

UNIVERSITAT DE BARCELONA

Universitat de Barcelona
Màster de Psicopedagogia

El Modelo Denver como propuesta de intervención psicoeducativa para niños y niñas con Trastorno del Espectro Autista

- Trabajo Final del Máster de Psicopedagogía -

Autora: ASTRID CASTELLS TELLO

Tutora: Núria Rajadell

Fecha de entrega: 1 de Septiembre de 2011

Índice

Introducción:	3
Finalidad del proyecto:.....	4
Fundamentación teórica:	9
Contextualización:	11
Descripción del proyecto:.....	14
Resumen de la aplicación y evaluación del proyecto:	28
Valoración de la viabilidad de la aplicación del proyecto:.....	35
Conclusiones:	37
Referencias bibliográficas:	39
Anexos:.....	41

Introducción:

A partir de la asignatura del master: "Evaluación e intervención en los trastornos de desarrollo y de la conducta" empecé a interesarme por el tema del Trastorno del Espectro Autista (TEA). Tenía una pequeña noción de lo que era el autismo pero desconocía por completo que existe un espectro en el que se sitúa cada individuo, forzando así que cada intervención con alumnos con TEA deba ser distinta, por el requerimiento de adecuarse a sus necesidades y características individuales.

La experiencia vivenciada a partir de las Prácticas también me ha ofrecido la oportunidad de observar cómo debe ser la intervención con este tipo de alumnos: fomentando la anticipación de las actividades mediante un horario visual, ofreciendo no solamente una ruta auditiva sino también visual para mejorar la comprensión y moldeando su respuesta mediante ayuda física para luego reforzar dicha respuesta¹.

En la institución en la que tuve la suerte de realizar las prácticas me comentó la existencia de un modelo de intervención denominado "Early Start Denver Model", la aplicación a partir del cual ofrecía unos resultados muy ajustados para la intervención con niños diagnosticados con Trastorno del Espectro Autista (TEA), aunque cabe precisar que en España no se acostumbra a aplicar, ni tan sólo el manual se encuentra traducido a nuestra lengua. A partir de diferentes conversaciones con los tutores del centro de prácticas, consideramos que podría ser interesante focalizar el Trabajo de Final de Master (a partir de ahora TFM) sobre el Modelo Denver, ya que aprendería mucho y desde el centro me posibilitarían la oportunidad de aplicarlo a un caso. Así pues, me pareció un interesante reto y una gran oportunidad, tanto de aprendizaje como para mi futuro profesional. Además, el poder aplicarlo me ayudaría a comprobar su eficacia, así como sus fortalezas y debilidades y, a su vez, me proporcionaría más experiencia en el campo de la intervención con alumnos con TEA.

Tal y como se nos ha remarcado durante todo el master, es muy necesario que el psicopedagogo se actualice constantemente puesto que continuamente surgen nuevas formas de intervención, nuevos materiales, nuevas estrategias...

Así pues, decidí aventurarme e implicarme en realizar el TFM sobre el modelo Denver, convencida de que me aportaría más conocimientos sobre la realidad de los alumnos con TEA y, a su vez, un nuevo modo de intervención que serviría para comparar y complementar con los otros modelos de intervención observados en las prácticas.

¹ Debemos tener en cuenta que las personas con TEA no aprenden por ensayo-error ni por imitación. Así pues, el moldeamiento resulta una estrategia muy adecuada para que consigan los objetivos planteados y luego se les pueda reforzar dichas respuestas correctas.

Finalidad del proyecto:

El modelo Denver (Early Start Denver Model) ha sido elaborado por un amplio equipo de profesionales de los Estados Unidos, especialmente de Denver, Seattle y Sacramento a lo largo de los últimos 25 años. Así pues, dicho Modelo es fruto de la reflexión y la experiencia de distintos expertos en campos relacionados con el trastorno del espectro autista.

La propuesta del Modelo Denver parte de los intereses individuales de cada niño con TEA e intenta crear unas bases para que el niño pueda comunicarse e interactuar con los adultos. Se basa tanto en el modelo constructivista² como en modelos transaccionales³ para conseguir el mejor desarrollo del niño (Rogers et al. 2009).

El Modelo Denver ofrece mucha importancia al papel de los padres o los cuidadores del niño, puesto que ellos son los que más tiempo pasan con él y, dependiendo de su manera de ser, sus actuaciones y sus emociones, se irá modelando el comportamiento y las habilidades del niño. Así pues, es muy necesaria la intervención en casa, junto a los padres o cuidadores para que las habilidades que se trabajen puedan ser generalizadas por los adultos que más en contacto tienen con el niño y para que no solamente se trabaje durante la intervención sino que las conductas practicadas sean también llevadas a cabo por los padres diariamente.

El Modelo Denver no es la única propuesta de intervención con niños con TEA puesto que existen otros modelos que fomentan la comunicación social y el desarrollo de los niños mediante una intervención temprana. Es el caso de modelos como:

- **DIR:** es un método basado en el desarrollo (que contiene 6 fases o niveles), las diferencias individuales y la interacción. El método DIR permite a los padres, educadores y clínicas, realizar evaluaciones y diseñar programas terapéuticos adaptados al niño con TEA. (Stanley et al., 2006)
- **Floortime:** se trata de una terapia que compone el método DIR y que se centra en crear interacciones emocionalmente significativas que le sirvan de aprendizaje al niño y que refuercen las seis fases de desarrollo del paciente. (Stanley et al., 2006)

² El modelo constructivista considera que los niños son los que construyen su propio mundo mental y social a partir de sus propias experiencias interpersonales, afectivas, motoras y sensoriales

³ Los modelos transaccionales consideran que los niños y sus cuidadores o personas cercanas de su entorno influyen en el desarrollo del niño

- **SCERTS:** este modelo aporta un enfoque educativo basado en la investigación y el marco multidisciplinar que aborda directamente los desafíos centrales que enfrentan los niños y las personas con TEA y otras condiciones relacionadas, y sus familias. Se centra en el desarrollo de la competencia en Comunicación Social, Regulación Emocional y Apoyo Transaccional, como prioridades básicas que deben ser abordadas en cualquier programa, y es aplicable para personas con una amplia gama de capacidades y edades, y en diversidad de escenarios, desde hogar hasta la escuela o la comunidad (Prizant et al. 2006).

Sin embargo resulta muy importante tener en cuenta las diferencias entre el Modelo Denver y otros modelos, que mostramos de forma sencilla a continuación:

1. El Modelo Denver tiene como finalidad el facilitar la relación entre el niño con TEA y sus cuidadores (que tal y como se ha dicho anteriormente, estos suelen ser sus padres).
2. Este modelo está fundamentado en los estudios y publicaciones empíricas que avalan su eficacia en la intervención temprana.
3. En el manual se explica de manera detallada tanto el contenido de la enseñanza como los procedimientos que deben seguirse para llevarla cabo. Para ello se ofrecen cuatro niveles distintos; cada uno de ellos contiene unos ítems establecidos para poder elegir los tres que más fácilmente puedan ser alcanzados por el niño en cada una de las áreas propuestas. También se ofrece un modelo de recopilación de datos mediante una observación estructurada del niño.
4. El modelo está diseñado para ser utilizado por los padres, profesores, terapeutas, en casa, en la guardería y en cualquier lugar donde el adulto interacciona con el niño.
5. El Modelo Denver destaca la importancia de la recopilación de datos para evaluar la eficacia docente y para ajustar y maximizar el progreso.
6. Este Modelo es muy amplio e incluye las siguientes áreas de desarrollo para la primera infancia: comunicación expresiva y receptiva, habilidades sociales, imitación, habilidades cognitivas, habilidades de juego, motricidad fina y gruesa, conducta y autonomía.
7. Finalmente, el Modelo Denver proporciona un enfoque sistemático que permite alterar la intervención cuando los niños no progresan del modo esperado, cambiando o modificando tanto los objetivos como los pasos para alcanzarlos.

El Modelo Denver comparte características con los enfoques que se basan en el análisis del comportamiento aplicado (ABA). El ABA fue descrito originalmente por Skinner en la década de 1930. Sus principios y métodos se han aplicado con eficacia en muchos casos de alumnos con y sin trastornos para lograr cambios significativos de comportamiento. El ABA está reconocido como un tratamiento seguro y eficaz para la intervención con niños y niñas con TEA. (Smith, 2001).

Así pues, el Modelo Denver, iniciado a partir de 1980, fue desarrollado para la aplicación en niños con autismo con una edad mental de 24 a 60 meses y que está dividido en cuatro niveles. El presente trabajo se centrará en el nivel 1⁴ puesto que el niño al que se ha hecho la intervención está situado en dicho nivel. Cada uno de estos niveles se divide en distintas áreas y, de cada una de ellas, hay que elegir tres ítems de los cuales se plantearán los objetivos individualizados para cada caso. Estos objetivos se llevarán a cabo mediante actividades de juego y cada pequeño avance será reforzado con algo (actividad, juguete u objeto) que le agrada al niño.

El Modelo Denver pretende hacer un trabajo multidisciplinar que involucre tanto a los terapeutas, como a la familia, la escuela o guardería para que la conducta del niño pueda ser generalizada en distintos ámbitos y con distintas personas. Hay que tener en cuenta que uno de los principales objetivos del Modelo Denver es trabajar en casa la interacción con la familia puesto que son sus miembros quienes más tiempo pasan con el niño y quienes necesitan también una guía, un soporte y una ayuda para tratar con él en el día a día.

Los principios del Modelo Denver son el resultado de la combinación de las evidencias de los estudios para la intervención temprana del autismo, los estudios sobre el desarrollo normo típico de los niños y los estudios sobre el aprendizaje.

La versión de la intervención enfocada a los padres, ha sido aplicada con éxito. Este formato clínico llevado a cabo dentro del hogar familiar del niño con TEA, permite partir del espacio real donde vive el niño, trabajar con materiales y juegos que tiene, entrenar a los padres para que tengan una conducta similar al del terapeuta en relación a su hijo, generalizar las conductas deseadas...

Dicha intervención se desarrollará con una proporción de 1-2 (un niño y dos adultos) El terapeuta es quien enseña a los padres como deben actuar para conseguir determinadas

⁴ El protocolo del nivel 1 se encuentra en los anexos de este trabajo con los ítems planteados remarcados.

conductas de sus hijos, cuales son los pasos intermedios que deben seguir, cómo moldear la conducta... La ventaja principal de dicho modelo consiste en el papel activo de los padres, ya que no tan solo escuchan estas indicaciones sino que también observan cómo hacerlo y observan los resultados favorables procedentes de seguir estas indicaciones. A su vez, el terapeuta puede corregir la práctica de esas indicaciones cuando no son efectivas, o cambiarlas o adaptarlas en caso necesario.

La intervención se lleva a cabo con niños a partir de 12 meses de edad hasta los 5 años, y se aconseja que la edad cronológica no sea superior a los 60 meses). Se realiza en sesiones con una intervención entre una hora y una hora y media como máximo.

Dicha intervención consta de 12 semanas en las cuales se trabajaran dos o tres objetivos de cada área del Curriculum planteado en el Modelo Denver y según el nivel en el que se encuentre situado el niño.

Los cuatro niveles corresponden a las siguientes edades cronológicas:

- El nivel 1 comprende desde los 12 hasta los 18 meses de edad.
- El nivel 2 comprende desde los 18 hasta los 24 meses de edad.
- El nivel 3 comprende desde los 24 hasta los 36 meses de edad.
- El nivel 4 comprende desde los 36 hasta los 48 meses de edad.

Para decidir en qué nivel está situado el niño, es importante analizar los datos que se tienen al respecto (informes médicos, valoraciones psicopedagógicas, informaciones de la escuela o guardería) y tener en cuenta la información procedente de los padres a partir de entrevistas y observación directa.

Si un niño obtiene una puntuación muy baja es importante asegurarse que no dicho resultado sea porque en realidad se encuentre situado en un nivel que no le pertenece y entonces sería necesario situarlo en un nivel anterior para que sus resultados fueran más acordes con sus capacidades reales. En los ítems que no pueden observarse, es preferible preguntarlos a los padres.

Cada objetivo se dividirá en pasos para que éste pueda ser alcanzado más fácilmente. Para que se considere el objetivo realizado exitosamente deberá llevarse a cabo en distintas sesiones (dos o tres) y por más de un adulto (un mínimo de dos).

También hay que tener en cuenta hacer una lista de los reforzadores del niño, esos juguetes u objetos que le agradan y que servirán para que realice la actividad. Se le entregaran una vez realizada la actividad con éxito. Sea con moldeamiento o sin él.

La evaluación del proceso se llevará a cabo al final de las 12 semanas, momento en el que se podrá observar si los objetivos planteados han sido logrados o no. Sin embargo, hay que destacar que si en las primeras dos semanas no se observan avances, será necesario replantear los objetivos o cambiarlos por otros que sean más fáciles de alcanzar para el niño.

Fundamentación teórica:

El Trastorno del Espectro Autista (TEA) es una alteración del neurodesarrollo en dónde están afectadas de manera cualitativa la interacción social, la comunicación y va acompañado de unos patrones repetitivos y estereotipados de conducta.

Tal y como podemos leer en el Inventario del Espectro Autista (IDEA, 2004)⁵ se considera el autismo como un continuo o conjunto de dimensiones alteradas.

Según Wing (1988) se trata de cuatro dimensiones; todas ellas, en mayor o menor grado, están afectadas; y que son las siguientes:

1. Trastorno en las capacidades de reconocimiento social
2. Trastorno en las capacidades de comunicación social
3. Trastornos en las destrezas de la imaginación y la comprensión social
4. Patrones repetitivos de actividad.

Para Rivière (1997) existen 12 dimensiones alteradas, ordenadas en cuatro grandes ejes o escalas. Según este autor, la efectividad y la naturaleza de los tratamientos van a depender de la ubicación de la persona con autismo en las diferentes dimensiones.

- **Escala de trastornos del desarrollo social:**
 1. Trastornos cualitativos de la relación social
 2. Trastornos de las capacidades de referencia conjunta
 3. Trastornos de las capacidades intersubjetivas y mentalistas.

- **Escala de trastornos de la comunicación y el lenguaje:**
 - 4- Trastornos de las funciones comunicativas
 - 5- Trastornos cualitativos del lenguaje expresivo
 - 6- Trastornos cualitativos del lenguaje receptivo

- **Escala de Trastornos de la anticipación y la flexibilidad:**
 - 7- Trastornos de las competencias de anticipación
 - 8- Trastornos de la flexibilidad mental y comportamental
 - 9- Trastornos del sentido de la actividad propia

⁵ IDEA: Inventario de Espectro Autista. FUNDEC, 2004.

- **Escala de Trastornos de la simbolización:**

10- Trastornos de la imaginación y de las capacidades de ficción

11- Trastornos de la imitación

12- Trastornos de la suspensión.

El TEA es un trastorno del desarrollo; y como tal, está ubicado en el DSM-IV y en el CIE-10. Su inicio es precoz, y se considera como criterio diagnóstico, que al menos una de sus manifestaciones se haya iniciado antes de los tres años. Su prevalencia es elevada y se sitúa entre el 1 y el 2,6 por 1000. Esta prevalencia varía mucho en función de si se toman en consideración únicamente formas puras de autismo, o bien se aceptan como autistas, niños que sin cumplir estrictamente todos los criterios, cumplen solo algunos de ellos; pero que resultan suficientes para considerar que estamos ante un trastorno de tipo autista (Artigas, 1999).

La clasificación del DSM-IV, la más utilizada, diferencia entre el trastorno autista -que equivale al Síndrome de Kanner- y el trastorno de Asperger –conocido también como Síndrome de Asperger-. El primero se asocia en un 75% de los casos con el retraso mental y en cambio el segundo, no implica limitaciones o alteraciones formales del lenguaje, aunque sí junto a otras alteraciones pragmáticas y prosódicas, además de ir acompañado de coeficientes intelectuales de nivel normal (Giné et al., 2003).

Contextualización:

A partir de la lectura del Modelo Denver, el Centro de Orientación y Asistencia al Desarrollo Infantil (COADI) me ofreció la posibilidad de poder intervenir con uno de los niños que acuden a dicho centro. Esta intervención se llevará a cabo en casa de J juntamente con su madre y Susana (psicóloga infantil de COADI). Para que el caso de J pueda llegar a generalizarse, resulta indispensable la presencia activa como mínimo de dos personas en cada sesión.

Mostramos seguidamente una pequeña presentación de J⁶ para que podamos conocerle mejor:

Historia y vida en el hogar:

J tiene tres años y tres meses de edad. Es el hijo mayor y tiene un hermano pequeño de un año. Vive con sus padres y su hermano menor en el hogar familiar.

Se evidencian antecedentes familiares lejanos (una prima hermana y un primo, por vía materna, con dificultades sociales y comunicativas). A nivel fisiológico destaca un parto a las 41 semanas de gestación, por cesárea y con sufrimiento fetal, con un Apgar y un desarrollo neonatal normal excepto por una curva estado-ponderal límite.

A nivel patológico destacan dos episodios de otitis, y a los 13 meses una infección generalizada que requiere hospitalización por distress respiratoria, aunque responde rápidamente al tratamiento farmacológico.

A los tres años, después de consultar a otro pediatra, se evidencia un retraso importante en el desarrollo de J, por lo que es derivado al centro de atención temprana de su zona. La valoración neuropediátrica y las pruebas complementarias (cariotipo, cromosoma X-frágil, PEA, RNM,...) son normales excepto en el screening metabólico, a partir del que se evidencia un nivel de Ca anómalo. Está pendiente de visitarse con un genetista debido a que presenta un fenotipo peculiar con sindactilia. En la actualidad se ha finalizado la valoración con una orientación diagnóstica de Trastorno del desarrollo socio-emocional y comunicativo. Llevará a cabo sesiones de psicoterapia, una vez a la semana.

En el ámbito familiar presenta niveles significativos de retracción social, de autorregulación emocional, atencionales, de trastornos de conducta, atipicidad y dificultades en el desarrollo social y adaptativo.

⁶ Se omite el nombre del niño debido a la confidencialidad de los datos.

Conducta:

A los dos años de edad puede llegar a imitar acciones, identificar imágenes y verbalizar palabras. Posteriormente a los dos años y medio se produce un proceso regresivo (deja de imitar palabras, se muestra mucho menos interactivo y comunicativo, falta de interés con los otros niños que no sean del contexto familiar...), coincidiendo con el nacimiento de su hermano. Las primeras palabras simples aparecen sobre los 2 años y medio.

Se han evidenciado dificultades para establecer un contacto ocular, la interacción social recíproca, la comunicación, las tareas de atención conjunta y los juegos recíprocos de ida y vuelta. Se muestra bastante activo, moviéndose por la habitación y sentándose en la silla por periodos cortos de tiempo. Le resulta difícil mirar de forma sostenida un objeto o juguete, aspecto que le dificulta mucho para jugar con ellos o poderlos manipular de forma funcional. Normalmente los tira, repiquetea sobre una superficie o los voltea.

Frecuentemente se pone cosas en la boca o se muerde la manga del jersey. Si le llaman la atención puede imitar lo que hace el adulto, como por ejemplo: picar encima de una caja, de la mesa...

En cuanto al lenguaje expresivo, sobretodo se observa una jerga ininteligible junto con vocalizaciones y cadenas silábicas y algunas palabras y/o aproximaciones a palabras dichas de forma espontánea (el papa!”, “avai por “cavall”, “pilota”). Ocasionalmente integra las verbalizaciones con la mirada. También se observa una ecolalia inmediata de lo que dice el adulto. En cuanto a los gestos, señala de forma vaga, abriendo y cerrando la mano, y sin dejar de mirar el objeto deseado.

La comprensión también resulta limitada, observándose que es capaz de seguir y entender algunas órdenes sencillas sobretodo si son habituales y se encuentran contextualizadas.

Escuela:

A los dos años de edad, cuando inicia el curso de P-2 en la Escuela Maternal, requiere un periodo de adaptación muy largo con una dependencia y una ansiedad de separación del adulto desmesurada. Progresivamente va mejorando al conocer más su contexto, los niños que le rodean y al adulto de referencia.

Lleva a cabo P-3 en una escuela ordinaria concertada en Nuestra Señora del Rosario, con matrícula ordinaria. Está pendiente del dictamen del EAP para matricularlo como un niño con NEE, para que se le puedan proporcionar las ayudas necesarias en el contexto escolar, en el que los problemas de atención, la atipicidad y las dificultades en el desarrollo social y adaptativo destacan notablemente.

Conclusiones:

En el informe neuropsicológico se puede observar que J presenta puntuaciones significativas en todas las pruebas específicas para el diagnóstico del Trastorno del Espectro Autista (T.E.A.) tipo autismo. Dicho trastorno, que ya se hace evidente antes de los 36 meses de edad, se refleja en la incapacidad cualitativa en la interacción social recíproca, en la incapacidad cualitativa en la comunicación y en la presencia de patrones de comportamiento restringidos, repetitivos y estereotipados.

Se observa un retraso global del desarrollo que afecta a todas las áreas, mostrando una edad equivalente global de desarrollo de un niño de 18 meses.

En el ámbito familiar, J presenta niveles significativos de retracción social, de ansiedad, de autorregulación emocional, de atención, de trastornos de conducta, atipicidad y dificultades en el desarrollo social y adaptativo.

En el contexto escolar son significativos los problemas atencionales, la atipicidad y las dificultades en el desarrollo social y adaptativo.

Es debido a todas estas dificultades generalizadas que presenta J, que se ha creído conveniente realizar de forma intensiva un tratamiento especializado en trastornos del espectro autista, así como considerarlo un niño con Necesidades Educativas Especiales y aportar las ayudas específicas de otros profesionales en el contexto escolar: auxiliar educativo, tratamiento logopédico y refuerzo psicopedagógico intensivo para potenciar el desarrollo de las áreas minimizadas.

Esta valoración neuropsicológica fue realizada en noviembre del 2010 por dos profesionales de COADI y, desde entonces, se ha trabajado mucho con él a nivel interdisciplinar.

Así pues, después de analizar la documentación, de hablar con los padres y de la sesión de observación estructurada, se consideró oportuno introducir el Modelo Denver a J.

Seguidamente podremos observar en cual de los niveles se sitúa J, qué objetivos se plantearon para él y los distintos pasos para que pueda conseguirlos.

Descripción del proyecto:

Después de una entrevista y de la valoración inicial, se ha podido observar que con J es necesario plantearnos objetivos del Nivel 1. A partir de las precisiones del Modelo Denver se han planteado tres objetivos para cada área, basados en el ítem que consta al inicio de cada objetivo. En este caso, y debido a problemas de tiempo y de disponibilidad con el niño, no se ha podido realizar la intervención durante 12 semanas como plantea el Modelo Denver sino únicamente a lo largo de 8 semanas.

Área de comunicación:

Comunicación receptiva:

Ítem 5 → Sigue la indicación del dedo para mirar los objetos y ponerlos en el sitio indicado (dentro de un recipiente, encima de una superficie, insertar una pieza de puzzle...)

Durante el proceso de construcción de un puzzle, J sigue la indicación del dedo para mirar la pieza del puzzle situada encima de la mesa y encajarla junto a las demás. Al inicio solamente se sacará una pieza del puzzle que será la que deberá encajar. El puzzle será de caballos, un tema que a él le gusta. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

Pasos a seguir dicho objetivo:

- 0- Anticipar con soporte visual el refuerzo de la tarea. Ejemplo: Primero hacemos la actividad y después tendrás el mordedor.
- 1- El interlocutor nombra y señala la pieza del puzzle con ayudas visuales.
- 2- J mira dónde señala el interlocutor
- 3- J coge la pieza del puzzle
- 4- J coge la pieza del puzzle e intenta colocarla en el rompecabezas. Si no coge la pieza del puzzle se realizara moldeamiento.
- 5- J coloca correctamente la pieza del puzzle en el rompecabezas
- 6- Se realiza refuerzo verbal social (“muy bien”) más el reforzador tangible (mordedor).

7- Progresivamente ir retirando las ayudas e ir aumentando el tiempo del reforzador.

Ítem 7 → Mira al interlocutor cuando le llama por su nombre (gira la cabeza y los ojos hacia la persona)

J responde mirando al interlocutor cuando le llama por su nombre J debe girar la cabeza y los ojos hacia la persona que le llama. No es necesario que le mire a los ojos, basta que se oriente hacia él. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 0- Anticipar con soporte visual el refuerzo de la tarea
- 1- J para de hacer lo que estaba haciendo cuando escucha su nombre
- 2- J se gira hacia dónde proviene el sonido
- 3- J mira hacia el interlocutor cuando le llama por su nombre, sin que sea necesario el contacto ocular.
- 4- En caso afirmativo, se le refuerza entregándole una pajita como reforzador,
- 5- En caso negativo, se busca una sobra para orientar su cuerpo hacia la persona que lo llama.
- 6- Progresivamente se alarga la distancia.

Ítem 13 → Ofrece objetos ante la demanda verbal del adulto asociado con el gesto de pedir (mano extendida)

J entrega objetos al adulto ante su demanda verbal del adulto asociada con el gesto de pedir (mano extendida). Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 13)

- 1- J atiende a la demanda verbal
- 2- J entrega los objetos que no le gustan (plastilina, pan, limón) a la mano del adulto ante su petición en lugar de tirarlos.

- 3- Se le entrega a J objetos que le gustan y que están dentro de un recipiente que no puede abrir cuando realiza una petición de ayuda.
- 4- El reforzador que se le entregará a J será uno de lo que haya en el recipiente que no podía abrir sin pedir ayuda.

Comunicación expresiva:

Ítem 3 → Pide ayuda dando objetos al adulto (entrega, ofrece, verbaliza o mira al adulto) Cuando el adulto tiene un objeto que J quiere, como por ejemplo una flauta, J es capaz de coger la imagen de la flauta y entregarla al adulto para que le dé el juguete. (Fase 1 de PECS). Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- J es modelado para coger la imagen, llevarla hacia el adulto y entregarle la imagen de la flauta a cambio del juguete.
- 2- J es moldeado para coger la imagen y llevarla hacia el adulto pero es capaz de entregarla él sólo para conseguir a cambio la flauta de juguete.
- 3- J es moldeado para coger la imagen pero es capaz de llevarla hacia el adulto y entregarla él sólo para conseguir a cambio la flauta de juguete.
- 4- J es capaz de coger la imagen, llevarla hacia el adulto y entregársela para conseguir a cambio la flauta de juguete (reforzador).

Ítem 5 → Expresa el rechazo, empujando o devolviendo los objetos. Los gestos no tienen que ir acompañados de CO o vocalizaciones. Sirven gestos convencionales (negar, ya está) o palabras (“no”).

Cuando el adulto ofrece a J un objeto o actividad que no le gusta, expresa rechazo empujando, devolviendo el objeto, con gestos como negando con la cabeza o vocalizaciones como la palabra “No”. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- J mira el objeto que se le ofrece
- 2- J no coge el objeto que se le ofrece

- 3- J rechaza el objeto que se le ofrece empujando, devolviéndolo, con gestos como negando con la cabeza o vocalizaciones como la palabra "No"

Habilidades sociales:

Ítem 5 → Responde hacia los objetos o actividades preferidos mediante la mirada, el alcance, la sonrisa o el movimiento.

Cuando J está jugando con el adulto a uno de sus juegos preferidos, es capaz de mostrar que le gustan mediante, por la mirada o la sonrisa (no es necesario que sonría al adulto sino basta con que sonría al juguete). Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- Cuando J está jugando con el adulto, J mira los objetos que le agradan.
- 2- Cuando J está jugando con el adulto, J coge los objetos que le agradan.
- 3- Cuando J está jugando con el adulto, J sonríe con objetos que le agradan.

Ítem 9 → Responde al saludo mediante el gesto o vocalización. Es consciente de las fórmulas de saludar o despedirse, moviendo la cabeza o el cuerpo, moviendo la mano, verbalizando "hola, adiós", y Contacto Ocular (C. O.) durante 2-3 seg.

Cuando entra el adulto y saluda a J, éste responde al saludo mediante el gesto con la mano de saludar o verbalizando las expresiones "hola o adiós". Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 9)

- 1- El adulto mira a J buscando su mirada
- 2- Una vez J mira al adulto, hacer el gesto de saludar diciendo: "hola J"
- 3- Moldear el saludo de J para que salude mediante un gesto con la mano
- 4- Sin dejar de mirar al adulto, J le responde mediante la verbalización de las expresiones hola o adiós.
- 5- Una vez realizado el saludo, dar un refuerzo verbal social.

Ítem 10 → Comparte sonrisas y Contacto Ocular (C. O.), durante 2-3 seg., con el adulto mientras realizan una actividad de juego.

Cuando J está realizando con el adulto una actividad de su agrado, J es capaz de compartir sonrisas con el adulto. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- El adulto juega con J a algo que le agrade.
- 2- J sonríe frente a los estímulos del adulto.
- 3- El adulto busca la mirada de J mientras le sonríe
- 4- J es capaz de mostrar que se lo está pasando bien sonriendo
- 5- Dar un refuerzo verbal social a J una vez realizado.

Imitación:

Ítem 1 → Imitar 8 o más acciones con objetos (modelo del adulto), durante 5 segundos (golpear 2 objetos, colocar objetos dentro de recipientes, hacer rodar un objeto,...).

Cuando J ve un video musical, por ejemplo una canción de Cantajuegos, J es capaz de imitar al adulto en un mínimo de 8 acciones durante al menos 5 segundos. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- J mira juntamente con el adulto un video musical
- 2- J mira como el adulto imita las acciones que aparecen en el video
- 3- J empieza a imitar algunas acciones del que observa
- 4- J es capaz de imitar 8 acciones durante al menos 5 segundos.

Ítem 2 → Imita 4-5 veces la acción en el juego motriz o en el juego rutinario (cu-cu)

Cuando el adulto juega con J al juego del cu-cu, J es capaz de imitar la acción del juego rutinario que hace el adulto un mínimo de 4 veces. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- El adulto intenta llamar la atención de J mediante el juego de cu-cu.
- 2- J está atento al juego del adulto
- 3- J se incorpora al juego imitando al adulto
- 4- J es capaz de imitar el juego rutinario de cu-cu un mínimo de 4 veces.

Habilidades cognitivas:

Ítem 2 → Agrupar imágenes iguales.

Durante el juego de emparejar las imágenes iguales de los compañeros de clase, J es capaz de juntar dos imágenes iguales. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- Construir un álbum de fotos con los compañeros del colegio de J.
- 2- Construir unas seis fotos iguales para emparejar
- 3- El adulto moldea a J para unir las imágenes iguales de una en una explicando a J quién es.
- 4- J coge imágenes para emparejarlas
- 5- J es capaz de emparejar dos imágenes correctamente.

Ítem 3 → Aparejar imágenes con objetos.

Durante la lectura de un cuento, J deberá ser capaz de emparejar al menos tres de las imágenes del libro con sus respectivas miniaturas. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- El adulto leerá el cuento a J
- 2- El adulto moldeará a J para que empareje las imágenes del libro con sus correspondientes miniaturas.
- 3- J es capaz de emparejar al menos tres imágenes del cuento con sus correspondientes miniaturas.

Habilidades de juego:

Ítem 1 → Realiza una acción funcional acorde a 5 objetos (sacudir una maraca, golpear con martillo, rodar una pelota, apilar cubos,..). la actividad es iniciada por el niño, no como respuesta al modelo del adulto

Durante la lectura de un cuento, J es capaz de representar al menos 5 de las acciones de su protagonista mediante miniaturas.

Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- J está atento a las acciones que representa el adulto con las miniaturas, mientras se cuenta el cuento nido a la acción con sus correspondientes sonidos.
- 2- J participa de las acciones que representa el adulto con las miniaturas mediante el moldeamiento con la ayuda de una sombra.
- 3- J es reforzado positivamente cuando hace las acciones correctamente.
- 4- J es capaz de representar una o dos acciones de las que aparecen en el libro sin el modelo del adulto.
- 5- J es capaz de representar tres o cuatro acciones de las que aparecen en el libro sin el modelo del adulto.
- 6- J es capaz de representar cinco acciones de las que aparecen en el libro sin el modelo del adulto.

Ítem 2 → Juego independientemente con 10 juguetes de una sola acción (colocar objetos dentro de un recipiente, colocar bolas dentro de un agujero, sacar cuentas o piezas de construcción...)

Durante la sesión, J es capaz de introducir los juguetes dentro de la caja al terminar el juego. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

1. J está atento y observa al adulto con las miniaturas, mientras recoge los juguetes.

2. J participa recogiendo los juguetes e introduciéndolos dentro de la caja mediante el moldeamiento con la ayuda de una sombra.
3. J es reforzado positivamente cuando hace las acciones correctamente.
4. J es capaz de guardar uno o dos juguetes sin ser moldeado durante la sesión.
5. J es capaz de introducir los juguetes dentro de la caja al terminar el juego.

Ítem 7 → Mostrar acciones convencionales sobre sí mismo con una variedad de objetos (en respuesta al modelo del adulto pero es necesario que haya una acción espontánea independiente) Por ejemplo: colocarse el teléfono al oído, cepillarse el pelo, colocarse la cuchara en la boca, limpiarse la nariz, beber...

Cuando J juega con platos y vasos de juguete, es capaz de realizar juego simbólico con 3 objetos. Por ejemplo: servirse y beber agua, coger los alimentos con el tenedor, llevar la comida a la boca, cortar con el cuchillo... Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- Se trabaja con J un objetivo a la vez en cada contexto (llevarse la cuchara a la boca, secarse las manos con la toalla y cepillarse el pelo).
- 2- El adulto realiza la acción con el apoyo verbal.
- 3- J es capaz de realizar la acción con el modelamiento del adulto.
- 4- J es reforzado positivamente.
- 5- J es capaz de realizar juego simbólico con tres objetos sin necesidad de imitar el modelo del adulto.

Motricidad fina:

Ítem 2 → Colocar aros dentro del palo

Después de sacar los aros del palo, J es capaz de volver a colocar él sólo al menos tres aros dentro del palo. Se iniciará colocando únicamente un aro y progresivamente aumentará la dificultad. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

1. Anticipar con soporte visual el refuerzo de la tarea. Ejemplo: Primero hacemos la actividad y después tendrás el mordedor.
2. El interlocutor nombra y señala el aro con ayudas visuales.
3. J mira dónde señala el interlocutor
4. J coge el aro
5. J coge el aro e intenta colocarlo en el palo. Si no coge él solo el palo, se realizará moldeamiento.
6. J coloca correctamente el aro en el palo.
7. Se realiza refuerzo verbal social (“muy bien”) más el reforzador tangible (mordedor).
8. Progresivamente ir retirando las ayudas e ir aumentando el tiempo del reforzador.

Ítem 5 → Presiona botones en 5 diferentes juguetes de causa-efecto

Delante de un juguete que contiene distintos animales con botones que emiten su sonido, J es capaz de pulsar al menos cinco botones distintos. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- El adulto presiona un botón y J. observa lo que sucede.
- 2- J imita al adulto pulsando el botón de los distintos animales para escuchar su sonido. Si no puede solo, el adulto le moldea.
- 3- J espontáneamente es capaz de pulsar un botón para escuchar el sonido del animal correspondiente
- 4- Se reforzará a J. con un juguete que le agrade.
- 5- J es capaz de pulsar al menos cinco botones distintos para escuchar el sonido de los animales correspondientes.

Ítem 6 → Separa piezas de Lego o Duplos

Durante el juego de Legos, cuando el adulto apila dos piezas de Legos, J es capaz de separar dos piezas. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- El adulto pone un cubo sobre el otro
- 2- Se le da a J un cubo para que repita la acción.
- 3- Si J no puede imitar al adulto, se le moldea.
- 4- Finalmente, se le refuerza positivamente.

Motricidad gruesa:

Ítem 1 → Chuta la pelota

Cuando se ofrece una pelota a J, es capaz de chutar la pelota hacia el adulto manteniendo el juego con él. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- Poner la pelota a los pies de J.
- 2- J está atento cuando se le pasa la pelota.
- 3- Cuando J. camine y la pelota avance, realizar refuerzo verbal social.
- 4- J sigue el juego del adulto chutándole la pelota para jugar con él.

Ítem 2 → Sube y baja las escaleras con soporte, sin alternar los pies

Al llegar a su casa, J es capaz de subir y bajar las escaleras para llegar al ascensor con soporte, sin alternar los pies. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- Ayudar a J a subir los peldaños con ayuda física (dándole una mano).
- 2- Enseñar a J, si es necesario con ayuda física, a apoyarse en la barandilla.

- 3- Ir aflojando gradualmente la mano de soporte hasta quitar la ayuda completamente.
- 4- Cada dos o tres peldaños, reforzar a J. con un juguete que le agrade unido a un refuerzo verbal social.
- 5- Realizar el mismo proceso para bajar las escaleras.

Ítem 4 → Puede alcanzar muebles o piezas para desarrollar juegos motrices.

Cuando el adulto se lo indica, J es capaz de levantarse de la silla e ir a buscar la pelota situada dentro del armario para ir al patio a jugar. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- Cuando a J se le da la consigna verbal: “vamos a buscar la pelota”, se le moldea físicamente para levantarse de la silla e ir al armario, abrirlo y coger la pelota.
- 2- Cuando a J se le da la consigna verbal: “vamos a buscar la pelota”, J es capaz de levantarse de la silla e ir al armario, abrirlo y coger la pelota con ayuda parcial del adulto.
- 3- Cuando a J se le da la consigna verbal: “vamos a buscar la pelota”, J es capaz de levantarse de la silla e ir al armario, abrirlo y coger la pelota sin ayuda del adulto.

Conducta:

Ítem 2 → Se sienta en una silla o se orienta frontalmente hacia el adulto cuando desarrolla actividades placenteras, durante 1-2 minutos

Durante las sesiones de intervención, J es capaz de sentarse en la silla correctamente y orientarse frontalmente hacia el adulto durante dos minutos cuando se desarrollan actividades placenteras para él. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- Cuando J entra en la sala, el adulto lo guiará hacia la silla (en un inicio).
- 2- Cuando J entra en la sala, se dirige hacia la silla y se sienta utilizando ayuda física y consigna verbal simultáneas.

- 3- Se realiza una actividad corta y se refuerza dejando que se levante durante unos minutos.
- 4- Comenzar otra actividad sentado repitiendo los mismos pasos.
- 5- Gradualmente ir aumentando el tiempo que permanece sentado hasta llegar, como mínimo, a los dos minutos.

Autonomía: comer

Ítem 1 → Come la comida o snacks en la mesa (se sienta en la mesa sin levantarse mientras dura la comida del niño)

Durante la hora de comer, J es capaz de permanecer en la mesa sin levantarse y comer lo que se le da. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- Sentar a J en la silla y darle gradualmente los snacks o algo que le guste.
- 2- Cada vez que se levante o se suba arriba de la silla, en silencio, volver a sentarlo.
- 3- Una vez sentado, reforzar verbalmente la conducta de estar sentado.
- 4- J es capaz de permanecer en la mesa sin levantarse y comer lo que se le da.

Ítem 3 → Usa la taza o el vaso para beber (sostiene el vaso y se lo coloca en la boca para beber, puede derramar algo de líquido)

Cuando se le ofrece el vaso o la taza para beber, J lo sostiene y se lo coloca en la boca para beber aunque a veces se le derrame un poco. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- Cuando el adulto le ofrece el vaso de agua, J lo coge con las manos. Si no lo hace espontáneamente, realizar moldeamiento y reforzar.
- 2- Cuando el adulto le ofrece el vaso de agua, J lo coge con las manos y se lo acerca a la boca. Si fuera necesario, utilizar moldeamiento mediante una sombra y reforzarlo.

- 3- Cuando el adulto le ofrece el vaso de agua, J lo coge con las manos, se lo acerca a la boca y bebe. Se le moldeará en el caso de no realizar la acción espontáneamente y se le reforzará a continuación.

Autonomía: vestir

Ítem 10 → Se pone las prendas de vestir con ayuda, sin necesidad de saber abrocharse la ropa. Por ejemplo: el adulto le sostiene la camiseta y él pone la cabeza, el adulto le sostiene el zapato y él pone el pie; el adulto le ayuda a ponerse los pantalones en cada pie y él tira de los pantalones hacia arriba...

J es capaz de ponerse prendas de vestir con ayuda. El adulto le sostiene la camiseta y él pone la cabeza, el adulto le sostiene el zapato y él pone el pie; el adulto le ayuda a ponerse los pantalones en cada pie y él tira de los pantalones hacia arriba.... Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- El adulto le saca las mangas y levanta la camiseta a la mitad de la cabeza para que J. termine la acción sacando la cabeza.
- 2- Si no lo hiciese espontáneamente, moldear.
- 3- Reforzar la conducta con un juguete que le guste.
- 4- Gradualmente ir aumentando la dificultad hasta lograr que él solo se quite la camiseta sin ayudas.

Autonomía: higiene

Ítem 11 → Pone las manos debajo del chorro del agua (por 5 seg., puede necesitar consigna verbal)

Después de ir al lavabo, se le da una consigna verbal a J para lavarse las manos y J pone las manos debajo del chorro de agua para lavárselas durante al menos 5 segundos. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- Se da a J la consigna verbal siguiente: “a lavarse las manos” unida al moldeamiento físico de la acción.

- 2- Se refuerza a J positivamente.
- 3- Gradualmente se va eliminando la ayuda física y verbal.

Autonomía: tareas domésticas de la casa

Ítem 18 → Tira los pañuelos desechables a la basura (en caso necesario, se le puede recordar o darle una ayuda física (el adulto coge el pañuelo y señala la basura) pero tiene que ser capaz de echar los pañuelos a la basura, él solo.

Cuando ha terminado de usar un pañuelo de papel, J lo tira a la basura. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta.

- 1- Cuando ha terminado de usar el pañuelo, se le da a J la consigna verbal: “a la basura” unida al moldeamiento físico de la acción.
- 2- Se refuerza positivamente con un juguete u objeto de su agrado y se le refuerza también verbalmente.
- 3- Se va eliminando gradualmente la ayuda tanto física como verbal.

A partir de los objetivos, se ha elaborado un listado con los materiales que necesitaremos para realizar las actividades y que mostramos a continuación:

- Pelotas
- Puzzles y juego de los aros
- Miniaturas para trabajar el juego simbólico
- Papel y lápices de colores
- Cuentos
- Caja con muchos refuerzos que se utilizarán durante todo el proceso.
- Juegos de causa efecto
- Lego y Duplo
- Snacks o comida que le agrade.

Resumen de la aplicación y evaluación del proyecto:

El primer día que iniciaba la intervención resultó difícil empezar a trabajar puesto que J no estaba receptivo. Supongo que fue por la hora (18.30), ya que después de pasar el día en el colegio estaba cansado, añadiéndole el calor que hacía, puesto que en su casa da el sol por las tardes creando una gran sensación de calor.

A las dos semanas de iniciar la experiencia observamos que algunos de los objetivos planteados en un primer momento estaban muy alejados de la Zona de Desarrollo Próximo de J y, por tanto, sería muy difícil conseguirlos en el periodo establecido. Así pues, algunos de los objetivos planteados en un primer momento fueron cambiados – según aconseja el Modelo Denver- por otros y, a su vez, se ampliaron los pasos intermedios para conseguir dichos objetivos.

También estas dos primeras semanas sirvieron para contemplar cuales eran los reforzadores más potentes para J, con la finalidad de poderlos utilizar con aquellas actividades que menos le agradaban. Dichos reforzadores fueron facilitados por la madre, puesto que la intervención se llevó a cabo siempre en casa.

Para que se pudiera generalizar los objetivos planteados en cada ítem debían llevarse a cabo con más de un adulto. Dichos adultos éramos: la madre de J, Susana –la psicóloga infantil que lleva su caso- y, por supuesto, yo misma.

Durante las sesiones, el orden de aplicación de los ítems dependía del estado de J. En más de una ocasión, cuando llegamos a su casa, J estaba merendando o a punto de hacerlo y, aprovechamos para iniciar la sesión con el área de autonomía, concretamente los objetivos relativos a la comida y la bebida (ítems 1 y 3). Seguidamente, después de mucho empeño conseguimos que J estuviera el rato de la comida sentado, y como reforzador le dejamos dos minutos dar vueltas por la casa y luego se continuó la sesión con los objetivos del área de motricidad gruesa. Así conseguimos ir alternando los ritmos de la sesión.

En algunos casos, teníamos que empezar la sesión con alguna actividad que no formaba parte del modelo Denver, pero que servía para activar a J, para que conectara con nosotras porque le notábamos bastante ausente, quizás por cansancio, o debido al calor... El ejercicio que me enseñó Susana y que puse en práctica consistía en poner de pie a J encima de la mesa y colocarme a una cierta distancia - unos tres pasos lejos- para que él me llamara y yo me acercara para bajarle. J tiene que llamarme diciendo la palabra: "Ven".

Yo se lo voy diciendo cada vez que me mira, con palabras y gestos, moviendo los dedos índices hacia abajo. Cuando me mantiene la mirada durante dos o tres segundos, cuando me hace el gesto de que me acerque o cuando verbaliza la palabra “ven”, yo avanzo un paso. Así consecutivamente hasta llegar a J. Seguidamente se le baja de la mesa proporcionándole un refuerzo verbal y el reforzador que más le guste.

En otros casos también tenía que pararse la actividad debido a alguna rabieta de J. Recuerdo muy claramente un ejemplo, durante el ejercicio de separar Leggos (ítem 6 del área de motricidad fina), cuando J tiró las piezas por el suelo de forma voluntaria, desafiándome. Ante esta situación, actúe tal y como se nos ha enseñado en las clases del master, manteniendo la calma, sin gritarle ni regañarle y mostrándole la conducta adecuada. Así pues, le moldeé empujando su codo y estirando suavemente su brazo hacia el suelo para agarrar la pieza. Tardó unos dos minutos puesto que no quería recogerla pero insistí, puesto que como me enseñaron en las prácticas, cuando un niño tiene un comportamiento agresivo o impulsivo, no podemos permitir que gane él y parar la actividad puesto que de ese modo aprende que con las rabiets consigue lo que quiere. También, y según pude leer en el libro: “Comprender el autismo” (Stanley et al., 2006), tenemos que ayudar al niño con autismo a entender las normas y mantener la calma. El comportamiento peligroso se tiene que tratar con firmeza e imponiendo límites firmes pero suaves al mismo tiempo y basándonos en la fase de desarrollo en la que se encuentra el niño. El entorno debe ser lo menos restrictivo posible, lo mismo que las tácticas que vayamos a utilizar, pues estas se deben adaptar a su fase de desarrollo para ayudarle a controlar su comportamiento y ser sensible a las necesidades de los demás. (Stanley et al., 2006). Es por este motivo que se han adaptado los ítems a las necesidades individuales de J teniendo en cuenta su fase de desarrollo que en este caso pertenece al nivel 1 del Modelo Denver y, a su vez, se dividieron los objetivos en los pasos necesarios para que J pueda alcanzarlos.

A continuación, comentaré las distintas áreas trabajadas y qué objetivos de las mismas se han logrado o en qué paso se han quedado para alcanzarlo.

En el área de la comunicación, concretamente en el área de comunicación receptiva, de los tres objetivos planteados, se lograron únicamente dos de ellos.

El ítem 5 fue alcanzado con éxito, puesto que durante el proceso de construcción de un puzzle, J siguió la indicación del dedo para mirar la pieza del puzzle situada encima de la mesa y encajarla junto a las demás. Al inicio solamente se sacó una pieza del puzzle que era la que debía encajar.

El puzzle del primer día consistía en una escena de caballos, un tema que a él le gusta, pero en las siguientes sesiones se incorporaron nuevas temáticas, como transportes y figuras geométricas, para poder generalizar. Se realizó correctamente la acción unas tres veces en menos de 15 minutos, durante tres sesiones con los tres adultos.

El ítem 7, centrado en la comunicación receptiva, también fue alcanzado con éxito. Al llegar y al despedirnos, Susana y yo saludábamos a J llamándole por su nombre. Al principio se quedaba impasible ante nuestra llamada, pero poco a poco fue respondiendo parando su actividad y orientándose hacia nosotras. La distancia máxima desde la cual se le podía llamar y que él nos mirara fue de tres pasos.

Finalmente, el ítem 13, basado en la comunicación receptiva, no fue logrado durante el tiempo establecido aunque si son remarcables los avances logrados respecto a dicho ítem. Si que logró realizar el ítem con moldeamiento del adulto pero no solo. También es remarcable que para mostrar desagrado, gira su cabeza o su cuerpo.

En el área de comunicación expresiva, ha conseguido superar el ítem 3 puesto que tiene relación con la fase 1 de PECS⁷ que ya se había trabajado anteriormente. Cuando yo tenía la flauta que J quería, él fue capaz de coger la imagen de la flauta y entregármela para que le ofreciese dicho instrumento. Consiguió generalizar la conducta tanto con la madre como con Susana.

En cambio, el ítem 5, relacionado con el ítem 13 de comunicación receptiva, tampoco fue conseguido. J sí que fue capaz de mirar el objeto que se le ofrecía y no cogerlo, pero no consiguió rechazarlo.

En el área de habilidades sociales J logró el ítem 5, puesto que fue capaz de estar jugando conmigo, su madre, Susana y con dos de sus juegos preferidos y, mientras estábamos jugando, fue capaz de mostrar que le gustaba el juego mediante su mirada y su sonrisa. También fue capaz de sonreír mientras realizábamos juego simbólico con su madre.

Este ítem está relacionado con el ítem 10, de esta misma área, que consiste en compartir sonrisas y contacto ocular durante tres segundos con el adulto durante una actividad de juego. Este objetivo pues, también fue conseguido puesto que fue generalizado con distintas personas y diferentes actividades.

En cambio, el ítem 9 no fue conseguido totalmente. Ante el saludo, J fue moldeado para saludar, pero durante el tiempo de la intervención, no nos dijo “hola”.

⁷ Se especificara en que consiste el programa PECS en el siguiente apartado.

Si que cuando escuchaba el saludo detenía la actividad y miraba, pero no logramos que verbalizara el saludo. En cambio, si logró llamar al adulto verbalizando la palabra “ven” para que el adulto se acercara a la actividad de la mesa explicada anteriormente. Hay que remarcar que J es un niño que habla muy poco, pero que quizás con más tiempo hubiera conseguido saludar verbalizando.

En el área de la imitación, no hubo tanta suerte como lo fue con las áreas anteriores, puesto que no se alcanzaron por completo ninguno de los dos objetivos. Quizás fue por falta de tiempo y persistencia en la actividad, o quizás debido a que ambos ítems estaban lejanos a su Zona de Desarrollo Próximo. Aún así, hubo algunos avances como comentaré a continuación:

En el ítem 1, J no fue capaz de imitar al adulto en un mínimo de 8 acciones en el transcurso de la canción del Cantajuegos, aunque sí fue capaz de imitar algunas acciones como dar de comer a muñecos e incluso a su madre con una cuchara, o incluso colocar objetos dentro de recipientes o golpear dos objetos. Así pues, fueron tres imitaciones, no de la canción sino de juego simbólico, pero tres imitaciones de igual modo.

Con el ítem 2 pasó más o menos lo mismo. Consistía en imitar 4 veces la acción de esconderse y aparecer con el juego del cu-cu. Intentábamos llamar la atención de J, y lo conseguimos; él estaba atento al juego, aunque no conseguimos que lo imitara voluntariamente, ya que siempre necesitaba el moldeamiento del adulto.

En cambio, en el área de habilidades cognitivas, ambos objetivos se lograron con éxito. J fue capaz de agrupar las imágenes iguales de sus compañeros de clase (ítem 2); realizó todas las agrupaciones bien. Me sorprendió observar que algunas de las imágenes de sus compañeros estaban mordidas, a lo que su madre me aclaró que eran justamente las de sus amigos, con los que más juega.

También supo realizar correctamente el ítem 3 que consistía en aparejar imágenes con objetos. Los objetos eran las miniaturas de las imágenes que salían en el cuento que trabajamos. En la última sesión fue capaz de aparejar hasta 5 imágenes con objetos, cuando el objetivo previsto se limitaba en aparejar tan sólo tres de ellas. Fue todo un éxito.

En el área de habilidades de juego, J fue capaz de realizar correctamente dos de los tres objetivos planteados.

El ítem 1 fue logrado con éxito puesto que J fue capaz de realizar una acción funcional con 5 objetos: chutar una pelota, golpear con un martillo, apilar cubos, dar comida a los peluches, poner en la bañera de juguete a los peluches.

El ítem 2 también consiguió realizarlo con éxito puesto que después de varias sesiones con el moldeamiento para guardar los juguetes, J fue capaz de guardar él sólo dichos juguetes.

Finalmente, el ítem 7 no pudo ser alcanzado en su totalidad puesto que solamente fue capaz de realizar juego simbólico con dos objetos: coger comida con la cuchara, comer, y beber agua. Otro tipo de juego simbólico, con teléfono... requería el moldeamiento del adulto.

En el área de motricidad fina, los tres objetivos planteados fueron alcanzados con éxito; J fue capaz de colocar los aros dentro del palo él solo. Consiguió colocar cuatro aros cuando el objetivo se limitaba a poner solamente tres. Así pues, este ítem 2 fue más que superado. Obviamente en un principio necesitó moldeamiento, pero después de algunas sesiones ya logró hacerlo por si mismo.

El ítem 5 también fue realizado con éxito. Consistía en presionar botones que emitían sonidos de animales. Al principio requería del moldeamiento del adulto pero en las últimas sesiones, J ya era capaz de pulsar al menos cinco botones distintos para escuchar el sonido de los animales correspondientes.

Finalmente, el último ítem de esta misma área, que consistía en separar dos piezas de Leggo (ítem 6), fue realizado con éxito.

Dentro de este mismo apartado sobre la motricidad fina, cabe destacar una actividad que realizamos con J, no contemplada en un principio como objetivo del Modelo Denver, pero debido a que se estaba trabajando en clase y la madre nos lo comentó, decidimos incluir. El ejercicio consistía en colocar pequeñas pegatinas ("gomets") en una hoja. En clase lo practican, pero J era incapaz de sacar el gomet y ponerlo en la hoja. Su madre nos contó que se lo pegaba en la mano y que luego lo ponía en la hoja. Pero yo sugerí que sería mejor doblar un poco la hoja para que se asomara una punta del gomet y que fuera J quien lo despegara y lo colocara dentro del círculo de su hoja de trabajo. Introducimos esta nueva forma de trabajar con los gomets y tuvimos muy buenos resultados, ya que J de forma autónoma pudo realizar el ejercicio igual que sus compañeros con una mínima modificación. Con ello pude observar que posee una motricidad fina correcta ya que es capaz de realizar "la pinza" sin problemas.

En el área de motricidad gruesa, tampoco observé ninguna dificultad en particular y pudo lograr todos los objetivos planteados.

Uno de los primeros objetivos que trabajé bastante, en esta área, se centró en el ítem 1 que consistía en chutarme una pelota. En un principio se quedaba inmóvil ante el pase, pero con el modelamiento poco a poco él solo se acercaba al balón y finalmente lo chutaba.

El ítem 2 fue conseguido con bastante rapidez y puesto que no era una sesión de intervención, su familia y el colegio trabajaban el subir y bajar las escaleras.

Finalmente, el ítem 4, que consistía en que J fuera a buscar los juguetes él mismo para poder jugar cuando se lo indicara el adulto. Concretamente, le indicaba que fuera a buscar la pelota para jugar. Necesitó modelamiento hasta que al fin lo realizó sólo. La madre nos contó que lo había probado con un puzzle y que fue a buscarlo sin mucha demora. Así pues, supongo que el jugar a pelota no es una actividad que le entusiasme lo suficiente como para responder a la demanda de forma rápida, y en cambio su puzzle de animales sí lo es.

En el área de conducta solamente planteé un objetivo debido al poco tiempo que disponíamos. Solo había cinco posibles ítems en esta área y decidí plantear uno antes de plantear tres y que no se pudiera alcanzar ninguno. De todos modos, y aunque el ítem 1 no estaba planteado como objetivo en sí, se intentó reducir la frecuencia de las rabiets que iban surgiendo del modo que se ha comentado anteriormente.

Por lo que respecta al ítem 2, remarcar que fue alcanzado con éxito puesto que no solamente J estuvo sentado durante 2 minutos sino que consiguió terminar actividades de hasta 5 minutos de duración.

Finalmente, en el área de la autonomía, como era un aspecto que preocupaba especialmente a su madre, decidí plantear dos objetivos dentro del apartado comer (uno para la comida y otro para la bebida) y un objetivo de los otros apartados: vestir, higiene y tareas domésticas.

El ítem 1 consistía en ser capaz de comer en la mesa lo que se le da y sin levantarse. J, no solamente consiguió comer aquello que se le ofrecía -trozos de galleta que se colocaban encima de una cuchara-, sino también de dar de comer a su madre cuando se le pedía que lo hiciera.

El ítem 3, que consistía en beber agua de un vaso, también fue logrado con éxito.

El objetivo que consistía en ponerse las prendas de vestir con ayuda -ítem 10- también lo consiguió; e incluso se subió y se bajó los pantalones él solo sin ayuda.

Por lo que respecta a los zapatos, ponía el pie dentro y yo se lo acababa de colocar y abrochar; con la camiseta más o menos lo mismo, se le sostenía la camiseta y él colocaba la cabeza dentro.

Con el ítem 11, referente a la higiene, no tuvimos tanta suerte puesto que siempre necesitó el modelamiento del adulto para mantener las manos en el chorro de agua.

Finalmente, el último objetivo planteado para esta intervención, era el ítem 18, referente a la autonomía en las tareas domésticas de casa. J consiguió parcialmente este objetivo puesto que sí fue capaz de tirar los pañuelos desechables a la basura, aunque siempre con una pequeña ayuda física y verbal.

Así pues, en general me gustaría remarcar que la mayoría de los objetivos han sido alcanzados con éxito, puesto que de los 28 objetivos planteados para realizar en estas 8 semanas, 19 han sido alcanzados y solamente 9 no han sido completados en su totalidad.

Valoración de la viabilidad de la aplicación del proyecto:

Tal y como se ha podido observar en el apartado anterior, la aplicación del modelo Denver obtiene óptimos resultados no solamente en Estados Unidos, sino que también puede obtener respuestas muy correctas en nuestro país. Para ello es necesario conocer al niño, elegir bien los objetivos -o cambiarlos en el caso que sea necesario- y elegir adecuadamente los reforzadores para que el niño esté motivado en la tarea que se le propone.

Es muy importante este trabajo previo de conocer al niño y, tal y como se nos ha enseñado en el master, triangular la información con todas las personas que trabajan con el niño (padres, maestros terapeutas...), la documentación médica y valoraciones previas que se hayan realizado y complementarlo con la observación directa puesto que nuestra visión como psicopedagogos proporciona otro punto de vista más enfocado a las potencialidades del niño.

Considero que la aplicación del Modelo Denver es viable y muy útil si se aplica adecuadamente. Aun así estoy convencida que también puede ser interesante combinar este modelo junto con otros para poder obtener resultados más óptimos.

Durante mi periodo de prácticas, tuve la oportunidad de poder observar la eficacia del sistema PECS. Las siglas PECS responden a la descripción del sistema en inglés: "*Picture Exchange Communication System*", es decir, Sistema de Comunicación a través del Intercambio de Imágenes (Frost & Bondy, 2002). El principal objetivo del sistema PECS consiste en el intercambio de imágenes para apoyar y dar soporte a las personas que presentan dificultades comunicativas, para facilitarles de esta manera disponer de un medio que les permita potenciar la comunicación con otras personas

El sistema PECS es adecuado para adultos y niños que no se comunican o que no demuestran una mínima intención comunicativa.

En el caso de J, cuando se realizó la observación, pude observar que no tenía intención comunicativa alguna pero, en cambio, cuando se le ofrecía un objeto de su agrado y se le proporcionaba la libreta de comunicación para pedirlo, agarraba la imagen y la entregaba al adulto para conseguir dicho objeto.

Por lo tanto, J ya tenía habilidades previas de PECS, puesto que había introducido ya la primera fase que está relacionada con el tercer ítem de comunicación expresiva. Así

pues, este ítem ha resultado más sencillo de lograrlo puesto que había sido moldeado anteriormente para entregar una imagen al adulto para conseguir el objeto deseado. Poco a poco J fue capaz de sacar el pictograma de la libreta de comunicación para reclamar un objeto y acercarse al receptor comunicativo cuando éste estaba situado a su lado.

Por todo ello se puede decir que PECS es un sistema muy estructurado que simplifica el proceso de aprendizaje en la adquisición y desarrollo del habla alrededor de la interacción social.

Otro de los métodos que pude observar en las prácticas y creo que podría ser muy complementario al Modelo Denver, sería el método TEACCH⁸ centrado en la persona con TEA y en el desarrollo de las habilidades, intereses y necesidades de ésta. La base del TEACCH parte de la idea de proveer al alumno de un entorno donde pueda ser más independiente, se sienta seguro y esté tranquilo.

Investigaciones científicas han demostrado que las estructuras físicas y metodológicas puestas en marcha por el sistema TEACCH facilitan el aprendizaje apoyando a estos alumnos. A través de este sistema se organiza el espacio físico, se ponen en marcha horarios visuales, se clarifica aquello que se espera de los alumnos y se implementan otros materiales también visuales para que los alumnos sean más autónomos y no dependan siempre de los adultos. El TEACCH también capitaliza los intereses de las personas con autismo incrementando así su motivación, adoptando siempre una actitud positiva sin tener que forzar en ninguna medida a los alumnos. Así se utilizan también sistemas como “ahora trabajo y después descanso” o “ahora trabajo y después actividad preferida”, esto se presenta de manera visual ante el alumno explicando qué se espera de ellos y cuánto rato durará la actividad.

Considero que J, mediante la estructuración del espacio, tanto en casa como en el entorno escolar, le resultaría más sencillo conocer a priori qué actividades realizará y qué reforzador obtendrá a cambio.

⁸ <http://www.teacch.com/>

Conclusiones:

La realización de este proyecto me ha dado la oportunidad de conocer más de cerca lo que significa el trastorno del espectro autista, trastorno con una prevalencia muy alta puesto que los últimos estudios indican que 1 de cada 166 individuos nace con TEA. (Stanley et al, 2006). Así pues, es muy necesario que nosotros como psicopedagogas entendamos qué significa el TEA y cómo intervenir para mejorar el desarrollo integral de cada uno de nuestros alumnos. Es por este motivo que no podemos limitarnos a conocer únicamente un método de intervención, como el Modelo Denver que ha focalizado mi TFM, sino que hay que seguir aprendiendo día a día todos aquellos programas o métodos a partir de los cuales se pueden obtener buenos resultados y combinarlos para poder conseguir resultados más óptimos.

Como ya se ha comentado anteriormente, con el Modelo Denver se han obtenido muy buenos resultados pero estos pueden incrementar si se combinan con otros métodos como TEACCH o PECS.

Con el método TEACCH se conseguiría un entorno más adecuado para llevar a cabo actividades sin elementos que distraigan la atención del alumno, facilitando así el logro de los objetivos planteados en el modelo Denver.

Con el sistema PECS se podrían obtener mejores resultados en el área de la comunicación.

Tal y como se nos ha remarcado a lo largo del master, es imprescindible el trabajo multidisciplinar y que sea una realidad la adecuada comunicación entre los distintos profesionales que trabajan con el niño, para poder crear una misma línea de trabajo y llegar a obtener los resultados más óptimos. Así pues, el Modelo Denver es importante que no solamente se lleve a cabo en el hogar familiar, sino que se intente también ampliar y generalizar en la escuela, trabajando con un cierto paralelismo los ítems que antes se han aplicado en casa.

Gracias a la formación recibida en la asignatura del master: "Evaluación e intervención en los trastornos de desarrollo y de la conducta" y a las prácticas en el centro COADI, ya sabía cómo intervenir con niños con TEA y gracias a este trabajo de final de master, he aprendido un nuevo método de intervención que considero que además de interesante, considero de gran utilidad para mi futuro profesional, pudiéndolo aplicar con otros niños

con TEA, adaptando los objetivos a sus necesidades individuales y con la experiencia de haberlo podido llevar a cabo con anterioridad obteniendo buenos resultados.

Referencias documentales:

Bibliografía

Artigas, J. (1999). El trastorno autístico. First International Congress on Neuropsychology in Internet. Unidad de Neuropediatría. Hospital de Sabadell.

Frost, L.A. - Bondy, A. (2002). Manual PECS. El sistema de Comunicación por intercambio de imágenes. Madrid: Cepe

Giné, C. et al. (2003). Trastorns del desenvolupament i necessitats educatives especials. Barcelona: Universitat Oberta de Catalunya.

Martos, J. – Riviere, A. (2004). El niño pequeño con autismo. IDEA, Inventario de Espectro Autista. Madrid: Fundec

Prizant, B. et al. (2006). The SCERTS Model: A Comprehensive Educational Approach for Children with Autism Spectrum Disorders. Baltimore, MD: Paul H. Brookes Publishing.

Rivière, A. (1997). Curso de Desarrollo Normal y Autismo. Madrid: Universidad Autónoma de Madrid www.autismoespaña.es

Rogers, S.J. – Dawson, G. (2010). Early Start Denver Model for young children with Autism: promoting language, learning, and engagement (ESDM). New York: Guilford Press

Smith, T. (2001). New Approaches to help the most challenged children learn to communicate and talk, Vancouver: Tysons Corner.

Stanley, I. et al. (2006). Comprender el autismo. Madrid: Integral.

Wing, L. (1988). The continuum of autistic disorders. En Schopler, E. –Mesihov, G.M. (eds). Diagnosis and Assessment In Autism. New York: Plenum, 91-110.

Páginas web

<http://www.teacch.com/>

<http://www.pecs-spain.com/>

<http://digitaledition.jeabjaba.org/issue/21022>

<http://www.scerts.com/>

Anexos:

En este apartado podremos observar las tablas del Nivel 1 con los tres ítems por área que se trabajarían en las sesiones marcados en color verde.

En primer lugar encontraremos los primeros objetivos iniciales planteados del Nivel 1 y seguidamente los objetivos definitivos dado que, tal y como se ha comentado anteriormente, algunos de los objetivos tuvieron que ser cambiados puesto que estaban demasiado alejados de la Zona de Desarrollo Próxima de J.

También podemos observar los objetivos iniciales planteados adecuados a los ítems iniciales.

Es interesante observar los cambios puesto que se ve claramente una evolución desde los planteamientos iniciales a los finales ya que éstos últimos contemplan los reforzadores (que han sido imprescindibles para poder conseguir los objetivos) y dividen a su vez en más pasos dichos objetivos para que realmente puedan ser alcanzados.

MODELO DENVER NIVEL 1

NOMBRE: J

FECHA PROGRAMACIÓN: 25-4-11

OBJETIVOS DE INTERVENCIÓN INICIALES.

Los objetivos específicos los dividimos entre **NT** (objetivo no introducido todavía), **A:** Adquiridos (observados en la sesión en el centro), **EP:** En proceso (introducidos pero todavía no totalmente adquiridos), y **G:** Generalizados a otros ámbitos (casa/colegio).

AREA DE LA COMUNICACIÓN

COMUNICACIÓN RECEPTIVA:	NT	EP	A	G
1. Localiza los sonidos girándose (gira cabeza y ojos) hacia la fuente sonora			X	
2. Mira hacia el adulto cuando este le hace sonidos vocales infantiles (baby talk, susurros,...). Se vuelve más activo, gira la cabeza, los ojos y mira al adulto.		X		
3. Responde a la voz girándose (la cabeza y los ojos) hacia la persona			X	
4. Observa las imágenes que el adulto le indica en un libro de imágenes		X		
5. Sigue la indicación del dedo para mirar los objetos y ponerlos en el sitio indicado (dentro de un recipiente, encima de una superficie, insertar una pieza de puzzle, ...)		X		
6. Mira cuando se le muestra un objeto, diciendo su nombre ("Nombre del niño + mira"), girando la cabeza y los ojos hacia el objeto		X		
7. Observa al interlocutor cuando le llama por su nombre (gira la cabeza y los ojos hacia la persona)		X		
8. Sigue con la mirada cuando se le señala un objeto o lugar cercano		X		
9. Repasa con la mirada cuando se le señala un objeto deseado a distancia (responde aproximándose o alcanzando el objeto)		X		

10. Mira, alcanza o sonr�e en respuesta a los gestos y las verbalizaciones del adulto en los juegos sociales: cu-cu, hormiguita,... (atiende y responde 1 o m�s turnos)		X		
11. Mira, alcanza y sonr�e en respuesta a los gestos y a las letras de las canciones del adulto (atiende y responde en 1 o m�s estrofas)		X		
12. Reacciona parando su actividad moment�neamente ante la respuesta de palabras inhibitorias (“no, para, espera, un momento,...). Para la actividad, mira hacia el adulto, muestra distress, llora,...	X			
13. Ofrece objetos ante la demanda verbal del adulto asociado con el gesto de pedir (mano extendida)		X		
14. Realiza una orden sencilla, una instrucci�n rutinaria que requiere movimientos corporales con ayuda, asociados a se�ales verbales o gestuales (“ven aqu�”, “si�ntate”, “l�mpiate”,...). M�nimo 5 acciones		X		
15. Realiza una orden sencilla, una instrucci�n rutinaria que implica acciones con el cuerpo sin ayuda gestual	X			

COMUNICACI�N EXPRESIVA	NT	EP	A	G
1. Utiliza el gesto de querer alcanzar un objeto que sostiene el adulto, como una forma de demanda			X	
2. Vocaliza con intenci�n de pedir objetos deseados, coordinando las vocalizaciones con el CO y/o gestos		X		
3. Pide ayuda dando objetos al adulto (entrega, ofrece, verbaliza o mira al adulto)		X		
4. Hace turnos vocalizando con el interlocutor comunicativo (balbucea o vocaliza con CO, al menos en 2 turnos)		X		
5. Expresa el rechazo, empujando o devolviendo los objetos. Los gestos no tienen que ir acompa�ados de CO o vocalizaciones. Sirven gestos convencionales (negar, ya est�) o palabras (“no”).		X		

6. Señala, con el índice, a corta distancia, para pedir el objeto deseado (toca o señala hacia el objeto a una distancia de 6-12 pulgadas) que el adulto sostiene fuera de su alcance. No vale indicar con la mano abierta.		X		
7. Hace CO (1-2 seg.), con/sin gesto de alcanzar, con/sin vocalizaciones, para pedir un objeto deseado, cuando el adulto le bloquea el acceso o la sostiene fuera de su alcance.	X			
8. Señala para indicar la preferencia entre 2 objetos que el adulto sostiene en cada mano	X			
9. Coordina la vocalización y la mirada para hacer una demanda intencional.	X			
10. Señala a distancia para pedir un objeto deseado	X			
11. Señala a distancia para indicar la preferencia entre 2 objetos	X			
12. Vocaliza con CVCV con balbuceo reduplicativo (no es necesario que sean aproximaciones de palabras)	X			
13. Produce 5 o más Consonantes diferentes en sus verbalizaciones espontáneas.			X	
14. Produce CVCV con secuencias diferentes de CV (balbuceo variable)	X			

HABILIDADES SOCIALES	NT	A	T	G
1. Acepta actividades sociales sensoriales y el tacto durante un período corto			X	
2. Utiliza una conducta motora para iniciar o continuar una rutina social sensorial (alcanzar o imitar los movimientos del adulto o dar un ítem o objeto al adulto)		X		
3. Atiende brevemente a otra persona haciendo CO	X			
4. Mantiene la interacción en rutinas sociales sensoriales durante 2 minutos		X		
5. Responde hacia los objetos o actividades preferidos mediante la mirada, el alcance, la sonrisa o el movimiento		X		

6. Mira e interacciona a través de las imitaciones del adulto durante actividades de juego paralelo con juguetes	X			
7. tiene un repertorio de 5 a 10 juegos sociales recíprocos simples. Tiene que participar 2 o más veces con una conducta activa (tocar, imitar, vocalizar) en un juego (cu-cu, la formigueta, el carnicero, ralet-ralet)	X			
8. Responde al saludo mirando al adulto durante 2-3 segundos, girando la cabeza, el cuerpo	X			
9. Responde al saludo mediante el gesto o vocalización. Es consciente de las fórmulas de saludar o despedirse, moviendo la cabeza o el cuerpo, moviendo la mano, verbalizando “hola, adiós”, durante 2-3 seg.		X		
10. Comparte sonrisas y CO, durante 2-3 seg., con el adulto mientras realizan una actividad de juego		X		

IMITACIÓN:	NT	A	T	G
1. Imita 8 o más acciones con objetos (modelo del adulto), durante 5 segundos (golpear 2 objetos, colocar objetos dentro de recipientes, hacer rodar un objeto,...)..		X		
2. Imita 10 acciones motoras dentro de canciones o juegos rutinarios (modelo del adulto), durante 5 seg. Imita 2 acciones (gestos) diferentes en la misma canción (arañita chica, 5 pequeños monos) Imita 4-5 veces la acción en el juego motriz (motor boat/ring around the Rousy) o en el juego rutinario (cu-cu)		X		
3. Imita 6 acciones motrices invisibles (que no tienen feedback visual), con la cabeza o cara, dentro de canciones o juegos rutinarios (manos en la cabeza, orejas, golpear mejillas,...)	X			
4. Imitar 6 movimientos orales faciales	X			

HABILIDADES COGNITIVAS:	NT	A	T	G
1. Empareja/Agrupar objetos idénticos (5 objetos) Por ejemplo: trenes y camiones, colores y papeles, palos y redondas. Se colocarán en recipientes y ante la consigna “Pon aquí”, permitiendo la ayuda física al inicio de la tarea. Tiene que llegar a agrupar 5 elementos de forma independiente	X			
2. Agrupa imágenes iguales		X		
3. Apareja imágenes con objetos		X		
4. Agrupa objetos por el color. Por ejemplo: cubos rojo y azul, tornillos verdes y amarillos, pelotas azules y amarillas,...	X			

HABILIDADES DE JUEGO:	NT	A	T	G
1. Realiza una acción funcional acorde a 5 objetos (sacudir una maraca, golpear con martillo, rodar una pelota, apilar cubos,..). la actividad es iniciada por el niño, no como respuesta al modelo del adulto		X		
2. Realiza juego independientemente con 10 juguetes de una sola acción (colocar objetos dentro de un recipiente, colocar bolas dentro de un agujero, colocar tornillos dentro de un agujero, sacar cuentas o piezas de construcción,...)		X		
3. Juega independientemente con juguetes (al menos 5) que requieren la repetición de la misma acción con varios objetos (apilar aros en un palo, sacar/guardar cubos apilables, pegar piezas de construcción)	X			
4. Muestra un juego apropiado con una variedad de juegos de una sola acción (8 a 10 juegos) lanzar pelotas, pasear coches, golpear un tambor		X		
5. Juega independientemente con juguetes (8 a 10) que requieren 2 acciones motrices diferentes (sacar,	X			

poner): poner/sacar objetos de un recipiente, hacer rulos y presionar plastelina, juntar piezas de leggo y despegarlas,...				
6. Juega independientemente con juegos (6 a 8) que requieren diferentes acciones motrices (poner, abrir, sacar, cerrar). Incluye abrir/cerrar container, coger/guardar; realizar diferentes acciones	X			
7. Muestra acciones convencionales sobre sí mismo con una variedad de objetos (en respuesta al modelo del adulto pero es necesario que haya un acción espontánea independiente) Por ejemplo: colocarse el teléfono al oído, cepillarse el pelo, colocarse la cuchara en la boca, limpiarse la nariz, beber...		X		
8. Completa un juego y lo guarda (juega apropiadamente y hace intención de guardarlo: lo coloca en un container, le da le material al adulto).	X			

MOTRICIDAD FINA	NT	A	T	G
1. Coloca una forma en una agujero		X		
2. Coloca aros dentro del palo		X		
3. Coloca 3 piezas de un encajable	X			
4. Pone tornillos en una plataforma		X		
5. Presiona botones en 5 diferentes juguetes de causa-efecto		X		
6. Separa piezas de leggo, Duplos		X		
7. Utiliza la manipulación palmo-digital o la pinza inferior al manipular diferentes juguetes	X			
8. Coloca 3 piezas apilables para hacer una torre (cubos, cubiletes,...)	X			
9. Hace garabatos, líneas, puntos, marcas con reguladores o lápices	X			

10. Golpea con un martillo pelotas, tornillos...	X			
11. Juega con la arena, agua, arroz (juegos de recipiente: llenar, sacar,...)	X			
12. Apila piezas grandes de Lego	X			

MOTRICIDAD GRUESA	NT	A	T	G
1. Chuta la pelota		X		
2. Sube y baja las escaleras con soporte, sin alternar los pies		X		
3. Sube del 1er al 2º peldaño de una escalera (solo)	X			
4. Puede alcanzar muebles o piezas para desarrollar juegos motrices		X		
5. Se protege (reacciones de reequilibración o reflejo de caída) cuando se le balancea	X			
6. Puede salvar los objetos que hay en el suelo en lugar de pisarlos	X			
7. Puede tirar las pelotas o los pufs hacia cualquier dirección	X			
8. Puede lanzar y coger una pelota (juego de traspase)	X			

CONDUCTA	NT	A	T	G
1. Disminuye la frecuencia e intensidad de las conductas disfuncionales (autoagresiones, rabietas, agresiones)		X		
2. Se sienta en una silla o se orienta frontalmente hacia el adulto cuando desarrolla actividades placenteras, durante 1-2 minutos		X		
3. Interacciona en juegos simples en la silla o en el suelo con el adulto, durante 3 minutos (juegos rutinarios,		X		

canciones,...)				
4. Tolera la proximidad y la interacción con el adulto sin trastornos de conducta durante 20 minutos			X	
5. Interactúa apropiadamente con los miembros de la familia (no los agrede o utiliza otros recursos inadecuados)			X	

AUTONOMÍA: COMER	NT	A	T	G
1. Come la comida o snacks en la mesa (se sienta en la mesa sin levantarse mientras dura la comida del niño)		X		
2. Come independientemente la comida (el adulto le sirve la comida pero el niño come sin ayuda)		X		
3. Usa la taza o el vaso para beber (sostiene el vaso y se lo coloca en la boca para beber, puede derramar algo de líquido)		X		
4. Usa la cuchara (sostiene y coloca la cuchara en la boca sin ayuda en la mayoría de bocados (puede derramar ocasionalmente)			X	
5. Usa el tenedor (sostiene y coloca la cuchara en la boca sin ayuda en la mayoría de bocados (puede derramar ocasionalmente)			X	
6. Come una variedad diferente de alimentos (de diferente tipo, diferente textura)		X		
7. Tolera comida nueva en el plato (permite tener comida nueva en el plato y puede probarla (la toca, la huele, se la coloca en la boca) No tiene porque comérsela		X		
8. Bebe con pajita (el adulto puede colocarle la pajita en la boca)		X		

AUTONOMÍA: VESTIR	NT	A	T	G
--------------------------	-----------	----------	----------	----------

9. Se saca cada prendas de ropa sin ayuda (no necesita saber desabrocharse botones o cremalleras). Por ejemplo: el adulto le saca las mangas y él saca la cabeza de la camiseta; el adulto le desabrocha los zapatos y él se los saca; el adulto le desabrocha los botones y él niño se los saca....		X		
10. Se pone las prendas de vestir con ayuda, sin necesidad de saber abrocharse la ropa. Por ejemplo: el adulto le sostiene la camiseta y él pone la cabeza, el adulto le sostiene el zapato y él pone el pie; el adulto le ayuda a ponerse los pantalones en cada pie y él tira de los pantalones hacia arriba,....		X		

AUTONOMÍA: HIGIENE	NT	A	T	G
11. Pone las manos debajo del choro del agua (por 5 seg., puede necesitar consigna verbal)		X		
12. Se seca las dos manos con la toalla (puede necesitar una consigna)		X		
13. Se seca las partes del cuerpo (cara, manos, barriga, piernas,..) con una toalla (puede necesitar una consigna)		X		
14. Tolerar que lo cepillen el pelo, que le suenen la nariz y le laven los dientes (el adulto es capaz de completar la rutina sin que sea agredido o que el niño se autoagreda o aparezcan otras conductas disfuncionales severas).			X	
15. Ayuda a cepillarse con el peine o el cepillo (sostener el cepillo o hacer turnos con el adulto para cepillarle el pelo)		X		
16. Se pone el cepillo de dientes en la boca, prueba la pasta de dientes (no tiene porque cepillarse)		X		

AUTONOMÍA: TAREAS DOMÉSTICAS DE CASA	NT	A	T	G
---	-----------	----------	----------	----------

17. Pone las prendas de ropa sucia en el cesto (en caso necesario, se le puede recordar (el adulto puede coger la ropa y señalar el cesto), pero tiene que ser capaz de echarla él solo.		X		
18. Tira los pañuelos desechables a la basura (en caso necesario, se le puede recordar o darle una ayuda física (el adulto coge el pañuelo y señala la basura) pero tiene que ser capaz de echar los pañuelos a la basura, él solo.		X		

MODELO DENVER NIVEL 1

NOMBRE: J

FECHA PROGRAMACIÓN: 12-5-11

OBJETIVOS DE INTERVENCIÓN FINALES.

Los objetivos específicos los dividimos entre **NT** (objetivo no introducido todavía), **A:** Adquiridos (observados en la sesión en el centro),

EP: En proceso (introducidos pero todavía no totalmente adquiridos), y **G:** Generalizados a otros ámbitos (casa/colegio).

AREA DE LA COMUNICACIÓN

COMUNICACIÓN RECEPTIVA:	NT	EP	A	G
1.Localiza los sonidos girándose (gira cabeza y ojos)hacia la fuente sonora			X	
2. Mira hacia el adulto cuando este le hace sonidos vocales infantiles (baby talk, susurros,...). Se vuelve más activo, gira la cabeza, los ojos y mira al adulto.		X		
3.Responde a la voz girándose (la cabeza y los ojos) hacia la persona			X	
4.Mira las imágenes que el adulto le indica en un libro de imágenes		X		

5. Sigue la indicación del dedo para mirar los objetos y ponerlos en el sitio indicado (dentro de un recipiente, encima de una superficie, insertar una pieza de puzzle, ...)		X		
6. Mira cuando se le muestra un objeto, diciendo su nombre (“Nombre del niño + mira”), girando la cabeza y los ojos hacia el objeto		X		
7. Mira al interlocutor cuando le llama por su nombre (gira la cabeza y los ojos hacia la persona)		X		
8. Sigue con la mirada cuando se le señala un objeto o lugar cercano		X		
9. Sigue con la mirada cuando se le señala un objeto deseado a distancia (responde aproximándose o alcanzando el objeto)		X		
10. Mira, alcanza o sonríe en respuesta a los gestos y las verbalizaciones del adulto en los juegos sociales: cu-cu, hormiguita,... (atiende y responde 1 o más turnos)		X		
11. Mira, alcanza y sonríe en respuesta a los gestos y a las letras de las canciones del adulto (atiende y responde en 1 o más estrofas)		X		
12. Reacciona parando su actividad momentáneamente ante la respuesta de palabras inhibitorias (“no, para, espera, un momento,...”). Para la actividad, mira hacia el adulto, muestra distress, llora,...	X			
13. Ofrece objetos ante la demanda verbal del adulto asociado con el gesto de pedir (mano extendida)		X		
14. Realiza una orden sencilla, una instrucción rutinaria que requiere movimientos corporales con ayuda, asociados a señales verbales o gestuales (“ven aquí”, “siéntate”, “límpiase”,...). Mínimo 5 acciones		X		
15. Realiza una orden sencilla, una instrucción rutinaria que implica acciones con el cuerpo sin ayuda gestual	X			

COMUNICACIÓN EXPRESIVA	NT	EP	A	G
1. Utiliza el gesto de querer alcanzar un objeto que sostiene el adulto, como una forma de demanda			X	

2. Vocaliza con intención de pedir objetos deseados, coordinando las vocalizaciones con el CO y/o gestos		X		
3. Pide ayuda dando objetos al adulto (entrega, ofrece, verbaliza o mira al adulto)		X		
4. Hace turnos vocalizando con el interlocutor comunicativo (balbucea o vocaliza con CO, al menos en 2 turnos)		X		
5. Expresa el rechazo, empujando o devolviendo los objetos. Los gestos no tienen que ir acompañados de CO o vocalizaciones. Sirven gestos convencionales (negar, ya está) o palabras (“no”).		X		
6. Señala, con el índice, a corta distancia, para pedir el objeto deseado (toca o señala hacia el objeto a una distancia de 6-12 pulgadas) que el adulto sostiene fuera de su alcance. No vale indicar con la mano abierta.		X		
7. Hace CO (1-2 seg.), con/sin gesto de alcanzar, con/sin vocalizaciones, para pedir un objeto deseado, cuando el adulto le bloquea el acceso o la sostiene fuera de su alcance.	X			
8. Señala para indicar la preferencia entre 2 objetos que el adulto sostiene en cada mano	X			
9. Coordina la vocalización y la mirada para hacer una demanda intencional.	X			
10. Señala a distancia para pedir un objeto deseado	X			
11. Señala a distancia para indicar la preferencia entre 2 objetos	X			
12. Vocaliza con CVCV con balbuceo reduplicativo (no es necesario que sean aproximaciones de palabras)	X			
13. Produce 5 o más Consonantes diferentes en sus verbalizaciones espontáneas.			X	
14. Produce CVCV con secuencias diferentes de CV (balbuceo variable)	X			

HABILIDADES SOCIALES	NT	EP	A	G
1. Acepta actividades sociales sensoriales y el tacto durante un período corto			X	
2. Utiliza una conducta motora para iniciar o continuar una rutina social sensorial (alcanzar o imitar los movimientos del adulto o dar un ítem o objeto al adulto)		X		
3. Atiende brevemente a otra persona haciendo CO	X			
4. Mantiene la interacción en rutinas sociales sensoriales durante 2 minutos		X		
5. Responde hacia los objetos o actividades preferidos mediante la mirada, el alcance, la sonrisa o el movimiento		X		
6. Mira e interacciona a través de las imitaciones del adulto durante actividades de juego paralelo con juguetes	X			
7. Tiene un repertorio de 5 a 10 juegos sociales recíprocos simples. Tiene que participar 2 o más veces con una conducta activa (tocar, imitar, vocalizar) en un juego (cu-cu, la formigueta, el carnicero, ralet-ralet)	X			
8. Responde al saludo mirando al adulto durante 2-3 segundos, girando la cabeza, el cuerpo	X			
9. Responde al saludo mediante el gesto o vocalización. Es consciente de las fórmulas de saludar o despedirse, moviendo la cabeza o el cuerpo, moviendo la mano, verbalizando “hola, adiós”, y Contacto Ocular (C.O.) durante 2-3 seg.		X		
10. Comparte sonrisas y CO, durante 2-3 seg., con el adulto mientras realizan una actividad de juego		X		

IMITACIÓN:	NT	EP	A	G
1. Imitar 8 o más acciones con objetos (modelo del adulto), durante 5 segundos (golpear 2 objetos, colocar objetos dentro de recipientes, hacer rodar un objeto,...)..		X		

2. Imitar 10 acciones motoras dentro de canciones o juegos rutinarios (modelo del adulto), durante 5 seg. Imita 2 acciones (gestos) diferentes en la misma canción (arañita pequeña, 5 pequeños monos) Imita 4-5 veces la acción en el juego motriz (motor boat/ring around the Rousy) o en el juego rutinario (cu-cu)		X		
3. Imita 6 acciones motrices invisibles (que no tienen feedback visual), con la cabeza o cara, dentro de canciones o juegos rutinarios (manos en la cabeza, orejas, golpear mejillas,...)	X			
4. Imita 6 movimientos orales faciales	X			

HABILIDADES COGNITIVAS:	NT	EP	A	G
1. Emparejar/Agrupar objetos idénticos (5 objetos) Por ejemplo: trenes y camiones, colores y papeles, palos y redondas. Se colocarán en recipientes y ante la consigna “Pon aquí”, permitiendo la ayuda física al inicio de la tarea. Tiene que llegar a agrupar 5 elementos de forma independiente	X			
2. Agrupa imágenes iguales		X		
3. Apareja imágenes con objetos		X		
4. Agrupar objetos por el color. Por ejemplo: cubos rojo y azul, tornillos verdes y amarillos, pelotas azules y amarillas,...	X			

HABILIDADES DE JUEGO:	NT	EP	A	G
1. Realiza una acción funcional acorde a 5 objetos (sacudir una maraca, golpear con martillo, rodar una pelota, apilar cubos,..). la actividad es iniciada por el niño, no como respuesta al modelo del		X		

adulto				
2. Realiza juego independientemente con 10 juguetes de una sola acción (colocar objetos dentro de un recipiente, colocar bolas dentro de un agujero, colocar tornillos dentro de un agujero, sacar cuentas o piezas de construcción,...)		X		
3. Juega independientemente con juguetes (al menos 5) que requieren la repetición de la misma acción con varios objetos (apilar aros en un palo, sacar/guardar cubos apilables, pegar piezas de construcción, colocar tornillos en un agujero)	X			
4. Muestra un juego apropiado con una variedad de juegos de una sola acción (8 a 10 juegos) lanzar pelotas, pasear coches, golpear un tambor		X		
5. Juega independientemente con juguetes (8 a 10) que requieren 2 acciones motrices diferentes (sacar, poner): poner/sacar objetos de un recipiente, hacer rulos y presionar plastelina, juntar piezas de leggo y despegarlas,...	X			
6. Juega independientemente con juegos (6 a 8) que requieren diferentes acciones motrices (poner, abrir, sacar, cerrar). Incluye abrir/cerrar container, coger/guardar; realizar diferentes acciones	X			
7. Muestra acciones convencionales sobre sí mismo con una variedad de objetos (en respuesta al modelo del adulto pero es necesario que haya un acción espontánea independiente) Por ejemplo: colocarse el teléfono al oído, cepillarse el pelo, colocarse la cuchara en la boca, limpiarse la nariz, beber, ...		X		
8. Completa un juego y lo guarda (juega apropiadamente y hace intención de guardarlo: lo coloca en un container, le da le material al adulto).	X			

MOTRICIDAD FINA	NT	EP	A	G
------------------------	-----------	-----------	----------	----------

1. Coloca una forma en una agujero		X		
2. Coloca aros dentro del palo		X		
3. Coloca 3 piezas de un encajable	X			
4. Pone tornillos en una plataforma.		X		
5. Presiona botones en 5 diferentes juguetes de causa-efecto		X		
6. Separa piezas de Lego, Duplos		X		
7. Utiliza la manipulación palmo-digital o la pinza inferior al manipular diferentes juguetes	X			
8. Coloca 3 piezas apilables para hacer una torre (cubos, cubiletes,...)	X			
9. Hace garabatos, líneas, puntos, marcas con reguladores o lápices	X			
10. Golpea con un martillo pelotas, tonillos...	X			
11. Juega con la arena, agua, arroz (juegos de recipiente: llenar, sacar,...)	X			
12. Apila piezas grandes de Lego	X			

MOTRICIDAD GRUESA	NT	EP	A	G
1. Chuta la pelota		X		
2. Sube y baja las escaleras con soporte, sin alternar los pies		X		
3. Sube del 1er al 2º peldaño de una escalera (solo)	X			
4. Puede alcanzar muebles o piezas para desarrollar juegos motrices		X		
5. Se protege (reacciones de reequilibración o reflejo de caída) cuando se le balancea	X			
6. Puede salvar los objetos que hay en el suelo en lugar de pisarlos	X			

7. Puede tirar las pelotas o los pufs hacia cualquier dirección	X			
8. Puede lanzar y coger una pelota (juego de traspase)	X			

CONDUCTA	NT	EP	A	G
1. Disminuye la frecuencia e intensidad de las conductas disfuncionales (autoagresiones, rabietas, agresiones)		X		
2. Se sienta en una silla o se orienta frontalmente hacia el adulto cuando desarrolla actividades placenteras, durante 1-2 minutos		X		
3. Interacciona en juegos simples en la silla o en el suelo con el adulto, durante 3 minutos (juegos rutinarios, canciones,...)		X		
4. Tolera la proximidad y la interacción con el adulto sin trastornos de conducta durante 20 minutos			X	
5. Interactúa apropiadamente con los miembros de la familia (no los agrede o utiliza otros recursos inadecuados)			X	

AUTONOMÍA: COMER	NT	EP	A	G
1. Come la comida o snacks en la mesa (se sienta en la mesa sin levantarse mientras dura la comida del niño)		X		
2. Come independientemente la comida (el adulto le sirve la comida pero el niño come sin ayuda)		X		
3. Usa la taza o el vaso para beber (sostiene el vaso y se lo coloca en la boca para beber, puede derramar algo de líquido)		X		
4. Usa la cuchara (sostiene y coloca la cuchara en la boca sin ayuda en la mayoría de bocados (puede			X	

derramar ocasionalmente)				
5. Usa el tenedor (sostiene y coloca la cuchara en la boca sin ayuda en la mayoría de bocados (puede derramar ocasionalmente)			X	
6. Come una variedad diferente de alimentos (de diferente tipo, diferente textura)		X		
7. Tolerancia a comida nueva en el plato (permite tener comida nueva en el plato y puede probarla (la toca, la huele, se la coloca en la boca) No tiene que comérsela)		X		
8. Bebe con pajita (el adulto puede colocarle la pajita en la boca)		X		

AUTONOMÍA: VESTIR	NT	EP	A	G
9. Se saca cada prenda de ropa sin ayuda (no necesita saber desabrocharse botones o cremalleras). P.e. el adulto le saca las mangas y él saca la cabeza de la camiseta; el adulto le desabrocha los zapatos y él se los saca; el adulto le desabrocha los botones y él niño se los saca....		X		
10. Se pone las prendas de vestir con ayuda, sin necesidad de saber abrocharse la ropa. P.e. el adulto le sostiene la camiseta y él pone la cabeza, el adulto le sostiene el zapato y él pone el pie; el adulto le ayuda a ponerse los pantalones en cada pie y él tira de los pantalones hacia arriba,...		X		

AUTONOMÍA: HIGIENE	NT	EP	A	G
11. Pone las manos debajo del chorro del agua (por 5 seg., puede necesitar consigna verbal)		X		
12. Se seca las dos manos con la toalla (puede necesitar una consigna)		X		
13. Se seca las partes del cuerpo (cara, manos, barriga, piernas,..) con una toalla (puede necesitar una consigna)		X		

14. Tolera que lo cepillen el pelo, que le suenen la nariz y le laven los dientes (el adulto es capaz de completar la rutina sin que sea agredido o que el niño se autoagreda o aparezcan otras conductas disfuncionales severas.			X	
15. Ayuda a cepillarse con el peine o el cepillo (sostener el cepillo o hacer turnos con el adulto para cepillarle el pelo)		X		
16. Se pone el cepillo de dientes en la boca, prueba la pasta de dientes (no tiene porque cepillarse)		X		

AUTONOMÍA: TAREAS DOMÉSTICAS DE CASA	NT	EP	A	G
17. Pone las prendas de ropa sucia en el cesto (en caso necesario, se le puede recordar (el adulto puede coger la ropa y señalar el cesto), pero tiene que ser capaz de echarla él solo.		X		
18. Tira los pañuelos desechables a la basura (en caso necesario, se le puede recordar o darle una ayuda física (el adulto coge el pañuelo y señala la basura) pero tiene que ser capaz de echar los pañuelos a la basura, él solo.		X		

Objetivos (iniciales) a trabajar:

Área de comunicación:

Comunicación receptiva:

Durante el proceso de construcción de un puzzle, J sigue la indicación del dedo para mirar la pieza del puzzle situada encima de la mesa y encajarla junto a las demás. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 5)

Pasos a seguir dicho objetivo:

1. El interlocutor nombra y señala la pieza del puzzle
2. J mira dónde señala el interlocutor
3. J coge la pieza del puzzle
4. J coge la pieza del puzzle e intenta colocarla en el rompecabezas
5. J coloca correctamente la pieza del puzzle en el rompecabezas

J responde mirando al interlocutor cuando le llama por su nombre J debe girar la cabeza y los ojos hacia la persona que le llama. No es necesario que le mire a los ojos. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 7)

- 1- J para de hacer lo que estaba haciendo cuando escucha su nombre
- 2- J se gira hacia dónde proviene el sonido
- 3- J mira al interlocutor cuando le llama por su nombre

J entrega la pelota al adulto ante su demanda verbal asociada con el gesto de pedir (mano extendida). Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 13)

- 1- J atiende a la demanda verbal
- 2- J dirige su mirada hacia la pelota (el objeto demandado)

- 3- J coge la pelota
- 4- J dirige la pelota hacia la mano del adulto
- 5- J entrega la pelota a la mano del adulto

Comunicación expresiva:

Cuando el adulto juega con una pelota, J utiliza gestos para indicar que la quiere. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 1)

- 1- J mira al adulto cómo juega con la pelota
- 2- J se acerca al adulto
- 3- J indica que quiere la pelota mediante gestos.

Cuando el adulto ofrece a J un objeto o actividad que no le gusta, expresa rechazo empujando, devolviendo el objeto, con gestos como negando con la cabeza o vocalizaciones como la palabra "No". Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 5)

1. J mira el objeto que se le ofrece
2. J no coge el objeto que se le ofrece
3. J rechaza el objeto que se le ofrece empujando, devolviéndolo, con gestos como negando con la cabeza o vocalizaciones como la palabra "No"

El adulto muestra a J dos juguetes que le gustan y J muestra su preferencia señalando el juguete que quiere. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 8)

- 1- J mira al adulto cuando le muestra los dos juguetes
- 2- J muestra interés por los juguetes que el adulto le muestra
- 3- J señala el juguete que quiere para que el adulto se lo entregue.

Habilidades sociales:

Cuando realiza un puzzle. J observa i interacciona con el adulto, imitando la forma en que coloca las piezas y realizando luego la misma acción él. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 6)

- 1- J observa al adulto como coloca la pieza del puzzle
- 2- J participa del juego cogiendo piezas
- 3- J participa del juego cogiendo piezas y colocándolas en el puzzle

Cuando entra el adulto y saluda a J, éste responde al saludo mediante el gesto con la mano de saludar o verbalizando las expresiones “hola o adiós”. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 9)

1. J mira hacia el adulto que le saluda durante 2 segundos
2. Sin dejar de mirar al adulto, J le responde mediante un movimiento de cabeza
3. Sin dejar de mirar al adulto, J le responde mediante un gesto con la mano
4. Sin dejar de mirar al adulto, J le responde mediante la verbalización de las expresiones hola o adiós.

Cuando J está realizando con el adulto una actividad de su agrado, J es capaz de compartir sonrisas con el adulto. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 10)

1. J es capaz de disfrutar de una actividad con el adulto
2. J observa que el adulto sonrío
3. J es capaz de imitar la sonrisa del adulto
4. J es capaz de mostrar que se lo está pasando bien sonriendo

Imitación:

Durante una canción (por ejemplo: Juan pequeño baila), J es capaz de imitar 6 acciones motrices invisibles (que no tienen feedback visual). . Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 3)

- 1- J es capaz de prestar atención a la canción
- 2- J es capaz de imitar una acción que realiza el adulto durante la canción.
- 3- J es capaz de imitar 2 o más acciones que realiza el adulto durante la canción
- 4- J es capaz de imitar 4 o más acciones que realiza el adulto durante la canción
- 5- J es capaz de imitar 6 o más acciones que realiza el adulto durante la canción
- 6- J es capaz de imitar las acciones de la canción sin el modelo del adulto

Habilidades cognitivas:

Durante un juego de emparejar, J es capaz de juntar dos imágenes iguales. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 2)

1. J observa al adulto como empareja las imágenes iguales.
2. J coge imágenes para emparejarlas
3. J es capaz de emparejar dos imágenes correctamente.

Habilidades de juego:

Durante la lectura de un cuento, J es capaz de representar al menos 5 de las acciones de su protagonista mediante miniaturas. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 1)

1. J está atento a las acciones que representa el adulto con las miniaturas.

2. J participa de las acciones que representa el adulto con las miniaturas.
3. J es capaz de representar una o dos acciones de las que aparecen en el libro sin el modelo del adulto.
4. J es capaz de representar tres o cuatro acciones de las que aparecen en el libro sin el modelo del adulto.
5. J es capaz de representar cinco acciones de las que aparecen en el libro sin el modelo del adulto.

Cuando J juega con platos y vasos de juguete, es capaz de realizar juego simbólico con 3 objetos. Por ejemplo: servirse y beber agua, coger los alimentos con el tenedor, llevar la comida a la boca, cortar con el cuchillo... Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 7)

1. J muestra interés por los objetos que se le muestran
2. J imita el juego simbólico con los objetos que se le muestran
3. J es capaz de realizar juego simbólico con un objeto sin necesidad de imitar el modelo del adulto
4. J es capaz de realizar juego simbólico con tres objetos sin necesidad de imitar el modelo del adulto

Al acabar de jugar con los distintos juguetes, J es capaz de recogerlos y guardarlos en su sitio. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 8)

- 1- Con la ayuda total del adulto, J recoge los juguetes al acabar la actividad.
- 2- Con la ayuda parcial del adulto, J recoge los juguetes al acabar la actividad.
- 3- J, al acabar la actividad, recoge los juguetes.
- 4- J, al acabar la actividad, recoge los juguetes y los guarda en su sitio

Motricidad fina:

Después de sacar los aros del palo, J es capaz de volver a colocar él sólo al menos tres aros dentro del palo. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 2)

- 1- Cuando J ve todos los aros encima de la mesa, es capaz de coger un aro e intentar colocarlo dentro del palo.
- 2- Cuando J ve todos los aros encima de la mesa, es capaz de coger un aro y colocarlo dentro del palo.
- 3- Cuando J ve todos los aros encima de la mesa, es capaz de coger un aro y colocarlo dentro del palo y repetir la acción
- 4- J es capaz de colocar tres aros consecutivamente dentro del palo.

Delante de un juguete que contiene distintos animales con botones que emiten su sonido, J es capaz de pulsar al menos cinco botones distintos. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 5)

1. J imita al adulto pulsando el botón de los distintos animales para escuchar su sonido
2. J espontáneamente es capaz de pulsar un botón para escuchar el sonido del animal correspondiente
3. J es capaz de pulsar al menos cinco botones distintos para escuchar el sonido de los animales correspondientes.

Cuando a J se le da un papel y lápices de colores, es capaz de pintar garabatos, líneas y puntos. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 9)

- 1- Cuando se le da a J papel y lápices de colores es capaz de imitar al adulto y cogerlos para pintar garabatos en el papel.

- 2- Cuando se le da a J papel y lápices de colores es capaz de cogerlos para pintar garabatos en el papel.
- 3- Cuando se le da a J papel y lápices de colores es capaz de cogerlos e imitar los puntos que dibuja el adulto.
- 4- Cuando se le da a J papel y lápices de colores es capaz de cogerlos y pintar puntos
- 5- Cuando se le da a J papel y lápices de colores es capaz de cogerlos e imitar las líneas que dibuja el adulto
- 6- Cuando se le da a J papel y lápices de colores es capaz de cogerlos y dibujar líneas.

Motricidad gruesa:

Cuando se le da una pelota a J, es capaz de chutar la pelota hacia el adulto manteniendo el juego con él. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 1)

1. J está atento cuando se le pasa la pelota.
2. J sigue el juego del adulto chutándole la pelota para jugar con él.

Cuando se le da una pelota a J, es capaz de tirar la pelota hacia el adulto, en cualquier dirección, manteniendo el juego con él. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 7)

- 1- J está atento cuando se le pasa la pelota.
- 2- J coge la pelota con las manos y la tira hacia el adulto

Al llegar a su casa, J es capaz de subir y bajar las escaleras para llegar al ascensor con soporte, sin alternar los pies. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 2)

1. J intenta subir las escaleras que conducen al ascensor al llegar a su casa.
2. J intenta bajar las escaleras que conducen a la puerta de salida.

Conducta:

Durante las sesiones de intervención, J es capaz de sentarse en la silla correctamente y orientarse frontalmente hacia el adulto durante dos minutos cuando se desarrollan actividades placenteras para él. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 2)

1. Cuando J entra en la sala, se dirige hacia la silla.
2. Cuando J entra en la sala, se dirige hacia la silla y se sienta.
3. Cuando J entra en la sala se sienta correctamente en la silla orientado frontalmente hacia el adulto durante dos minutos mientras se desarrollan las actividades.

Autonomía: comer

Durante la hora de comer, J es capaz de permanecer en la mesa sin levantarse y comer lo que se le da. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 1)

1. J permanece sentado en la silla durante la hora de comer
2. J permanece sentado en la silla y come lo que se le da

Cuando se le ofrece el vaso o la taza para beber, J lo sostiene y se lo coloca en la boca para beber aunque a veces se le derrame un poco. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 3)

1. Cuando el adulto le ofrece el vaso de agua, J lo coge con las manos.

2. Cuando el adulto le ofrece el vaso de agua, J lo coge con las manos y se lo acerca a la boca
3. Cuando el adulto le ofrece el vaso de agua, J lo coge con las manos, se lo acerca a la boca y bebe.

Durante la hora de comer, J es capaz de comer distintos alimentos. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 6)

1. Cuando se le ofrece comida J abre la boca
2. Cuando se le ofrece comida J abre la boca y mastica el alimento
3. Cuando se le ofrece comida J abre la boca, mastica el alimento y se lo traga

Autonomía: vestir

J es capaz de ponerse prendas de vestir con ayuda. El adulto le sostiene la camiseta y él pone la cabeza, el adulto le sostiene el zapato y él pone el pie; el adulto le ayuda a ponerse los pantalones en cada pie y él tira de los pantalones hacia arriba.... Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 10)

Autonomía: higiene

Después de ir al lavabo, se le da una consigna verbal a J para lavarse las manos y J pone las manos debajo del chorro de agua para lavárselas durante al menos 5 segundos. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 11)

1. J se lava las manos con ayuda total
2. J se lava las manos con ayuda parcial
3. J se lava las manos solo

Autonomía: tareas domésticas de la casa

Cuando ha terminado de usar un pañuelo de papel, J lo tira a la basura. Para conseguir el objetivo deberá realizarse correctamente la acción al menos tres veces en 15 minutos, en un mínimo de tres sesiones con dos o más adultos para que J pueda generalizar la conducta. (Ítem 18)

1. Cuando ha terminado de usar el pañuelo, se le recuerda a J que debe tirar el pañuelo a la basura y se le ofrece ayuda física para hacerlo.
2. Cuando ha terminado de usar el pañuelo, se le recuerda a J que debe tirar el pañuelo a la basura.
3. Cuando ha terminado de usar el pañuelo J lo tira a la basura

Materiales para las actividades:

- Juego con pelotas
- Puzzles
- Miniaturas para trabajar el juego simbólico
- Papel y lápices de colores
- Cuentos