder las diez preguntas

Pautas para la evaluación:

1. A las respuestas se les dan puntos de 0 a 3, según el aumento de la gravedad del síntoma.
2. Para las preguntas 3, 5, 6, 7, 8, 9 y 10, los puntos se anotan en orden inverso (3, 2, 1, 0)
3. Al finalizar se suman todos los puntos para obtener la puntuación total.
4. Una puntuación de 10+ muestra la probabilidad de una depresión, pero no su gravedad.
5. Si en la pregunta número 10, se escoge cualquier número que no sea el "0", significa que es necesario hacer evaluaciones adicionales de inmediato, por el peligro en la salud madre- hijo-a
6. La prueba EPDS está diseñada para asistir al diagnóstico clínico, no para reemplazarlo.
7. Siempre es necesaria una evaluación adicional a la mujer antes de decidir algún tipo de tratamiento.

ESCALA DE DEPRESIÓN POST-PARTO DE EDIMBURGO [EPDS]
BRITISH JOURNAL OF PSYCHIATRY
JUNE, 1987, VOL. 150 BY J.L. COX, J.M. HOLDEN, R. SAGOVSKY 1/07

NOMBRE: _____
DIRECCIÓN: _____
SU FECHA DE NACIMIENTO: _____
FECHA DE NACIMIENTO DEL BEBÉ: _____
TELÉFONO DE CONTACTO: _____

ESTIMADA SEÑORA, USTED HA TENIDO UN BEBÉ RECIENTEMENTE.
QUEREMOS SABER CÓMO SE SIENTE.
POR FAVOR MARQUE LA RESPUESTA QUE MÁS SE ACERQUE, A CÓMO SE
HA SENTIDO EN LOS ÚLTIMOS 7 DÍAS, NO SOLAMENTE CÓMO SE SIENTA

HOY.

A CONTINUACIÓN, LE PRESENTAMOS 10 PREGUNTAS. POR FAVOR CONTESTE COLOCANDO UNA X AL LADO DE LA ALTERNATIVA QUE MEJOR REPRESENTA SU SENTIR.

1. HE SIDO CAPAZ DE REÍR Y VER EL LADO BUENO DE LAS COSAS

TANTO COMO SIEMPRE.....
NO TANTO AHORA.....
MUCHO MENOS.....
NO, NO HE PODIDO.....

2. HE MIRADO EL FUTURO CON PLACER

TANTO COMO SIEMPRE.....
ALGO MENOS DE LO QUE SOLÍA HACER.....
DEFINITIVAMENTE MENOS.....
NO, NADA.....

3. ME HE CULPADO SIN NECESIDAD CUANDO LAS COSAS NO SALÍAN BIEN

SÍ, LA MAYORÍA DE LAS VECES.....
SÍ, ALGUNAS VECES.....
NO MUY A MENUDO.....
NO, NUNCA.....

4. HE ESTADO ANSIOSA Y PREOCUPADA SIN MOTIVO

NO, PARA NADA.....
CASI NADA.....
SÍ, A VECES.....
SÍ, A MENUDO.....

5. HE SENTIDO MIEDO Y PÁNICO SIN MOTIVO ALGUNO

SÍ, BASTANTE.....
SÍ, A VECES.....
NO, NO MUCHO.....
NO, NADA.....

6. LAS COSAS ME OPRIMEN O AGOBIAN

SÍ, LA MAYOR PARTE DE LAS VECES.....

SÍ, A VECES.....
NO, CASI NUNCA.....
NO, NADA.....

7. ME HE SENTIDO TAN INFELIZ QUE HE TENIDO DIFICULTAD PARA DORMIR

SÍ, LA MAYORÍA DE LAS VECES.....
SÍ, A VECES.....
NO MUY A MENUDO.....
NO, NADA.....

8. ME HE SENTIDO TRISTE Y DESGRACIADA

SÍ, CASI SIEMPRE.....
SÍ, BASTANTE A MENUDO.....
NO MUY A MENUDO.....
NO, NADA.....

9. HE SIDO TAN INFELIZ QUE HE ESTADO LLORANDO

SÍ, CASI SIEMPRE.....
SÍ, BASTANTE A MENUDO.....
SÓLO EN OCASIONES.....
NO, NUNCA.....

10. HE PENSADO EN HACERME DAÑO A MÍ MISMA

SÍ, BASTANTE A MENUDO.....
A VECES.....
CASI NUNCA.....
NO, NUNCA.....

N DE LA R: LOS USUARIOS PUEDEN REPRODUCIR ESTA ESCALA SIN NECESIDAD DE OBTENER PERMISOS ADICIONALES SIEMPRE Y CUANDO RESPETEN LOS DERECHOS DE AUTOR Y CITEN LOS NOMBRES DE LOS AUTORES, EL TÍTULO Y LA FUENTE DEL ARTÍCULO EN TODAS LAS COPIAS QUE REPRODUZCAN

El fin de aplicar esta encuesta es poder pesquisar precozmente y tratar adecuadamente aquellas alteraciones del ánimo, que por su magnitud puedan alterar la relación madre/hijo-a.

Es recomendable eso sí, realizar psico-educación a todas las madres, aunque no

parezcan presentar “blue” postparto; poniendo énfasis en que este es un período de acomodación, que es transitorio y que prácticamente a todas las madres les ocurre en el postparto. Además, es beneficioso que la madre pueda contar con una red familiar que la ayude. Cuando ésta no exista es conveniente realizar controles más frecuentes y contactarla con grupos de pares o comunitarios que puedan apoyarla. Asimismo, si se detecta que la madre es poco expresiva debemos incentivarla a que toque y acaricie a su hijo-a. Que lo mire, vocalice palabras (por ej. Mamá, bebé, papá, etc.). Que le hable explicándole lo que está haciendo, que juegue con el/ella, etc. Esto ayuda a que la madre y el hijo/a desarrollen la expresión de su afecto y mejora el vínculo de la díada. Hay que explicarle a la madre, que no debe esperar a que el niño/a crezca para comunicarse con el/ella.

Bibliografía:

Protocolo de normas de atención según niveles, con enfoque de integración. Programa de apoyo a la atención primaria, C.A.E.: Unidad de Oftalmología, Hospital Roberto del Río. SSMN. MINSAL

Nacional Institute of Helth (1993) NIH panel recommends hearing screening of newborns. NHI Office of Medical applications of research.

Apuntes de Otorrinolaringología: L. Bustos, Otorrinolaringóloga, Escuela de Medicina. Pontificia Universidad Católica de Chile. www.escuela.med.puc.cl

Calendario de vacunación Ministerio de Salud de Chile. www.minsal.cl

Displasia del desarrollo de caderas: ¿Radiografía o ultrasonografía? ¿A quienes y cuándo? José Arce V, Cristián García

B. Rev. Chil. Pediatr. V 71 n 4 Santiago Julio 2000

Diagnóstico, clínica y tratamiento de la fenilquetonuria (PKU) Verónica Cornejo e, Erna Arriman B. Rev. Chil. Nutr. Vol 31, n| 1 Abril 2000 pag 25-30

Perinatal Mental Health. A guide to the Edinburgh Postnatal Depression Scale. Cox J. Holden J, London, Gaskell, 2003

"Lactancia Exitosa: descripción del manejo del binomio madre-hijo". M.E. Casado, Rev. Chil. Ped. 60 (Supl.2): 9-13, 1989.