

Ciudad: Cartagena

17 de Julio de 2015

Firmado por: Virginia Conesa Marín

CATEGORÍA TESAURO: 1.1.9 Psicología de la Educación

Universidad Internacional de La Rioja

Facultad de Educación

Propuesta de intervención para favorecer el

desarrollo de capacidades del alumno con

Trastorno Generalizado del Desarrollo en Primer

Ciclo de Educación Primaria

Trabajo fin de grado presentado por: Virginia Conesa Marín

Titulación: Grado de Maestro en Educación Primaria

Línea de investigación: Propuesta de Intervención Educativa

Director/a: Gisela Matilde Coria

Conesa Marín, Virginia

2

RESUMEN

La escolarización de alumnos con Necesidades Educativas Especiales en centros ordinarios,

es cada día una realidad, por ello, se deben de conocer cuáles son las características que los

definen, y qué formas de trabajo se deben de adoptar en el aula para desarrollar al máximo sus

capacidades, dentro de un entorno normalizado.

Con esta propuesta de intervención, se pretende conocer las necesidades específicas de los

alumnos con Trastorno Generalizado del Desarrollo, establecer unas pautas generales de trabajo

con alumnos con Trastorno de Espectro Autista en los primeros cursos de Educación Primaria,

contando siempre con la implicación y colaboración de toda la comunidad educativa y de las

familias. Esta propuesta de intervención, incide en la importancia que tiene la metodología a la

hora de organizar y estructurar la información a través de diversos canales.

PALABRAS CLAVE: Necesidades Educativas Especiales, Trastorno Generalizado del

Desarrollo, Inclusión, Metodologías, Educación Primaria.

Conesa Marín, Virginia

3

INDICE

1.INTRODUCCIÓN .. 5

1.1 JUSTIFICACIÓN ... 5

1.2 OBJETIVOS ... 6

1.2.1 Objetivo general ... 6

1.2.2Objetivos específicos... 6

2. MARCO TEÓRICO ... 7

2.1 CONCEPTO DE NECESIDADES EDUCATIVAS ESPECIALES Y ALUMNOS CON
TRASTORNO GENERALIZADO DEL DESARROLLO ... 7

2.2 CLASIFICACIÓN DE LOS TRASTORNOS GENERALIZADOS DEL DESARROLLO. 8

2.2.1 Autismo .. 8

2.2.2 Síndrome de Asperger .. 10

2.2.3 Síndrome de Rett.. 11

2.2.4 Síndrome Desintegrativo Infantil o Síndrome de Heller 11

2.2.5 Trastorno Generalizado del Desarrollo no Especificado 12

2.3 CAUSAS O ETIOLOGÍA DE LOS TRASTORNOS DEL DESARROLLO 12

2.4 NECESIDADES EDUCATIVAS EN EL AULA RELATIVAS AL TRASTORNO DEL
ESPECTRO AUTISTA .. 14

2.4.1 Autismo: Necesidades Educativas y trabajo en el aula .. 14

2.4.2 Asperger: Necesidades Educativas y trabajo en el aula 16

2.5 METODOLOGÍAS Y ESTRATEGIAS ORGANIZATIVAS PARA TRABAJAR CON
ALUMNOS CON ESPECTRO AUTISTA .. 18

2.5.1 Programa Teacch .. 18

2.5.2 Programa Peana ... 19

3. PROPUESTA DE INTERVENCIÓN .. 20

3.1 JUSTIFICACIÓN ... 20

3.2 CONTEXTUALIZACIÓN DE LA PROPUESTA ... 21

3.3 OBJETIVOS DE LA PROPUESTA DE INTERVENCIÓN .. 21

3.3.1 Objetivo general .. 21

3.3.2 Objetivos específicos .. 21

3.4 METODOLOGÍA ... 22

3.5 ACTIVIDADES PARA LA INCLUSIÓN EN EL AULA .. 23

3.5.1 Actividades enfocadas a la organización espacial y de contenidos 23

3.5.2 Actividades fundamentadas en el desarrollo de competencias básicas 26

3.5.3 Actividades para la implicación familiar y docente ... 31

Conesa Marín, Virginia

4

3.6 RECURSOS MATERIALES Y HUMANOS ..33

3.7 TEMPORALIZACIÓN ... 34

3.8 EVALUACIÓN DE LA PROPUESTA ... 35

4.CONCLUSIONES .. 37

5. PROSPECTIVA .. 39

6. REFERENCIAS BIBLIOGRÁFICAS ... 40

Índice de tablas

Tabla 1: Características del Autismo. .. 9

Tabla 2: Diferencias Asperger y Autismo .. 10

Tabla 3: Necesidades Educativas Especiales y pautas de trabajo alumno Autista. 15

Tabla 4: Organización del aula y de las tareas.. 23

Tabla 5: Desarrollo de competencias lingüística y matemática ... 26

Tabla 6: Desarrollo de la competencia social y cívica .. 29

Tabla 7: Establecer una relación familia-centro .. 31

Índice de figuras

Figura 1: Etiología espectro autista. .. 13

Figura 2: Rincones aula. Método Teacch ... 24

Figura 3: Agenda escolar .. 24

Figura 4: Agenda escolar ... 25

Figura 5: Materiales Matemáticas ... 27

Figura 6: Leo con Lula. Método de lectura global para TEA ... 28

Conesa Marín, Virginia

5

1. INTRODUCCIÓN

1.1 JUSTIFICACIÓN

Esta propuesta de intervención está enfocada a determinar las distintas metodologías y

actividades que se pueden llevar a cabo en el aula con alumnos con Trastorno Generalizado del

Desarrollo, desde mi perspectiva, es muy necesario que el personal docente ya no solo el maestro

especialista de Pedagogía Terapéutica, sepa cómo actuar dentro de un aula ordinaria con un

alumno con TGD. En un principio y bajo normativa (Orden EDU 849/2010 del 18 de marzo, de

ordenación de alumnos con necesidades de apoyo educativo, artículo 5.2 escolarización), todos los

alumnos con necesidades específicas de apoyo educativo y más concretamente, en este caso, los

alumnos con necesidades educativas especiales, tienen que estar escolarizados en centros

ordinarios, salvo que por la especificidad del caso no puedan ser atendidos bajo las medidas de

atención a la diversidad del centro.

Dentro del marco educativo y legislativo actual, prima el principio de inclusión, para que este

principio sea una realidad, es necesario una mayor especialización del profesorado en saber hacer,

saber enseñar y actuar con alumnos con necesidades educativas especiales. Por ello, mi propuesta

de intervención aboga por introducir todas estas pautas de trabajo, metodologías, actividades que

ayuden a favorecer y desarrollar capacidades ya no solo del alumno con TGD, sino que favorezcan a

todo el grupo-clase, trabajando conjuntamente la educación personalizada con los beneficios que

puede tener para el grupo una educación normalizada y para todos.

Por tanto, las cuestiones de esta propuesta de intervención se centrarán en los siguientes

interrogantes:

 ¿Está el maestro lo suficientemente formado para tratar con alumnos con necesidades

educativas especiales?

 ¿Conocemos los principales rasgos característicos de los TGD (Trastorno del Espectro

Autista, Asperger, desintegrativo infantil...)?

 ¿Conoce el maestro los problemas asociados al TGD y su incidencia en las relaciones

sociales con los demás alumnos?

 La metodología utilizada en el aula, ¿Favorece el desarrollo de capacidades de los TGD y

del resto del alumnado?

 ¿Se realizan actividades grupales donde se fomente la interacción entre todos los alumnos?

 ¿Se utilizan las TIC’S dentro del aula como herramienta de trabajo?

Conesa Marín, Virginia

6

La elección de esta temática ha sido personal, siempre me ha gustado la educación especial,

soy Pedagoga y la mención del Grado es de Pedagogía Terapéutica, me gusta investigar e

informarme sobre las características de los alumnos con necesidades específicas y sobre todo saber

cómo actuar con ellos. Mi experiencia con estos alumnos es poca, por ello, a través de esta

propuesta de intervención, espero documentarme, enfocar el tema y poder recoger una propuesta

donde se resuma cómo podemos trabajar con estos alumnos, qué metodologías, recursos,

actuaciones, actividades son las más indicadas y sobre todo que estas medidas sean no

segregadoras, es decir, cierto es que los alumnos con necesidades especiales requieren en la

mayoría de las ocasiones de recursos humanos y/o materiales específicos y más si hablamos de

alumnos con TGD con plurideficiencias, en estos casos es más recomendable la escolarización en

un aula específica o en un Centro de Educación Especial, pero si el alumno puede estar

escolarizado en un aula ordinaria con apoyos, es primordial desde mi punto de vista que se trabaje

con todo el grupo-clase, que el alumno se integre y forme parte de la rutina diaria.

En definitiva, considero que es útil establecer una propuesta de intervención para recoger

unas orientaciones donde se establezcan unas pautas para que como maestros, podamos afrontar

estos nuevos retos, sepamos establecer y combinar distintas metodologías y actividades que

potencien en el alumno el desarrollo de capacidades, sin perder esa necesaria socialización que nos

proporciona estar con compañeros dentro de un aula ordinaria y sobre todo, que a través de esta

propuesta podamos enfocar la mejor respuesta educativa posible en los primeros cursos de la

enseñanza obligatoria.

1.2 OBJETIVOS

1.2.1 Objetivo general

Establecer una propuesta de intervención con el fin de desarrollar capacidades de una forma

inclusiva para alumnos con Trastorno Generalizado del Desarrollo, de Primer Ciclo de Educación

Primaria.

1.2.2 Objetivos específicos

1. Conocer las características generales de los alumnos con Trastornos Generalizado del

Desarrollo.

2. Establecer las Necesidades Educativas de estos alumnos en el aula.

3. Investigar sobre las distintas metodologías que ayuden al alumno con Trastorno del

Desarrollo a involucrarse dentro de la rutina de clase.

Conesa Marín, Virginia

7

2. MARCO TEÓRICO

2.1 CONCEPTO DE NECESIDADES EDUCATIVAS ESPECIALES Y
ALUMNOS CON TRASTORNO GENERALIZADO DEL DESARROLLO

A lo largo de este apartado se van a exponer algunas concepciones, definiciones y conceptos

relativos a los Alumnos con Necesidades Educativas Especiales y más concretamente a Alumnos

con Trastorno del Desarrollo.

Los alumnos con Trastorno Generalizado del Desarrollo están contemplados en la actual

legislación española como alumnos con Necesidades Específicas de Apoyo Educativo, más

concretamente en el apartado de alumnos con Necesidades Educativas Especiales, derivadas de

trastornos graves de conducta, donde encontramos a su vez el subapartado de Trastornos

Generales del Desarrollo y otros trastornos de la personalidad.

La definición sobre Alumnos con Necesidades Educativas Especiales que aporta la legislación

española, tanto la Ley Orgánica 2/ 206 de Educación en su artículo 73, como la actual Ley

Orgánica 8/2009 de Mejora de la Calidad Educativa, que no modifica la definición establecida por

la LOE, señalan: “se entiende por ACNEE aquellos que requieran, por un periodo de su

escolarización o la largo de toda ella, determinados apoyos y atenciones educativas específicas

derivadas de discapacidad o trastornos grave de conducta”.

Según Blanco (1992), los Alumnos con Necesidades Educativas Especiales son aquellos que

tienen mayores dificultades que el resto para alcanzar los objetivos que determina el currículo para

su edad, por diversas causas y necesitan compensar estas dificultades a través de adaptaciones de

acceso y/o curriculares.

El concepto y definición de Trastorno Generalizado de Desarrollo es establecido por el

manual diagnóstico de la Asociación Americana de Psiquiatría DSM-IV, incluyendo a síndromes

como Autismo, Rett, Asperger y Desintegrativo Infantil. Con la publicación del DSM-V, la

clasificación se redefine y se diagnostica dentro de los trastornos del desarrollo neurológico, el

Trastorno de Espectro Autista (TEA), que incluye a su vez el Autismo, Asperger y Trastorno

Generalizado del Desarrollo No Especificado.

Por tanto, según la Conserjería de Educación de Andalucía (2012), se puede concluir, que el

término Trastornos Generalizados del Desarrollo (TGD) hace alusión a una perturbación grave y

generalizada de varias áreas del desarrollo: trastornos de la relación social, trastorno de la

comunicación (expresión y comprensión del lenguaje) y falta de flexibilidad mental con

comportamientos, intereses y actividades estereotipadas.

Conesa Marín, Virginia

8

2.2 CLASIFICACIÓN DE LOS TRASTORNOS GENERALIZADOS DEL
DESARROLLO

La clasificación vigente es la establecida por el DSM-V de la Asociación Americana de

Psiquiatría (2014), estableciendo una serie de criterios para el diagnóstico de los Trastornos del

Espectro Autista, estos criterios se pueden resumir en:

 Deficiencias persistentes en la comunicación social y en la interacción social en diversos

contextos

 Patrones restrictivos y repetitivos de comportamiento, intereses o actividades

 Los síntomas han de estar presentes en las primeras fases del período de desarrollo

 Los síntomas causan un deterioro clínicamente significativo en lo social, laboral u otras

áreas

 Estas alteraciones no se explican mejor por la discapacidad intelectual o por el retraso del

desarrollo

Según Rivière (2001), los trastornos de espectro autista se establecen en la alteración de tres

ejes principales:

 Alteración del desarrollo de la interacción social recíproca

 Alteración de la comunicación verbal y no verbal

 Desarrollo de un repertorio restringido de intereses y comportamientos

A continuación, en los siguientes apartados se exponen los principales síndromes y

características relativos al trastorno del desarrollo.

2.2.1 Autismo

El concepto de autismo como bien indica Benito (2011), aparece por primera vez en 1943,

gracias al psiquiatra Leo Kanner en uno de sus estudios, donde establecía las características de

once niños que presentaban características similares entre ellos pero a la vez peculiares en cada

uno de los mismos. En un principio fue nombrado como psicosis o de demencia infantil.

A continuación, se expone una tabla donde quedan reflejadas las características tanto

generales como particulares más representativas del Trastorno Autista. Siguiendo a Riviére (2001),

el autismo tiene manifestaciones comunes que difieren en cuanto a la intensidad y a la frecuencia

de las mismas. Los rasgos principales son:

Conesa Marín, Virginia

9

 Tabla 1: Características del Autismo.

Características generales

Características particulares

Dificultad en la interacción social

 Ignora sentimientos de los demás

 No busca el apoyo social

 Dificultades para hacer amigos

 Ausencia de juego social

Dificultad en la comunicación verbal

y no verbal

 Ausencia de gestos no verbales universales

 Patrones muy marcados de comunicación

 Ausencia de conversación, solo monólogo

 Pueden producir ecolalias inmediatas o

diferidas

Hiperselectividad sensorial

 Puede reaccionar ante estímulos leves de

forma exagerada

 Puede no reaccionar ante estímulos muy

intensos

Alteraciones en el ambiente físico

 Contextos invariables y no flexibles

 Importancia del orden y la rutina

Alteraciones cognitivas

 Pueden conllevar discapacidad psíquica

 Presentan problemas es la atribución de

significados de lo que percibe

 Problemas en la organización y

planificación de la información

 Fuente: elaboración propia

Conesa Marín, Virginia

10

2.2.2 Síndrome de Asperger

El síndrome de Asperger, clasificado como Trastorno de Espectro Autista, es considerado

como autistas de alto nivel ya que contemplan características similares a las del autismo, pero les

diferencia la no existencia de retraso del lenguaje ni problemas de desarrollo cognitivo.

El concepto de Asperger fue utilizado por primera vez por Wing y Gold en 1981, como

reconocimiento a los estudios realizados por el psiquiatra Hans Asperger.

La definición que proporciona la Federación Española de Asperger, (s.f párr.1), es la
siguiente:

 El síndrome de Asperger es un trastorno severo del desarrollo que
conlleva una alteración neurobiológicamente determinada en el
procesamiento de la información. Las personas afectadas tienen un
aspecto e inteligencia normal o incluso superior a la media. Presentan
un estilo cognitivo particular y frecuentemente, habilidades especiales
en áreas restringidas.

A través de la tabla elaborada por Plata (2001), se van a establecer las principales

características del Síndrome de Asperger junto con las diferencias que se establecen con el

Trastorno Autista, haciendo hincapié sobre todo en aspectos cognitivos: relativos al cociente

intelectual, memoria o percepción; sociales: en relación con las habilidades sociales y relaciones

interpersonales y aspectos comunicativos: en relación a la ausencia o no de problemas de

comunicación o dificultades en el área lingüística.

Tabla 2: Diferencias Asperger y Autismo

AUTISMO

SÍNDROME DE ASPERGER

- Retraso cognitivo evidente

- Lenguaje muy limitado

- Desinterés por buscar amigos

- No suelen tener un alto interés en
ningún aspecto

- Puede tener ausencia del lenguaje

- El 20% de personas autistas son no
verbales

- La mayoría serán dependientes o
vigiladas a lo largo de su vida

- Coeficiente intelectual normal o superior

- Gramática y lenguaje correcto

- Deseo de socializarse

- Pueden llegar a obsesionarse con sus
intereses limitados

- Lenguaje adquirido, pero con miedo a
comunicarse

- Todas las personas con Asperger pueden
comunicarse oralmente

- Pueden llegar a ser independientes y
llevar una vida lo más normal posible

 Extraída de Plata, 2001 párr.3

Conesa Marín, Virginia

11

2.2.3 Síndrome de Rett

Siguiendo a la Asociación Española de Síndrome de Rett (2014), podemos considerar a Rett

como un trastorno neurológico de base genética. Como su nombre bien indica fue descubierto por

el doctor Andreas Rett en 1966. Es un síndrome producido por una mutación genética y solo se ha

diagnosticado en niñas. Las características que definen este síndrome se pueden resumir en:

 Desarrollo motriz y social normal hasta aproximadamente los 4 años

 Pérdida de habilidades adquiridas

 Desarrollo de movimientos estereotipados

 Degeneración de las funciones orgánicas hasta provocar la muerte

Como bien establece la Asociación Española de Síndrome de Rett (2014), se pueden

establecer diversos tipos y estados, éstos son los siguientes:

 De inicio congénito

Los síntomas aparecen después del nacimiento, los padres no estiman una normalidad

en el desarrollo del bebe. No se ven perdidas de habilidades porque no ha habido adquisición

todavía de hábitos. La discapacidad tanto física como intelectual es más severa. Los bebés

cuentan con una acusada hipotonía desde el nacimiento. Los cambios y la evolución del niño

son casi inapreciables.

De inicio tardío

Los primeros síntomas aparecen entre los 3-6 años. Ha habido más tiempo para

adquirir destrezas y habilidades pero la perdida de las mismas es palpable. En este caso de

inicio tardío pueden caminar solas, ser independientes en la marcha y conservan gran parte

de lenguaje. Con el desarrollo del lenguaje comprenden bien y la interacción es buena.

2.2.4 Síndrome Desintegrativo Infantil o Síndrome de Heller

Este síndrome fue diagnosticado por Theodore Heller en 1908. Las características son

similares a las del autismo, salvo que este síndrome tiene un desarrollo en principio normal hasta

las 3-10 años.

La sintomatología de este síndrome viene bien descrita en el Digital El Cisne (s.f.), donde se

indican algunas de las características más comunes, éstas se pueden establecer en:

 Pérdida de las habilidades de forma repentina o lentamente, afecta diversas áreas, además

de las del lenguaje y las motoras

 En cuanto a la conducta, el niño suele rechazar el contacto físico con otros, además de

Conesa Marín, Virginia

12

manifestar agresividad, irritabilidad, acciones estereotipadas y repetitivas, ausencia de

juego, destructividad y el rechazo intenso de toda actividad social, lo que conduce al

aislamiento

 Algunos signos pueden ser: leve tendencia a la microcefalia, al padecimiento de infecciones

de oído, problemas en el ciclo del sueño. No existen signos somáticos que permitan alertar

sobre esa posibilidad, por lo que la prevención es casi imposible

2.2.5 Trastorno Generalizado del Desarrollo no Especificado

El trastorno no especificado del desarrollo, según Carmona (2009), es un síndrome que no

suele cumplir los síntomas de los anteriores ni de espectro autista, aunque cuentan con una

alteración grave de la comunicación e interacción social. Este tipo de trastornos es de etiología

desconocida y su tratamiento básicamente es inexistente.

El trastorno no especificado del desarrollo, conlleva una serie de trastornos que afectan a

varias áreas del desarrollo, por ello la dificultad en su diagnóstico. Actualmente, es difícil

establecerlo con una sintomatología común en varios casos, aunque sí que se establecen áreas

comúnmente afectadas, como son: la interacción social, comunicación y la conducta. Es común

diagnosticarlo como un retraso madurativo en relación al lenguaje, psicomotricidad e incluso de

interacción social. Aún con estos indicadores no hay una prueba biológica específica que permita

confirmar el diagnóstico. (Palomares Ruiz y Garrote Rojas, 2010).

2.3 CAUSAS O ETIOLOGÍA DE LOS TRASTORNOS DEL DESARROLLO

Las causas o etiología son variadas, actualmente según las numerosas investigaciones se

tiende más a la base orgánica, ya que los espectros autistas pueden tener alteraciones a nivel

cognitivo, de planificación de conducta o de estructura y organización de la información. Las

causas se enfocan también a las alteraciones que pueden estar enfocadas en el Sistema Nervioso

Central.

 A continuación se exponen las características relativas a factores genéticos y del medio

ambiente en relación al espectro autista.

Conesa Marín, Virginia

13

Figura 1.Etiología espectro autista. (García, 2012 párr.1)

Muchos son los estudios e investigaciones para establecer las causas del Autismo, entre las

que se destacan las postuladas por Comin (2011, párr.3), éstas son las siguientes:

El autismo tiene un origen multifactorial, que es una forma elegante
de decir que realmente no sabemos qué lo provoca. Sin embargo, cada
día las investigaciones en el campo de la genética van arrojando más
luz. Los agentes medioambientales son sencillamente contaminación
por productos químicos. Los efectos de estos contaminantes están
generosamente documentados desde la década de los 50 del siglo
pasado. Los famosos efectos del DDT son de sobra conocidos. En
resumen, pesticidas.

Entre las causas que se le atribuyen al Síndrome de Asperger se pueden destacar:

 Componente hereditario, muchas investigaciones indican que no hay ningún gen mutado y

que si se hereda el síndrome es mucho más leve

 Trastornos mentales, tales como la depresión

 Factores ambientales, como el caso del autismo

 Causas neurológicas desconocidas

A diferencia de los dos anteriores, el Síndrome de Rett posee una etiología conocida, su causa

se encuentra en una mutación en el gen MECP2, este se encuentra en el cromosoma X, por ello Rett

se manifiesta en niñas. La afectación de este gen hace que la proteína que este genera sea

Conesa Marín, Virginia

14

insuficiente y afecte al desarrollo normal del cerebro. Esto se manifiesta a través de discapacidades,

dependiendo siempre del grado de afectación de la mutación.

El Síndrome de Heller o desintegrativo infantil, tampoco posee una causa conocida, aunque

como los síndromes de espectro autista se investigan factores tanto ambientales como genéticos.

Para el Diario el Cisne (s.f), los factores ambientales se resumen en:

 La exposición viral, generalmente intrauterina como la toxoplasmosis, rubeola, herpes o

traumas perinatales

 Exposición a toxinas

 Prematuridad y la capacidad de algunos medicamentos, como la talidomida, para producir

malformaciones o anomalías como efecto secundario

Entre los factores genéticos que se establecen, cabe destacar los siguientes:

 Antecedentes familiares de autismo o Asperger y/o de epilepsia

 Exposición a ciertos tóxicos como el mercurio

 Existencia de tumores cerebrales

 Exposición a sustancias como pesticidas

 Problemas metabólicos y/o neurodegenerativos desconocidos

2.4 NECESIDADES EDUCATIVAS EN EL AULA RELATIVAS AL
TRASTORNO DEL ESPECTRO AUTISTA

En este apartado se van a plantear las características generales de los dos síndromes más

comunes y que con mayor probabilidad pueden estar escolarizados en un aula ordinaria, como es el

caso del Autismo y del Asperger. También pueden estar en un aula específica siempre y cuando no

se pueda dar una respuesta educativa dentro del aula ordinaria.

2.4.1 Autismo: Necesidades Educativas y trabajo en el aula

Las características expuestas en el apartado 2.2.1, más concretamente en la tabla 1,

aproximan a una concepción del niño autista, pero ¿Cómo es el niño en la escuela?; ¿Qué

necesidades educativas presenta? A continuación se van a establecer las principales necesidades

educativas especiales que presenta el alumno con este trastorno en el aula, como también la

respuesta educativa que todo maestro dentro de sus competencias y su labor como docente tiene

Conesa Marín, Virginia

15

que comprender y poner en práctica a la hora de trabajar con un alumno con Espectro Autista, en

general.

Es importante que las medidas a adoptar sean tanto organizativas del centro en general y

de la propia aula en particular, como también metodológicas, estableciendo distintas estrategias

que hagan del clima de clase una secuencia estructurada y organizada de actividades, donde el

alumno sabe en cada momento lo que tiene que hacer.

Según Riviére (2001), el alumno con autismo presenta unas necesidades educativas

concretas y diferentes dependiendo de cada caso, estas se pueden resumir en la siguiente tabla.

Tabla 3: Necesidades Educativas Especiales y pautas de trabajo alumno Autista.

Necesidades Educativas Especiales

Autismo en el aula

 Los estímulos sensoriales que pueden obtener

dentro del aula pueden ser excesivos o

inapreciables

 Falta de estructuración del entorno físico y de

las actividades que se realizan en clase

 Necesidad de verbalizar las actuaciones a

realizar

 Falta de interacción social con los compañeros

 Juego individualizado, con estereotipias

 Problemas de comunicación y habla

 Los problemas de percepción, memoria y

atención afectan a la resolución de problemas y

actuaciones en el aula

 Algunos problemas de conducta hacen difícil

las relaciones con los compañeros

 Se debe de establecer un clima de aula

estructurado

 Las actividades deben de estar secuenciadas y

ordenadas para que el alumno sepa lo que se le

pide

Conesa Marín, Virginia

16

Pautas para trabajar estas

necesidades en el aula

 Es importante decorar el aula con imágenes

visuales para establecer conductas o hábitos de

rutinarios

 Las actividades tiene que estar almacenadas y

registradas en una agenda para establecer una

planificación del día

 Fomentar siempre que sea posible, el trabajo

en grupos para mejorar su socialización

 Desarrollar actividades que fomenten sus

intereses

 Establecer actividades que fomenten su

autonomía

Fuente: elaboración propia

El trabajo con estos alumnos conlleva una serie de pautas tanto metodológicas a la hora

de establecer los contenidos, como organizativas, en relación a la distribución y gestión del

aula. Para ello, se cuenta con una serie de programas e iniciativas como es el caso del

“Programa de Estructuración Ambiental en el Aula de Niños con Autismo” (PEANA), o bien

con el Programa “Treatment and Education of Autistic and related Communication

Handicapped Children” (TEACCH). Estos programas serán ampliados en el apartado 2.5.

2.4.2 Asperger: Necesidades Educativas y trabajo en el aula

Como se ha comentado anteriormente en el apartado 2.2.2, el síndrome de Asperger

comparte características comunes con el Autismo pero también presenta características

diferenciadoras. Una vez expuestas las principales características del Síndrome de Asperger, se van

a establecer las principales necesidades educativas que presenta este alumnado y a través de qué

pautas se pueden dar respuesta a las mismas para garantiza una respuesta educativa de calidad,

siempre respondiendo a las necesidades individuales de cada alumno pero sin olvidar que forma

parte de un grupo y cuya finalidad en el aula es la inclusión.

Las necesidades educativas que presenta este tipo de alumnado, siguiendo a Rodríguez

(2006), son más metodológicas y organizativas que específicas, estas se pueden resumir en los

siguientes aspectos:

Conesa Marín, Virginia

17

Necesidades Educativas Especiales Asperger en el aula:

 Presentan inmadurez emocional

 Conllevan problemas psicológicos como ansiedad o depresión, lo que dificulta las relaciones

con los compañeros

 Presentan dificultades de aprendizaje, relativas a la organización de la información o

resolución de problemas

 Carencias o excesos en higiene personal

Pautas para trabajar estas necesidades en el aula:

 Promover actividades que potencien la autoestima y el autoconcepto

 Establecer dinámicas de grupo, trabajo cooperativo, para mejorar las relaciones sociales y

reducir la tendencia a la soledad

 Promover apoyo dentro o fuera del aula en agrupamientos flexibles para mejorar las

dificultades de aprendizaje

 Potenciar hábitos de salud e higiene para todo el grupo en sesiones de Educación Física

Algunas consideraciones que todo maestro debe de tener en cuenta a la hora de trabajar con

un síndrome de Asperger las relata Heredia (2011), en su artículo estrategias de aprendizaje,

donde se establecen algunas pautas para que las necesidades educativas de este alumnado se

compensen y su inclusión en el aula sea una realidad. A continuación se establece un resumen de

las mismas:

 Situar a los alumnos en primera fila del aula

 Tener en cuenta los elementos distractores de la clase

 Contar con recursos visuales dentro del aula

 Organizar las asignaturas por colores para facilitar el acceso y utilización del material

 Adaptar las agendas hacia un uso más sencillo

 Anticipar las actividades para que el alumno sepa cuando comienzan y terminan

 Incorporar temática de interés en los contenidos escolares para mejorar su motivación

 Evitar recursos literarios como metáforas, ironías frases con doble sentido

 Dotarles de más tiempo para realzar actividades por posibles problemas grafomotrices

 Utilizar las tecnologías de la información y comunicación como apoyo dentro del aula

Conesa Marín, Virginia

18

2.5 METODOLOGÍAS Y ESTRATEGIAS ORGANIZATIVAS PARA
TRABAJAR CON ALUMNOS CON ESPECTRO AUTISTA

La forma de estructurar y organizar el espacio es fundamental a la hora de trabajar con

alumnos con espectro autista ya que una de sus dificultades es la planificación y seriación de

actividades y del entorno en sí mismo. El trabajo a través de pautas y de rutinas se hace esencial

para el desarrollo de capacidades así como la importancia de ampliar la gama de intereses del

alumno. A través de las metodologías y formas de trabajo sobre Estructuración Ambiental en el

Aula de Niños con Autismo (PEANA), o bien con la puesta en marcha del Programa “Treatment

and Education of Autistic and related Communication Handicapped Children” (TEACCH), se

pretende que el alumno sea capaz de trabajar salvando las limitaciones que el trastorno

generalizado conlleva e intentando fomentar la socialización del alumno con el resto de

compañeros y que los principios de normalización e integración sean una realidad.

2.5.1 Programa Teacch

La metodología Teacch está fundamentada, siguiendo a Rodríguez (2006), en aspectos

visuales de conceptos, acciones o tareas que tienen como finalidad anticipar las actividades y la

organización del entorno. Este método ayuda al alumno que de forma secuencial y rutinaria sea

capaz de situarse y establecer pautas de acción que le permitan reducir la incertidumbre de no

saber qué es lo que viene a continuación, por lo que se pretende establecer un ambiente

estructurado para poder trabajar e interactuar con el resto de compañeros.

Esta metodología está muy indicada para el Autismo ya que a través de imágenes también

estamos fomentando la interacción en el caso de alumnos que tengan dificultades para evocar el

lenguaje oral. A través de las imágenes, se establecen vínculos de estímulo-respuesta donde la

organización y la repetición rutinaria es la clave para que el alumno interiorice conductas.

Como bien indica Rodríguez (2006), la metodología Teacch requiere de tres puntos clave:

 Una organización física: a través del trabajo por rincones o talleres, fomentando el trabajo

en grupo, habilidades sociales o de autonomía

 Una organización temporal: de tiempos, a la hora de predecir y anticipar actividades o de

establecer la duración de las mismas

 Organización de las tareas: dando importancia a la repetición de las tareas intentando que

los materiales a utilizar la tarea la definan así misma para fomentar la autonomía en el

alumno

Conesa Marín, Virginia

19

2.5.2 Programa Peana

El programa Peana, es un programa que igual que el método Teacch, pretende el desarrollo

de capacidades del espectro autista a través de modificaciones en el aula y la aplicación de

estrategias metodológicas, donde la rutina y la estructura de las actividades cobran una relevancia

esencial en los alumnos con espectro autista.

Este proyecto tiene como objetivo prioritario lograr la máxima independencia tanto personal

como social de los alumnos con espectro autista. Siguiendo a Tamarit (1990), las áreas de

aprendizaje a trabajar con este programa se centran en el área de sociabilidad, área de lenguaje y

comunicación, área de independencia personal y social, área cognitiva y área psicomotriz. Por lo

tanto, este proyecto se marca como objetivos:

 Fomentar la autonomía y autorregulación, disminuyendo así la dependencia e

incrementando sus posibilidades de que se sienta y sea eficaz

 Aumentar la libertad, espontaneidad y flexibilidad de la acción, así como su funcionalidad y

eficacia

 Reforzar y desarrollar competencias comunicativas: expresivas y comprensivas

 Entender conceptos relativos a nociones temporales y espaciales básicas

 Disminuir los niveles de ansiedad

 Establecer una mayor participación en la vida del grupo

La importancia de los elementos visuales, son la clave para el desarrollo de ambas

metodologías, a través de las fotografías o pictogramas se establecen unas pautas de trabajo y

secuenciación de acciones que el alumno tiene que ir trabajando diariamente para establecer putas

de comportamiento guiadas, que le ayudaran a incorporarse en el grupo de trabajo y que

fomentarán su autonomía.

 En el caso de presentar dificultades en el lenguaje oral, estas estrategias harán que el alumno

pueda apoyarse de esta ayuda técnica para poder comunicarse mejor tanto con el profesorado

como con el resto de alumnado, buscando siempre la máxima integración dentro del aula. El papel

de los compañeros, por tanto, también será crucial para que esta inclusión se cumpla, estos

deberán de ser agentes activos en la enseñanza-aprendizaje del alumno con esta necesidad

específica, éstos podrán estar implicados en todo el proceso, desde la participación en actuaciones

rutinarias como en la ayuda en la elaboración de algún recurso o material.

Conesa Marín, Virginia

20

3. PROPUESTA DE INTERVENCIÓN

3.1 JUSTIFICACIÓN

La propuesta de intervención hace referencia a las distintas formas y maneras que existen a

través de adaptaciones tanto metodológicas como organizativas de incluir al alumno con Espectro

Autista dentro del aula ordinaria, beneficiándose así todos los alumnos de la riqueza de la

diversidad y desarrollando al máximo las capacidades de estos alumnos.

Una vez expuestas las características de estos discentes y las necesidades educativas que

presentan, se van a establecer unas líneas de actuación y actividades tanto para el alumno con

espectro autista como para toda la clase en general, intentando implicar siempre que sea posible a

toda la comunidad educativa, para que esta inclusión no solo se centre en el aula, sino que los

centros potencien una educación inclusiva en general, no se debe de olvidar que estos alumnos

comparten espacios comunes con el resto de alumnos, por ello, se deben de establecer algunas

medidas que favorezcan la implicación de todo el equipo docente.

La incorporación de un alumno con necesidades específicas de apoyo educativo, como los

niños con trastorno generalizado del desarrollo en el centro ordinario, requiere de una serie de

medidas de carácter ordinario y en su defecto específicas para poder dotarle de una enseñanza de

calidad, integradora e inclusiva, por ello, se debe de contar con todos los recursos tanto materiales,

organizativos, metodológicos, humanos, etc. que requiera su necesidad específica.

La propuesta de intervención tiene que tener carácter integrador e inclusivo ya que la

escolarización de un alumno con necesidades específicas en un centro ordinario y el trabajo que se

realiza con el mismo, siempre tiene que atender al carácter socializador desde el propio alumno con

los docentes, compañeros y comunidad educativa en general, como también a cómo se

desenvuelve y se desarrolla dentro de un aula con el resto de alumnos.

Esta propuesta de intervención, tiene la finalidad de aportar actividades, estrategias,

métodos y formas de trabajo en el aula para atender las necesidades específicas de los alumnos con

trastornos del desarrollo durante las primeras etapas, donde los beneficios de una buena

adaptación son innumerables para su posterior desarrollo tanto a nivel cognoscitivo como social y

personal ya que uno de los fines que se persiguen con estos alumnos es que logren la mayor

autonomía posible.

Conesa Marín, Virginia

21

3.2 CONTEXTUALIZACIÓN DE LA PROPUESTA

La propuesta de intervención va destinada a alumnos de primer ciclo de Educación Primaria,

de cualquier Centro Educativo. Es una propuesta abierta, que cada centro podría adaptar a las

características o particularidades de cada uno y atendiendo a las diferencias de cada alumno.

Las actividades programadas están en función a características generales y sintomatológicas

de los trastornos del desarrollo ya que no se hace alusión a un caso específico. Como se ha

comentado anteriormente, éstas vienen a fomentar una mayor socialización, desarrollar sus

capacidades como también educar hacia la autonomía e inclusión dentro del aula ordinaria. Estas

mismas actividades pueden adaptarse según el caso y aumentar la complejidad de la tarea para

cursos superiores.

Las estrategias, métodos y actividades van enfocadas al maestro en particular y a la

comunidad educativa del centro en general, para tener una mayor implicación de todos los agentes

que formen parte del proceso de enseñanza-aprendizaje.

3.3 OBJETIVOS DE LA PROPUESTA DE INTERVENCIÓN

Los objetivos que se establecen para la propuesta de intervención son los siguientes:

3.3.1 Objetivo general

Desarrollar al máximo las capacidades de los alumnos con Trastorno de Espectro Autista

dentro de un aula ordinaria.

3.3.2 Objetivos específicos

1. Establecer formas de trabajo estructuradas y planificadas, incidiendo en elementos

rutinarios.

2. Proponer actividades que fomenten el desarrollo de capacidades y competencias

básicas, como es el caso de comunicación lingüística, competencia matemática y

competencia social y cívica.

3. Promover actividades dentro del centro para implicar a los distintos agentes de la

comunidad educativa.

Conesa Marín, Virginia

22

4. Fomentar la participación de las familias en la vida académica de sus hijos a través de

distintas actuaciones.

5. Establecer las Tecnologías de la Información y Comunicación dentro de las actividades

de clase.

3.4 METODOLOGÍA

La propuesta de intervención está enfocada desde un paradigma constructivista del

aprendizaje escolar, que hace que el currículum sea contemplado desde una perspectiva abierta y

flexible, adaptándose a la diversidad del alumnado. Por tanto, el eje vertebrador de esta propuesta

de intervención es el alumno, siempre contando con la ayuda del profesor, orientador y en caso de

ser necesario también se puede contar con la colaboración de maestros especialistas en Pedagogía

Terapéutica o Audición y Lenguaje entre otros.

La metodología propuesta es activa y participativa y puede tener múltiples

aplicaciones:

 Es participativa porque implica la colaboración y coordinación de toda la comunidad

educativa

 Es participativa porque es preciso la implicación del alumno

 Tiene una metodología participativa porque colaborarán los agentes internos al centro

pero también se precisa la colaboración de agentes externos al mismo

A parte de una metodología activa y participativa se tiene que tener en cuenta una serie de

cuestiones:

 Una metodología adaptada al programa a que va destinado, a las características del

alumnado con Trastorno Generalizado del Desarrollo

 Se tiene que tener en cuenta la motivación del alumno, el interés, la capacidad de

aprender, la historia escolar del alumno, etc.

 La metodología debe de considerarse una herramienta que facilita el acceso al

conocimiento

Las actividades que se proponen para el alumnado estarán enfocadas siempre al

desarrollo de capacidades y destrezas del alumno, abogando principalmente por su inclusión

dentro del aula y que éstas favorezcan a la autonomía y a la socialización por parte del

alumno.

Conesa Marín, Virginia

23

3.5 ACTIVIDADES PARA LA INCLUSIÓN EN EL AULA

Las actividades que a continuación se describen tienen como objetivo que el alumno con

Espectro Autista, más concretamente alumnos con Trastorno Autista y Síndrome de Asperger,

puedan desarrollar una escolaridad lo más normalizada posible, atendiendo a sus demandas

específicas y carencias en diversos ámbitos, contando con la colaboración y tan importante labor

del equipo docente como por parte de las familias y otras instituciones colaboradoras.

Estas actividades contemplan diversos ámbitos de intervención, donde el alumno con

Trastorno de Espectro Autista suele mostrar más dificultades, éstas son las siguientes:

3.5.1 Actividades enfocadas a la organización espacial y de
contenidos

Tabla 4: Organización del aula y de las tareas

Actuación 1: Organización del aula y de las tareas

Objetivos

 Modificar el espacio a través del trabajo por rincones

 Establecer la organización de actividades mediante el uso de la

agenda escolar

 Elaborar materiales didácticos a través de imágenes

 Fomentar la relación social entre compañeros a través del trabajo

grupal

Actividades

1. Establecer al comienzo de curso la organización espacial del aula,

para que el alumno organice la información a nivel cognitivo, el trabajo

por rincones hace que cada zona y cada lugar donde se establecen los

materiales para estos alumnos, adquiera sentido ya que están en un

lugar fijo, donde los objetos siempre se posicionan en el mismo, cesto,

caja, etc. y donde en ese rincón se desarrollan actividades matemáticas,

de ciencias, lingüísticas, etc.

Con la organización espacial, el alumno reduce la incertidumbre de no

saber dónde están los materiales, también se puede trabajar por

Conesa Marín, Virginia

24

pequeños grupos en rincones, a través del aprendizaje cooperativo,

donde todos los alumnos aportan al grupo, fomenta la cohesión grupal

y mejora la socialización de los niños, aprendiendo a trabajar con los

demás.

A continuación se establece una simulación de la organización espacial

de una clase donde se trabaja por rincones.

Figura 2. Rincones aula. Método Teacch (Pilar, 2013, párr.12)

2. El segundo paso será establecer una agenda escolar donde se

contemplan todas las actividades organizadas según el orden

cronológico de las mismas, para que el alumno sepa en cada momento

qué es lo que tiene que hacer y pueda anticiparse a la tarea,

consultando la agenda se reduce la frustración de no saber qué hacer.

A continuación se expone una ilustración de una agenda y un horario

escolar.

Figura 3. Agenda escolar. (Muoz, 2010, párr.6)

Conesa Marín, Virginia

25

Figura 4. Agenda escolar. (Muoz, 2010, párr.4)

3. Para que el aula quede bien organizada, a principio de curso, el

profesorado del alumno con espectro autista, elaborará los materiales

que hagan falta para ilustrar acciones, objetos, lugares, dentro del aula

y los lugares del centro que sean pertinentes. Esta elaboración de

materiales irá en consonancia a las dificultades que presente el alumno,

sobre todo a la existencia o no del lenguaje oral.

Recursos

materiales y

personales

- Materiales: folios, imágenes, colores, cestos para el material escolar

y manipulativo, agenda escolar, cartulinas, tijeras, pegamento, etc.

- Personales: maestro, maestro especialista en Pedagogía Terapéutica

en el caso de ser necesario, compañeros de clase

Evaluación

La evaluación para esta actividad va a ser continua, ya que a través de

la observación directa se podrán tener datos para valorar la satisfacción

de la organización y planificación del aula y de los materiales. El

profesorado establecerá criterios de evaluación, tales como:

- La organización de los rincones es la adecuada

- Las actividades se encuentran bien organizadas dentro de la agenda

escolar

Conesa Marín, Virginia

26

- Existe una conexión entre los materiales utilizados y los contenidos

- Las imágenes del aula ayudan a la comprensión de acciones

rutinarias y al aprendizaje de contenidos

- Existe una cohesión grupal que fomenta el desarrollo de habilidades

sociales

 Fuente: elaboración propia

3.5.2 Actividades fundamentadas en el desarrollo de competencias
básicas

Tabla 5: Desarrollo de competencias lingüística y matemática

Actuación 2: Desarrollo de competencia lingüística y matemática

Objetivos

 Establecer actividades para fomentar el conteo y las operaciones

básicas en primer ciclo de educación primaria

 Diseñar y aplicar materiales de apoyo para la mejora de la

comprensión oral y escrita como es el caso del proyecto de lectura

global de Muñino y Montero (2011)

Actividades

1. Para trabajar el conteo y la iniciación a los números y operaciones se

van a establecer materiales como la asociación de números visuales

con los objetos a los que pertenece, esto se puede trabajar en el rincón

dedicado a las matemáticas, estableciendo los objetos y el resto de

materiales localizados y organizados para que al alumno le sea más

accesible y pueda ser él de forma autónoma, previas instrucciones por

parte del maestro, prepare los materiales para la actividad.

La siguiente imagen muestra un ejemplo de ello.

Conesa Marín, Virginia

27

Figura 5. Materiales Matemáticas. (Pilar, 2013, párr.12)

Como se puede observar en la imagen, previamente se incorpora una

pegatina roja donde se establece la cantidad a representar, una vez que

el alumno adquiera la suficiente competencia como para que solamente

con la representación simbólica del número sea capaz de poner las

pinzas sin refuerzo, estas se eliminarán.

2. Para el aprendizaje de la lectura, también es importante recurrir a

sistemas pictográficos, que permitan la asociación de palabras con

imágenes. Estos materiales o bien se pueden elaborar de forma manual,

o bien se pueden contar con programas o plataformas informáticas,

donde la imagen y el proceso ya viene elaborado y estructurado.

A continuación, se presenta un ejemplo de material informático a

través de las Tecnologías de la Información y Comunicación, se trata de

un proyecto de lectura global para alumnos con Espectro Autista,

elaborado por Muñino y Montero (2011), este consiste en un programa

que a través de la pizarra digital se puede trabajar la lectura, cuenta con

diferentes fases de aprendizaje donde el niño va adquiriendo el léxico

de las palabras.

Conesa Marín, Virginia

28

Figura 6. Leo con Lula. Método de lectura global para TEA

(Muñino y Montero, 2011)

Para que este método sea efectivo, se tiene que tener en cuenta que

debe de utilizarse un aprendizaje sin error, que todas las palabras

utilizadas son conocidas y tienen sentido para la persona, el

aprendizaje debe de ser funcional y significativo, es muy importante

crear una rutina de trabajo para proporcionar autonomía y seguridad,

se tiene que generalizar el aprendizaje a otros ámbitos y tener en

cuenta que hay que minimizar los estímulos distractores, tanto visuales

como auditivos. Este programa permite registrar las sesiones de

intervención.

Recursos

materiales y

personales

- Materiales: cartulinas, folios, tijeras, pinzas, colores, pizarra digital,

programa informático Leo con Lula

- Personales: maestro, maestro especialista en Pedagogía

Terapéutica/ Audición y Lenguaje, en el caso de ser necesario

Evaluación

Para poder trabajar todos estos aspectos se hace imprescindible

conocer la competencia de los mismos y los resultados que se están

obteniendo, por ello es importante tener en cuenta tres tipos de

evaluación:

Conesa Marín, Virginia

29

- Evaluación inicial: se tendrá en cuenta el nivel de competencia

inicial del alumno, para poder así adaptar de forma adecuada los

materiales

- Evaluación formativa: a través de una evaluación continuada se

pueden obtener datos sobre la idoneidad de la metodología y de los

materiales, a las características específicas del alumno

- Evaluación sumativa o final: al final del curso escolar y tras la

evaluación continuada y las distintas modificaciones en el caso de

ser necesario, se evaluarán los resultados obtenidos de forma

generalizada

 Fuente: elaboración propia

Tabla 6: Desarrollo de la competencia social y cívica

Actuación 3: Desarrollo de la competencia social y cívica

Objetivos

 Establecer pautas rutinarias de saludos y /o formalismos

 Fomentar situaciones de juego con el resto de compañeros, para la

mejora de habilidades sociales

 Tener en cuenta las pautas de comportamiento en salidas y

excursiones

Actividades

1. Desde principio de curso, se establecerá de forma rutinaria, a través

de pictogramas en el caso de ser necesario, pautas de saludos,

despedidas, formalismos para la obtención de un objeto, peticiones

como beber agua, ir al aseo, etc. Estas acciones se generalizarán a todo

el grupo, estableciendo así estas pautas como una norma de clase. Todo

este material estará repartido alrededor de la clase y en murales. Para

que los alumnos estén implicados en todo lo que rodea a la

organización de la clase, se pueden aprovechar clases de educación

plástica y visual para entre todos organizar las imágenes.

2. Dentro del aula como en el recreo, se establecerán momentos de

actividades que a través del juego se estará aprendiendo contenidos y

se estará ayudando al alumno a socializarse con los demás compañeros,

Conesa Marín, Virginia

30

esto se llevará a cabo en todas las materias. Es importante que se

trabaje al alumno en una situación simulada, intentando que entienda

y comprenda las normas del mismo antes de ponerlas en práctica con el

resto de alumnos.

3. A la hora de realizar alguna salida o excursión, previamente se

trabajarán aspectos conductuales, tales como:

 Dotar de una explicación previa sobre qué es lo que se va a hacer,

cómo y con quién

 Que el alumno conozca el material que hace falta, si hay que llevar

desayuno, comida, merienda, etc.

 Estructurar las partes del día, llegada al colegio, salida en autobús o

a pie, mantener silencio en el caso que se proyecte algún vídeo o

haya alguna explicación, momento de la comida, llegada al colegio,

etc.

Recursos

materiales y

personales

- Materiales: cartulinas, folios, colores, imágenes, juegos educativos,

pegamento, tijeras, etc.

- Personales: maestro, maestro especialista en Pedagogía Terapéutica

en el caso de ser necesario, compañeros de clase

Evaluación

La evaluación para esta actividad va a ser continua, para conocer la

efectividad de los pictogramas o si las actividades de juego son las

adecuadas o la formación de grupos es la apropiada. El profesorado

podrá establecer criterios de evaluación, tales como:

 Los pictogramas están bien elaborados

 Todos los alumnos conocen las normas de clase

 Se crean momentos de juego para fomentar la socialización

 La preparación de las salidas es la correcta

Actividad Fuente: elaboración propia

Conesa Marín, Virginia

31

3.5.3 Actividades para la implicación familiar y docente

Tabla 7: Establecer una relación familia-centro

Actuación 4: Establecer una relación fluida centro- familia

Objetivos

 Fomentar la relación entre la familia- centro a través de actividades

 Dotar a la familia de información y estrategias para mostrar el

trabajo que se realiza en el centro y que exista una continuidad en el

ámbito familiar

 Promover la participación de toda la comunidad educativa en la

enseñanza de alumnos con trastorno generalizado del desarrollo

Actividades

1. Para que la familia de alumnos con espectro autista pueda participar

y tener un adecuado seguimiento de sus hijos, desde el centro se va a

establecer una escuela de padres. Esta escuela de padres se desarrollara

a lo largo del curso escolar, a lo largo de dos sesiones por trimestre e irá

dirigida a familiares de los tres ciclos de Educación Primaria. Podrán

asistir tanto padres como familiares interesados en el aprendizaje de

los niños con trastorno del desarrollo. Esta escuela de padres tienen

como objetivo, en primer lugar, que los padres conozcan la forma de

trabajar y de organizarse tanto en casa como en la escuela y en segundo

lugar, que los familiares compartan experiencias o inquietudes. Para la

organización de las mismas se podrá contar con la colaboración de

instituciones u asociaciones de padres de niños autistas y la

colaboración del orientador del centro.

Estas escuelas, contarán con un total de 6 sesiones con una duración de

dos horas cada sesión, éstas se distribuyen por temática:

- Primera sesión: toma de contacto con las familias, presentación y

explicación de la organización del aula

- Segunda sesión: asistencia de asociaciones y dotación de estrategias

para problemas de la vida cotidiana

Conesa Marín, Virginia

32

- Tercera sesión: Asesoramiento en la elaboración de materiales

útiles en casa

- Cuarta sesión: Problemáticas que presenta el alumno en el centro y

cómo resolverlas

- Quinta sesión: Pautas para la mejora de la conducta y desarrollo de

habilidades sociales

- Sexta sesión: Asistencia de padres y alumnos para compartir

experiencias

2. Desde el equipo directivo se intentará promover la participación de

toda la comunidad educativa, a través de la realización de jornadas

educativas sobre trastorno generalizado del desarrollo. Estas jornadas

pueden extenderse en una o dos sesiones a lo largo del curso escolar.

Los maestros que tengan alumnos escolarizados en sus aulas

promoverán esta iniciativa con el apoyo del equipo directivo, los

maestros especialistas y el orientador.

Estas jornadas se darán en horario de tarde y con una duración entre 2-

3 horas por jornada.

- Primera jornada: vídeo explicativo características generales de

alumno con espectro autista, explicación por parte de asociaciones

sobre la labor educativa con esos alumnos

- Segunda jornada: explicación de metodología TEACCH y PEANA

junto con la visita a las aulas donde se trabaje con esta metodología

y orientación en la elaboración de materiales específicos

Recursos

materiales y

personales

- Materiales: folios, colores, imágenes, tijeras, trípticos informativos,

vídeo, etc.

- Personales: maestros, orientador, padres y familiares, maestro

especialista en Pedagogía Terapéutica, asociaciones e instituciones,

comunidad educativa en general, compañeros de clase

Conesa Marín, Virginia

33

Evaluación

Para la evaluación tanto de talleres como de jornadas se establecerán

unos cuestionarios para rellenar padres y profesores, en ellos se

establecerán los siguientes criterios de evaluación:

 La información proporcionada ha sido de utilidad

 La implicación de asociaciones e instituciones en el desarrollo de

escuelas de padres y jornadas ha sido la adecuada

 Los recursos materiales proporcionados han sido coherentes con la

temática indicada

 El tiempo dedicado a la escuela de padres y jornadas ha sido el

adecuado

 La planificación y el desarrollo de las actividades es coherente con

la temática de cada sesión

 La formación de los docentes que han impartido las actividades ha

sido la apropiada

Fuente: elaboración propia

3.6 RECURSOS MATERIALES Y HUMANOS

Los recursos materiales que son necesarios para las actividades, son recursos básicos que se

pueden encontrar en cualquier centro escolar, haciendo incidencia a la aplicación de las tecnologías

de la información como un elemento necesario dentro del aula. En cuanto a los recursos humanos,

cabe destacar la importante labor del equipo directivo del centro como órgano coordinador y

supervisor de las actuaciones con padres y equipo docente, así como la implicación del profesor-

tutor en el desarrollo de las actividades.

La labor de los maestros especialistas en Pedagogía Terapéutica o Audición y lenguaje,

también es un elemento indispensable para el desarrollo de las actividades y de las competencias

básicas del alumno. La figura del orientador, debe de estar presente en cuanto a la necesidad de

asesorar al profesor- tutor en el desarrollo de las actividades, así como de su presencia en las

actividades desarrolladas para la comunidad educativa y para los familiares.

La importancia de la implicación del resto de compañeros de clase es esencial, por ello el

maestro debe de fomentar momentos de juego y de trabajo cooperativo para propiciar esa inclusión

dentro de clase.

Conesa Marín, Virginia

34

3.7 TEMPORALIZACIÓN

Las actividades se realizarán a lo largo del curso escolar, éstas se distribuyen temporalmente

de la siguiente forma:

- Actividad 1: Organización del aula y de las tareas

De forma continua a lo largo del curso escolar, teniendo más importancia el primer

trimestre. Todas estas actividades deben de comenzar a realizarse a principios de curso,

cuando se establece un contacto con el alumnado y se conocen las carencias.

La organización del aula y de los materiales didácticos es una tarea continuada, a lo

largo de todo el cuso escolar, ya que siempre se podrán elaborar documentos nuevos, donde

el alumno es capaz de adquirir mejor sus conocimientos y pueden ser más convenientes para

adaptarse a su características personales.

- Actividad 2: Desarrollo de competencia lingüística y matemática

Estas actividades se darán de forma continuada, durante todo el curso escolar, hasta

que el alumno vaya adquiriendo más autonomía y destreza en la competencia lingüística y

matemática.

- Actividad 3: Desarrollo de competencia social y cívica

La temporalización prevista para la preparación de estas actividades, es a lo largo de

todo el curso escolar, en el caso de las acciones rutinarias de saludos y acciones sociales,

como también en el caso de fomento de momentos de juego para mejorar la socialización.

Los tiempos establecidos para la preparación de actividades como salidas y excursiones

se establecerán alrededor de una o dos semanas antes, esta información de a dónde ir, cómo

comportarse será dada a todos los alumnos.

- Actividad 4: Establecer una relación fluida centro- familia

Estas actividades se realizarán a lo largo del curso escolar, en el caso de la escuela de

padres, estas actividades estarán repartidas en dos sesiones por trimestre, con una duración

aproximada de dos horas cada una.

En el caso de las jornadas para la comunidad educativa, estas sesiones estará repartidas

en una o dos sesiones a lo largo del curso escolar y con una duración entre 2-3 horas.

Conesa Marín, Virginia

35

3.8 EVALUACIÓN DE LA PROPUESTA

Para la elaboración, diseño y evaluación de las actividades se tiene que tener en cuenta los

siguientes criterios:

 Partir del nivel de desarrollo cognitivo del alumno: teniendo en cuenta que puede

ser un alumno de necesidades educativas especiales, hay que conocer las características

generales de los trastornos del desarrollo así como las características específicas del alumno

y las que atañen a su edad

 Los aprendizajes tienen que ser significativos y funcionales: incidiendo siempre en

la relevancia de ir desde lo general hacia lo particular y que estos aprendizajes se puedan

extrapolar a otros contextos

 Establecer la competencia básica aprender a aprender como parte integrante en el

desarrollo de las actividades: estas actividades deben de planificarse para que el alumno

vaya construyendo su aprendizaje con la ayuda y seguimiento del maestro. El trabajo

cooperativo favorece en la construcción de aprendizajes de una forma cada vez más

autónoma

 Interactividad en las actividades tanto entre profesor- alumno como entre alumno-

alumno: a través de la puesta en práctica de la colaboración entre iguales, aprendizaje

colaborativo o tutoría entre iguales

 Personalización de la enseñanza: la enseñanza personalizada salva las distancias

entre una enseñanza propiamente individual sin contar con el grupo y una enseñanza

homogénea. Es importante que se focalice en las características particulares del niño como

también considerar las características del grupo-clase

La evaluación de las actividades contará en su mayor parte con los tres tipos de evaluación:

 Evaluación inicial: donde se establecerá la competencia inicial del alumno

 Evaluación formativa: se establecerá durante todo el desarrollo de las actividades,

pudiendo realizar cambios durante el proceso para establecer correcciones o mejoras

 Evaluación sumativa: al final de las actividades se realizará una revisión final para

establecer el grado de adecuación de las actividades

Conesa Marín, Virginia

36

Para la evaluación se contará con una serie de criterios que marcarán el desarrollo de las

actividades. Estos se pondrán en práctica a través de una serie de instrumentos de evaluación como

son el caso de:

 Observación directa

 Escalas de estimación/ listas de control

 Cuestionarios

 Entrevistas con los padres

 Portafolios/producción de trabajos escolares

Conesa Marín, Virginia

37

4. CONCLUSIONES

Una de las finalidades de esta propuesta de intervención, es conocer las características

generales que definen a un alumno con necesidades educativas especiales, y más concretamente, de

alumnos con Trastornos Generalizado del Desarrollo, ya que para trabajar con alumnos con

necesidades específicas, es prioritario que el profesorado este formado y conozca las formas de

trabajo y de desenvolverse que tienen estos alumnos en su entorno.

Por ello, conocer cuáles son las formas de actuar en el aula y con los compañeros, facilita

mucho la tarea educativa del maestro, aunque como bien queda reflejado, cada alumno es distinto

aun presentando patrones de comportamiento en común. Es muy importante conocer la historia

previa del alumno, si ha recibido o no estimulación en edades tempranas o si la sigue teniendo, si la

familia está intentando desarrollar al máximo las posibilidades de sus hijos, si cuentan con la

colaboración de profesionales externos o asociaciones que le ayuden en la tarea educativa o

personal, etc.

Las formas de trabajo que se deben de establecer con este alumnado, marcan mucho la

diferencia entre solamente intentar que aprendan o que aprendan, se integren en la sociedad y sean

lo más autónomos posible. Las metodologías que hoy en día están funcionando en las aulas, se

fundamentan sobre todo en la organización y estructuración de las actividades. La información

visual a través de pictogramas, hace que el alumno con problemas de gestión de contenidos siga

unas pautas rutinarias para que se reduzca la incertidumbre y ansiedad de qué es lo que va a hacer

a continuación de la tarea que está en ese momento realizando.

El desarrollo de capacidades de una forma inclusiva, es lo que se intenta en el actual sistema

educativo, que los alumnos con necesidades específicas de apoyo educativo, consigan tener una

educación que se adapte a sus diferencias individuales pero que también sea lo más normalizada

posible, donde puedan tener recursos tanto materiales como personales disponibles, pero

compartiendo esa educación con el resto de compañeros, en el aula, recreo, actividades

extraescolares o complementarias, etc. Por tanto, los principios que actualmente rigen nuestro

sistema educativo a la hora de dar una respuesta educativa a alumnos con necesidades específicas

de apoyo educativo, son los principios de normalización e inclusión, entendiendo estos como un

derecho que tienen todos los alumnos a estar incluidos dentro de la sociedad, pudiendo tener un

entorno normalizado. Estos principios van más allá de una integración física o social del alumno, se

entienden como una integración plena en todos los sentidos, haciéndoles partícipes de la vida

dentro del aula, dentro de la comunidad educativa y sobre todo dentro de nuestra sociedad.

Conesa Marín, Virginia

38

Esta propuesta de intervención propone una guía genérica para el docente, establece las

características generales de los alumnos con Trastorno Generalizado del Desarrollo, analiza cuáles

son las necesidades educativas de estos alumnos en el aula y cómo se pueden trabajar estas en

función de sus necesidades. Constituye una profundización en el síndrome de Asperger y Trastorno

Autista ya que se consideran los trastornos que más comúnmente pueden trabajarse en un centro

ordinario, a través de las distintas metodologías que favorecen el trabajo en clase y desarrollan al

máximo las capacidades de los alumnos.

Con esta propuesta, se plantean una serie de actividades que pretenden estructurar el trabajo

llevado a cabo en el centro, desarrollar las capacidades en base a las competencias básicas que el

alumno debe de ir adquiriendo en Educación Primaria, favoreciendo sobretodo las habilidades

sociales necesarias para desenvolverse en la sociedad y desarrollar la autonomía en la vida diaria.

La participación de toda la comunidad educativa es indispensable para un buen

funcionamiento de la propuesta, es necesario establecer una relación fluida entre padres,

profesores, alumnos, para que en entre todos, se potencie una estructura educativa de calidad, una

educación personalizada y una educación integral de todos los alumnos.

Conesa Marín, Virginia

39

5. PROSPECTIVA

Esta propuesta de intervención, es una propuesta generalista, donde no se establece una

profundización de un caso en particular, está enfocada dentro de un marco general donde la

multitud de tipos, características y sintomatologías que presentan los alumnos de Trastorno

Generalizado del Desarrollo, sería imposible abordar. Por ello, esta falta de profundización

establece una serie de limitaciones a la hora de trabajar con alumnos que presenten unas

características más específicas que no se contemplan en la propuesta.

Hay que tener en cuenta que los alumnos pueden presentar una mayor o menor afectación,

por ello, también faltaría por destacar la importante labor de los maestros especialistas en

Pedagogía Terapéutica y Audición y Lenguaje, así como la importante función del Auxiliar Técnico

Educativo, que ayuda en las labores diarias y de autonomía personal o profesionales como

fisioterapeutas o terapeutas ocupacionales, que ayudan en la estimulación neurosensorial y

desarrollo motor de estos alumnos.

La futura línea de investigación que trabajando la propuesta no se ha establecido una gran

profundización, es el trabajo a través de sistemas de comunicación alternativos y/o aumentativos.

Muchos de los alumnos con espectro autista consiguen potenciar las capacidades lingüísticas tanto

en comprensión como en expresión, pero muchos de ellos conllevan una serie de problemas

asociados y les es complicado establecer una comunicación por la vía ordinaria. Actualmente,

existen métodos alternativos de comunicación como es el método por intercambio de imágenes

PECS, si el alumno puede desarrollar o apoyar el lenguaje oral con un sistema bimodal, podemos

establecer el método Benson Schaeffer que combina el método oral con el lenguaje signado. Todo

este tipo de materiales que se utilizan para poder comunicarnos con los niños de una forma

alternativa o complementaria pueden ser un interesante trabajo, una multitud de aportaciones y de

experiencias aun por explorar.

Conesa Marín, Virginia

40

6. REFERENCIAS BIBLIOGRÁFICAS

Asociación Española Síndrome de Rett (2014). Recuperado el 14 de marzo de 2015 de

http://www.rett.es/sindrome-de-rett/30-tratamiento.html

Asociación Americana de Psiquiatría (2014). Manual Diagnóstico y Estadístico de los

Trastornos Mentales DSM-V. Editorial médica Panamericana.

Benito, M. (2011). El autismo de Leo Kanner. Revista Innovación y Experiencias Educativas,

38, 1988-6047.

Blanco, R. (1992). Alumnos con Necesidades Educativas especiales y Adaptaciones

Curriculares. Editado por el Ministerio de Educación y Cultura. Madrid.

Carmona, B. (2009). Qué trabajar con alumnos/as con TGD. Revista Innovación y

Experiencias Educativas, 18, 1988-6047.

Castejón, J.L. y Navas, L. (2011) .Dificultades y Trastornos del aprendizaje y del desarrollo en

Infantil y Primaria. Edita: Editorial Club Universitario.

Comin, D. (2011). Autismo Diario. Causas de autismo: despejando incógnitas. Recuperado el

06 de abril de 2015 de http://autismodiario.org/2011/06/26/causas-del-autismo-

despejando-incognitas

Conserjería de Educación: Junta de Andalucía (2012). Manual de atención al alumnado con

Necesidades Específicas de Apoyo Educativo: Trastornos Generales del Desarrollo.

Recuperado el 13 de marzo de 2015 de https://triniblog.files.wordpress.com/2012/02/5-

trastornos-generalizados-del-desarrollo.pdf

Digital El Cisne (s.f). Síndrome de Heller. Trastorno disociativo de la infancia. Recuperado el

14 de marzo de 2015 de http://www.elcisne.org/noticia/sindrome-heller-trastorno-

disociativo-infancia/2324.html

Federación Asperger España (s.f). El Síndrome de Asperger. Recuperado el 01 de abril de 2015

de http://www.asperger.es/

http://www.rett.es/sindrome-de-rett/30-tratamiento.html
http://autismodiario.org/2011/06/26/causas-del-autismo-despejando-incognitas
http://autismodiario.org/2011/06/26/causas-del-autismo-despejando-incognitas
https://triniblog.files.wordpress.com/2012/02/5-trastornos-generalizados-del-desarrollo.pdf
https://triniblog.files.wordpress.com/2012/02/5-trastornos-generalizados-del-desarrollo.pdf
http://www.elcisne.org/noticia/sindrome-heller-trastorno-disociativo-infancia/2324.html
http://www.elcisne.org/noticia/sindrome-heller-trastorno-disociativo-infancia/2324.html
http://www.asperger.es/

Conesa Marín, Virginia

41

Federación Vasca de Asociaciones (s.f). Guía de Materiales para la Inclusión Educativa.

Discapacidad intelectual y del desarrollo en Educación Primaria.

 Recuperado el 13 de marzo de 2015 de http://autismodiario.org/wp-

content/uploads/2012/09/Primaria_Cast.pdf

García, S. (2012). Un mundo diferente. El autismo no es una enfermedad es un síndrome.

Recuperado el 01 de abril de 2015 de

http://sandragelautismo.blogspot.com.es/2012/12/causas.html

Heredia, J. (2011). Estrategias para favorecer el aprendizaje en el alumno con Síndrome de

Asperger. Revista Innovación y Experiencias Educativas, 41, 1988-6047.

Ley Orgánica 2/2006, de 3de mayo, de Educación. Boletín Oficial del Estado, 106, del 4 de

mayo de 2006.

Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa. Boletín Oficial

del Estado, 295, del 10 de diciembre de 2013.

Muñino, L y Montero, G. (2011). Leo con Lula. Lectura global para niños con TEA.

Recuperado el 25 de mayo de http://leoconlula.com/el-proyecto/

Muoz, P. (2010).El boletín Especial. El trabajo de un aula de Educación Especial. Recuperado

el 30 de mayo de 2015 dehttps://elboletinespecial.wordpress.com/2010/09/25/materiales-

para-alumnos-con-tgd-agenda/

Orden EDU/849/2010, de 18 de marzo, por la que se regula la ordenación de la educación del

alumnado con necesidad de apoyo educativo y se regulan los servicios de orientación

educativa en el ámbito de gestión del Ministerio de Educación, en las ciudades de Ceuta y

Melilla. Boletín Oficial del Estado, 83, del 6 de abril de 2010.

Palomares, A. y Garrote, D. (2010). El éxito del esfuerzo: El trabajo colaborativo. Edita

Universidad de Castilla- La Mancha.

Pilar, (2013). Mi rincón Especial. Método Teacch. Recuperado el 23 de mayo de

https://rinconespecial.wordpress.com/

Plata, A (2001). Ainhoa Plata. Recuperado el 18 de abril de 2015 de

http://www.ainhoaplata.es/diferencias-autismo-asperger/

http://autismodiario.org/wp-content/uploads/2012/09/Primaria_Cast.pdf
http://autismodiario.org/wp-content/uploads/2012/09/Primaria_Cast.pdf
http://sandragelautismo.blogspot.com.es/2012/12/causas.html
http://leoconlula.com/el-proyecto/
https://elboletinespecial.wordpress.com/2010/09/25/materiales-para-alumnos-con-tgd-agenda/
https://elboletinespecial.wordpress.com/2010/09/25/materiales-para-alumnos-con-tgd-agenda/
https://rinconespecial.wordpress.com/
http://www.ainhoaplata.es/diferencias-autismo-asperger/

Conesa Marín, Virginia

42

Rivière, A. (2001). Autismo. Orientaciones para la intervención educativa. Madrid: Editorial

Trotta.

Rodríguez, M. C. (2006): La respuesta TEACCH en el aula para alumnos/as dentro del

Espectro Autista. Equipo de Orientación Educativa de Marbella. Edita: Conserjería de

Educación, Dirección General de Participación y Solidaridad en la Educación.

Tamarit, J. (1990). Programa de Estructuración Ambiental en el Aula de niños/as con

Autismo (PEANA).Recuperado el 14 de marzo de 2015 de

http://www.ite.educacion.es/formacion/materiales/185/cd/unidad_8/material_m8/progr

ama_peana.pdf

Universidad Carolina del Norte (2014).Tratamiento y Educación de Niños con Autismo y

Problemas de Comunicación relacionados. Método TEACCH. Recuperado el 14 de marzo de

2015 de http://www.teacch.com/

http://www.ite.educacion.es/formacion/materiales/185/cd/unidad_8/material_m8/programa_peana.pdf
http://www.ite.educacion.es/formacion/materiales/185/cd/unidad_8/material_m8/programa_peana.pdf
http://www.teacch.com/

