
Un viaje por la vida
a través del aUtismo

GUía del síndrome de asperGer
para los edUcadores

ORGANIZATION FOR
AUTISM RESEARCH

i

Un viaje por la vida a través del autismo
Guía del síndrome de asperger para los educadores

organización para la investigación del autismo
2000 north 14th street, suite 710

arlington, va 22201
(703) 243-9710

www.researchautism.org

ii

Esta publicación está orientada a proporcionar información exacta y autorizada sobre el tema que se ha tratado.
Se publica con el entendimiento de que la Organización para la Investigación del Autismo, Inc. (OAR) no está
involucrada en la prestación de servicios legales, médicos y de otras áreas profesionales. Si necesita consejo o

asistencia legal, médica o de expertos, busque los servicios de un profesional competente.

Copyright © 2005 Organización para la Investigación del Autismo, Inc.
Todos los derechos reservados.

Ninguna parte de este documento puede ser reproducido o transmitido de ninguna forma o por cualquier medio,
ya sea electrónico o mecánico, incluyendo fotocopia y grabación, o por cualquier sistema de almacenamiento o
búsqueda de información sin previo consentimiento de la Organización para la Investigación del Autismo, Inc., a
menos que esa copia esté expresamente permitida por la ley federal de derechos de autor. Envíe sus preguntas a:

Organization for Autism Research, Inc., 2000 North 14th Street, Suite 710, Arlington, VA 22201

www.researchautism.org

La producción y distribución de la Guía del síndrome de Asperger para los educadores fue posible
gracias al generoso apoyo de American Legion Child Welfare Foundation.

iii

orGaniZacion para
la investiGacion del aUtismo

Investigación y recursos que ayudan
a las familias de hoy en día

1° de agosto de 2005
Queridos Educadores:

La Organización para la Investigación del Autismo (Organization for Autism Research u OAR) fue fundada en 2001
con la intención de recaudar fondos, financiar la investigación y cambiar vidas. OAR financea la investigación que
tiene un valor práctico para las familias de hoy en día, respondiendo preguntas que enfrentan a diario. Como parte
de su misión, nos esforzamos por poner esa información en manos de quien más la necesitan—padres, maestros,
y otros profesionales. Las dos primeras publicaciones en nuestra serie Un viaje por la vida a través del autismo se
trata sobre temas relacionados con la investigación sobre el autismo y educación para niños de edad escolar que
tienen autismo. Esta guía, Guía del síndrome de Asperger para los educadores, aborda las necesidades específicas
de los estudiantes que tienen síndrome de Asperger, un trastorno del espectro autista (TEA).

La educación es un tema importante para todo padre, y es aún más crítica cuando el niño tiene un TEA. A medida
que desarrollábamos la Guía del autismo para los educadores, quedó en claro que los temas que enfrentan en la
escuela los niños con autismo clásico difieren significativamente de los que experimentan los niños con síndrome
de Asperger. Entonces decidimos separar los dos trastornos y enfocar un libro completo en cada uno. La Guía del
autismo para los educadores ha sido distribuida a más de 4,000 maestros y familias, y hemos recibido
comentarios positivos acerca de su utilidad en el salón de clases. Espero que esta guía sea igualmente
informativa y útil.

El síndrome de Asperger presenta una variedad de desafíos en el salón de clases. Afecta la manera en que un niño
piensa, siente y se comporta. Los niños con este trastorno manifiestan impedimentos significativos en destrezas
cognitivas y sociales, que pueden afectar negativamente sus relaciones con sus compañeros. Esta guía está
diseñada para ofrecer a maestros y otros profesionales una introducción al síndrome de Asperger, algunas de sus
características y varias estrategias docentes que pueden ser utilizadas en el salón de clases. Tiene la intención de
servir como un punto de partida para continuar aprendiendo; no se supone que tenga todas las respuestas. Cada
niño con síndrome de Asperger es diferente; esta guía le enseñará a reconocer los desafíos específicos que
enfrentan el o los niños que están en sus clases y tienen síndrome de Asperger, y cómo preparar el salón de clases
adecuadamente.

Contamos con la gran suerte de trabajar con la Dra. Brenda Myles, una de las espertas más destacadas expertas
en síndrome de Asperger del país y queremos agradecer a sus estudiantes de postgrado en la Universidad de
Kansas, a sus colegas profesionales y a ella misma por donar su tiempo para escribir esta guía. Además de la Dra.
Myles y su equipo, hemos colaborado de nuevo con Danya International para diseñar la guía, y les agradecemos
sus múltiples contribuciones. Un agradecimiento especial va para el personal de OAR y Serge Visaggio, un padre
y voluntario cuyo entendimiento y experiencia fueron invalorables durante la edición y revisión de la guía. También
quiero agradecer a los padres, maestros y otras personas que revisaron los borradores de este libro e hicieron
observaciones para mejorarlo. Sus comentarios nos ayudaron a pulir el contenido, haciéndolo más personal,
práctico y enfocado. Gracias por sus esfuerzos.

Como padre de cuatro hijos, dos de los cuales tienen autismo, conozco muy de cerca el impacto que puede tener
un maestro en la vida de sus estudiantes. Mi esperanza es que esta guía lo ayude a marcar una diferencia en la
vida de un niño con síndrome de Asperger.

Atentamente,
James M. Sack
Presidente

iv

reconocimientos

Gracias especiales a Brenda Myles, Ph.D. y su equipo de estudiantes de postgrado en la Universidad de
Kansas y a sus colegas por su liderazgo en la redacción de esta publicación. Equipos de la Organización
para la Investigación del Autismo (OAR) y Danya International, Inc. (Danya), trabajaron con la doctora
supervisando la publicación de esta guía. OAR se dedica a proveer información práctica a aquellas
personas que viven con el desafío del autismo—individuos, familias, educadores y otros profesionales.
Danya International, Inc. es una compañía de comunicaciones de salud comprometida a forjar un futuro
saludable para niños, familias y comunidades en todo el mundo mediante el uso creativo de la tecnología
y la investigación.

Personal
Michael V. Maloney, Director Ejecutivo

Sarah C. Snow, Coordinadora del proyecto

Autores Principales
Brenda Smith Myles, Ph.D.

Kristen Hagen, M.S., Universidad de Kansas
Jeanne Holverstott, M.S., Universidad de Kansas
Anastasia Hubbard, M.S., Universidad de Kansas

Diane Adreon, M.A., Universidad de Miami, Centro para el Autismo y
Discapacidades Relacionadas

Melissa Trautman, M.S., Escuelas Públicas de Blue Valley, Overland Park, Kansas

Danya International, Inc

Kristen D. Holtz, Ph.D.
Amanda K. Ziegert

Cynthia D. Baker, Ph.D

Debemos un agradecimiento muy especial a Serge Visaggio, quien fue el coordinador voluntario de la aportación
de los padres en este proyecto y ayudó a dar forma al contenido de esta publicación.

Además de los miembros del Directorio, el Concejo Científico, y el personal, queremos agradecer especialmente
a las siguientes personas por sus contribuciones al contenido y a la edición de la Guía del síndrome de Asperger:
Ellen Chambers, Kristine Fagler, Kori Gaddis, Wayne y Peggy Harvey, Doreen Hathaway, Beth Kimlick, Steve y Betty
Moss, Rosy McGuinness, Anne Quigley, Marie Roake, Kirsten Sneid, Tom y Kathleen Stanek, Tracy Talley, Alisa
Varga, Amy Vincent, Kathy Welty, y Polly Zagone.

Traducción al español, Gráficos y Diagramación: Fusión mc communications, inc.

v

orGaniZaciÓn para la investiGaciÓn soBre el aUtismo

James M. Sack, Presidente
Great Falls, VA

Madeline Millman, Vicepresidente
Englewood, NJ

Dean Koocher, Tesorero
White Plains, NY

William Donlon
Hicksville, NY

Anthony Ferrera
Hillsborough, NJ

Peter F. Gerhardt, Ed.D.
Baltimore, MD

Peter F. Gerhardt, EdD, Presidente
Gerhardt Autism/Asperger Consultation Group

Glen Dunlap, PhD
Instituto de Salud Mental

University of South Florida

Michael Fabrizio, MA, BCBA
Fabrizio/Moors Consulting

Seattle, WA

Joanne Gerenser, PhD
Directora Ejecutiva, Eden II Programs

Staten Island, NY

Suzanne Letso, MA, BCBA
Presidente

Connecticut Center for Child Development

Michael Londner, MD, MPH, MBA
Director de Operaciones Clínicas

Johns Hopkins University

James A. Mulick, PhD
Escuela de Ciencias Sociales Conductuales

Ohio State University

James Jacobsohn
Chicago, IL

Lori Lapin Jones
Great Neck, NY

Thomas Schirmer
Castle Rock, CO

Edward Schwallie
Manasquan, NJ

Robert S. Segal
Dublin, OH

Gregory Smith
Lorton, VA

Brenda Smith Myles, PhD
Profesora Asociada, Educación Especial

University of Kansas

Michael Powers, PsyD
Center for Children with Special Needs

Tolland, CT

Shahla Ala’i-Rosales, PhD, BCBA
Departamento de Análisis Conductual

University of North Texas

Robert Sprague, PhD
Profesor Emérito, Salud de la Comunidad,

Kinesiología
University of Illinois

Luke Tsai, MD
Profesor de Psiquiatría y Pediatría

University of Michigan

Ann Wagner, PhD
Directora, Programa de Investigación e

Intervención sobre Autismo y Trastornos
Generalizados del Desarrollo

National Institute of Mental Health

Michael V. Maloney
Director Ejecutivo

Allison F. Chance
Asociada de Desarrollo

Caitlin A. McBrair
Asociada de Desarrollo

Sarah C. Snow
Asociada de Desarrollo

directorio

concejo científico

personal

vi

taBla de contenido

1 introdUcciÓn

3 inFormaciÓn preliminar
3 ¿Qué es el síndrome de Asperger?
4 ¿Cómo es el síndrome de Asperger?
5 ¿Cuáles son los retos en el salón de clases?
6 ¿De qué manera afecta a un niño el síndrome de Asperger?

11 plan de los seis pasos
11 Paso 1: Capacítese
14 Paso 2: Involucre a los padres de familia
15 Paso 3: Prepare el salón de clases
15 Paso 4: Eduque a los compañeros de clase del niño y promueva metas sociales
16 Paso 5: Colabore en el desarrollo del Plan Educativo Individualizado
18 Paso 6: Maneje los cambios de conducta incorporando todos los elementos

21 apéndices
22 Apéndice A: Respondiendo a necesidades sensoriales
24 Apéndice B: Apoyos académicos y ambientales
36 Apéndice C: Consejos para hablar con los padres
39 Apéndice D: Apoyos sociales
46 Apéndice E: El plan educativo individualizado (IEP) y la planificación de la transición

59 recUrsos
59 Guía Bilingüe de Recursos Sobre Autismo
64 Recursos por Tema
67 Recursos Generales

70 reFerencias

1

introdUccion
Como maestro, usted es responsable por ayudar a moldear la vida de los jóvenes y prepararlos para ser
adultos exitosos. Puede que sus estudiantes vengan de distintos orígenes familiares y dejar su salón de
clases para embarcarse a futuros diferentes, pero por ahora pasan con usted una porción significativa de
sus jóvenes vidas. Además de sus padres y familiares más cercanos, usted tiene la mayor oportunidad y
poder de influencias sus vidas positivamente. Para lograrlo con éxito, usted debe comprender sus
necesidades para poder llenarlas. Ya sabe que, además de inteligencia, pasión y entusiasmo, la docencia
requiere paciencia, sensibilidad y creatividad. Tener un niño con síndrome de Asperger en su clase le
presentará desafíos únicos como maestro, pero también le dará la oportunidad de aprender nuevas
maneras de enseñar a los jóvenes destrezas académicas y sociales que les durarán toda una vida.

El síndrome de Asperger fue identificado por primera vez en la década de 1940 por el medico vienés Hans
Asperger. Él notó que cuatro niños con inteligencia y desarrollo de lenguaje normales exhibían
comportamientos similares a los de los niños con autismo, tales como impedimentos sociales, dificultades
en la comunicación, e insistencia en la rutina. En 1944 publicó un trabajo describiendo sus observaciones,
y al principio la gente pensaba que el trastorno era un tipo de autismo altamente funcional. Ahora sabemos
que el síndrome de Asperger es distinto al autismo, a pesar de que ambos trastornos existen dentro del
mismo espectro y tienen características similares. En 1994 el término “síndrome de Asperger” fue añadido
al Manual Estadístico y Diagnóstico, 4ta Edición (DSM-IV) de la Asociación Estadounidense de Psiquiatría
bajo del encabezado “Trastornos Generalizados del Desarrollo”. Actualmente existe en la Revisión de Texto
DSM-IV (DSM-IV TR por su sigla en inglés) publicada en el 2000.

El diagnóstico de síndrome de Asperger entre niños va en aumento. No está claro si esto se debe a que un
mayor número de niños tiene síndrome de Asperger o si hay una mayor conciencia del síndrome entre los
profesionales de cuidado de salud. Los estimados acerca del número de niños que tienen síndrome de
Asperger son ampliamente debatidos. Por ejemplo, la DSM-IV TR informa que no existen datos definitivos
sobre la prevalencia del trastorno. Otras fuentes estiman que tantos como 48 de cada 10,000 niños podrían
tener síndrome de Asperger.

Con la promulgación de la Ley de Educación para Individuos con Discapacidades (IDEA por su sigla en
inglés) en 1975 y las leyes subsiguientes, todos los niños con discapacidades tienen derecho a una
educación pública apropiada y gratuita. Salones de clase inclusivos, donde niños con todo tipo de
discapacidades están incluidos en el aula de educación general durante todo o buena parte del día, son
ahora la norma en las escuelas públicas. Dado el creciente número de niños diagnosticados con síndrome
de Asperger, tiene mucha probabilidad de tener un niño con este trastorno en su escuela y, en algún
momento, en su clase.

Que un alumno con síndrome de Asperger sea parte de su clase afectará el ambiente educativo y social del
aula. Los niños con síndrome de Asperger tienen fortalezas y debilidades académicas como todo niño, pero
los efectos del trastorno exigen diferentes estrategias docentes para descubrir y aprovechar esas fortalezas
y ayudarlos a aprender con éxito. Los niños con síndrome de Asperger también enfrentan muchos
obstáculos para tener éxito en sus interacciones sociales y poder forjar relaciones, que son elementos
esenciales de la experiencia escolar en la gente joven. Como maestro, usted puede ayudar a asegurar que
los niños que tienen síndrome de Asperger estén plenamente integrados al salón de clases y puedan
participar socialmente con sus compañeros en las actividades diarias de la vida escolar.

El primer desafío que usted enfrentará al enseñar a un niño que tiene síndrome de Asperger es reconocer
al trastorno como un serio desafío mutuo para el estudiante y para usted. El trastorno puede ser muy
engañoso, y al principio es casi invisible para el ojo sin entrenar. Los niños con síndrome de Asperger
pueden tener una apariencia y comportamiento normales, tal como sus compañeros neurotípicos, y a
menudo tienen un desempeño académico igual o mejor que ellos, disimulando así los efectos
potenciales del síndrome de Asperger.

2

El propósito de esta guía es ayudarlo a entender y poder responder efectivamente y en un entorno escolar
inclusivo, a las necesidades de los niños que tienen síndrome de Asperger. Claro está, cada niño con
síndrome de Asperger es distinto—como lo son todos los niños—y usted tendrá que encontrar su propio
estilo para apoyar la experiencia en el salón de clase de cada niño. Esta guía tiene la intención de orientarlo
a los desafíos y destrezasde los estudiantes que tienen síndrome de Asperger y delinear estrategias que
pueden ser implementadas fácilmente para llenar sus necesidades. Más específicamente, las metas de esta
guía son:

educarlo y prepararlo para tener un estudiante con síndrome de asperger en su clase.•	
La guía comienza con información preliminar sobre las características del síndrome de Asperger, una
descripción de la gama de comportamientos que puede exhibir un niño con el trastorno, y una breve
visión general de enfoques educativos que pueden serle de ayuda.

describir el uso de estrategias académicas y ambientales apropiadas para promover el éxito •	
de un estudiante con síndrome de asperger en el salón de clases. La lista incluye una variedad de
enfoques para ayudar a los maestros y otros empleados de la escuela a llenar las necesidades aca
démicas y ambientales de un estudiante con síndrome de Asperger dentro del salón de clases.

promover el desarrollo y el uso de estrategias que fomenten relaciones con los compañeros •	
e interacciones sociales exitosas para el estudiante con síndrome de asperger. La guía describe
varios enfoques que pueden ser utilizados para abordar los desafíos sociales que presenta el síndrome
de Asperger. También discute la importancia de la educación impartida por los mismos compañeros y
ofrece fuentes de información para mejorar las interacciones sociales entre el estudiante con síndrome
de Asperger y sus compañeros neurotípicos.

animar la comunicación y la colaboración con los padres del estudiante con síndrome de •	
asperger. Los padres son su mejor fuente de información sobre los problemas de conducta del niño y
las estrategias y tratamientos eficaces. Tal como cualquier otro de sus estudiantes, el niño con síndrome
de Asperger se beneficiará más cuando el maestro y los padres entienden la situación de la misma
manera y los esfuerzos en la casa y en la escuela se apoyan mutuamente.

El núcleo de este documento es un plan de seis pasos que usted y su equipo pueden preparar para incluir al
niño con síndrome de Asperger al salón de clases. Los seis pasos son sencillos y muy flexibles—piense en
ellos como acciones continuas y a menudo concurrentes.

Además, los Apéndices en la parte posterior de esta guía ofrecen estrategias detalladas para desarrollar y
proveer apoyos académicos, ambientales y sociales para los niños con síndrome de Asperger en el salón
de clases. También incluyen información para ayudar a los maestros a abordar las necesidades sensoriales
de los niños con síndrome de Asperger y trabajar con los padres y otros profesionales de la docencia para
desarrollar programas de educación individualizada (Individualizad Education Programs o IEPs) y planificar
las transiciones dentro de la escuela y más adelante en la vida.

El síndrome de Asperger es uno de los trastornos del desarrollo dentro del espectro autista. Las
diferencias principales entre el síndrome de Asperger y el autismo están en las áreas lingüísticas y
cognitivas. Los niños con síndrome de Asperger no tienen un retraso en el desarrollo del lenguaje,
a diferencia de los niños con autismo. Además, los niños con síndrome de Asperger muestran una
inteligencia promedio o por encima del promedio. Tal como en el autismo, se desconoce qué causa
el síndrome de Asperger o como se cura.

3

inFormaciÓn preliminar

¿Qué es el síndrome de asperger?

El síndrome de Asperger es una compleja discapacidad del desarrollo marcada por impedimentos en la
socialización, comunicación, cognición y sensación. Igual que el autismo clásico, el síndrome de Asperger
es un trastorno neurológico que afecta la capacidad de una persona de comunicarse y relacionarse con los
demás. Es un trastorno que dura toda la vida y que conlleva problemas de conducta considerables y a largo
plazo. Aunque las características del síndrome de Asperger difieren de persona a persona, los efectos
comunes del trastorno incluyen:

Problemas comprendiendo pautas sociales y estilos de lenguaje conversacionales•	
Una adherencia inflexible a rutinas o rituales no funcionales•	
Repetición de movimientos o palabras y frases•	
Dificultades con destrezas motoras finas y la integración sensorial•	
Una preocupación persistente con objetos o temas de interés muy específicos•	

El síndrome de Asperger se diagnostica cuando una persona exhibe atípicos patrones repetitivos de
conducta, interés o actividades, tales como los ejemplos en la lista anterior. Todas las personas poseen
algunas de estas características, pero es la excesiva presencia de ellas que dificulta la vida de los individuos
con síndrome de Asperger. También es importante notar que estas conductas tienen una base neurológica
y no representan desobediencia o rebeldía intencionales por parte del individuo. Debido a que el síndrome
de Asperger es un trastorno neurológico, a las personas que lo tienen a menudo les cuesta controlar ciertos
comportamientos. Es importante entender las bases psicológicas y médicas subyacentes del trastorno para
poder desarrollar una estrategia docente eficaz, así como ayudar al individuo a manejar mejor estos
comportamientos.

El síndrome de Asperger es uno de los cinco Trastornos Generalizados del Desarrollo o TGDs (Pervasive
Developmental Disorders o PDDs) que varían en la severidad de los síntomas, la edad en la que aparecen,
y la presencia de otros trastornos como el retraso mental. Debido a que los impedimentos lingüísticos no
son un sello distintivo del síndrome de Asperger, puede que los niños no sean diagnosticados con el
trastorno hasta que ya están en la escuela y otros síntomas comienzan a emerger. Los otros TGDs incluyen
autismo, síndrome de Rett, trastorno degenerativo infantil y Trastorno Generalizado del Desarrollo – No
Especificado (Pervasive Developmental Disorder - Not Otherwise Specified o PDD-NOS). La causa de los
TGDs, incluyendo el síndrome de Asperger, es desconocida.

El término Trastornos del Espectro Autista o TEA (Autism Spectrum Disorders o ASD), que se usa a menudo
en el campo y en la literatura profesional, no es un término médico. TEA se utiliza normalmente para
describir tres de los TGDs—síndrome de Asperger, autismo y PDD-NOS porque estos tres trastornos tienen
características en común que se manifiestan en un continuo de leves a severas. Los niños con síndrome de
Asperger tienen, por definición, una inteligencia de normal a superior, mientras que los niños con autismo o
PPD-NOS pueden tener un rango de funcionamiento intelectual de bajo a por encima de lo normal.

Esta guía se enfoca específicamente en la enseñanza de niños con síndrome de Asperger. No aborda
la enseñanza de niños con autismo u otros trastornos del espectro autista. Por favor refiérase a la
“Guía del educador al autismo” de OAR en esta serie y consulte recursos adicionales para obtener
información acerca de la enseñanza de niños con autismo u otros trastornos generalizados del
desarrollo.

4

¿cómo se manifiesta el síndrome de asperger?

Como mencionamos, las características principales del síndrome de Asperger incluyen impedimentos en la
socialización, comunicación, cognición y sensación. Estas características existen en un continuo y varían
entre discapacidades severas a impedimentos leves. Cada individuo con síndrome de Asperger es diferente
y, como tal, presentará sus propios desafíos. Un reto particularmente difícil para los maestros es que los
síntomas pueden variar ampliamente de un día para otro. A menudo puede parecer que el estudiante al que
enseña hoy es una persona completamente distinta del que enseñó ayer. La tabla siguiente enumera
ejemplos de características que puede exhibir un niño con síndrome de Asperger y que pueden afectar la
experiencia escolar. Cada una de las áreas está descrita en más detalle en las páginas subsiguientes. Como
se enfatizó anteriormente, sin embargo, cada niño con síndrome de Asperger es único y puede exhibir
algunos, muchos o ninguno de estos comportamientos.

características comunes de personas con síndrome de asperger

desafíos sociales
Falta de comprensión de pautas y sutilezas sociales•	
Interpretación literal de las palabras de los demás•	
Dificultad en establecer conversación recíproca•	
Tendencia a hablar con extrema franqueza sin considerar el impacto de sus palabras en los demás•	
Aplicación universal de las reglas sociales a toda situación•	
Enfoque sobre un sólo tema de interés que puede no interesar a los demás•	

desafíos de comunicación
Dificultad comprendiendo matices sociales tales como el sarcasmo o las metáforas•	
Ecolalia—repetición de las últimas palabras escuchadas sin importar su significado•	
Estima mal el espacio personal—puede pararse demasiado cerca de los demás estudiantes•	
Inflexión y contacto visual anormales•	
Expresiones o gestos faciales inapropiados•	
Dificultad comprendiendo los indicadores de comunicación no verbales de los demás•	

desafíos cognitivos
Deficientes destrezas organizativas o para resolver problemas•	
Pensamiento concreto y literal•	
Dificultades diferenciando información relevante e irrelevante•	
Intereses obsesivos y puntuales•	
Dificultades generalizando y aplicando los conocimientos aprendidos a diferentes situaciones, •	

 ambientes o personas

desafíos sensoriales y motores
Hipo- o hipersensibilidad a diferentes estímulos sensoriales, incluyendo el dolor•	
Dificultades con destrezas motoras finas tales como la escritura a mano •	

5

¿cuáles son los desafíos en el salón de clases?

Las características del síndrome de Asperger aquí descritas se traducen en una serie de desafíos en el
aprendizaje, la conducta y la socialización del niño con el trastorno y plantea dificultades igual de
significativas al maestro en lo que se refiere a la enseñanza, el control de ciertos comportamientos y poder
mantener un ambiente en el salón de clases que sea propicio al aprendizaje de todos los estudiantes,
incluyendo el que tiene síndrome de Asperger. La siguiente tabla es una rápida guía de referencia a algunas
de las dificultades más comunes que enfrentan los niños con síndrome de Asperger dentro del salón
de clases.

Debido a que estos niños tienen tantas fortalezas, a menudo es fácil obviar sus debilidades. También
algunos de sus comportamientos pueden ser malinterpretados como “malcriados” o “manipuladores”,
lo que resulta en la impresión errónea que los niños con síndrome de Asperger son insolentes y
revoltosos.

Es importante que los maestros se den cuenta que los comportamientos indebidos generalmente son el
resultado de deficientes estrategias para afrontar problemas cotidianos, muy poca tolerancia a la frustración,
y dificultades interpretando indicadores sociales. La mayoría de las estrategias docentes que son eficaces
con estudiantes con autismo (estructura, constancia, etc.) también lo son con estudiantes que tienen
síndrome de Asperger. Sin embargo, debido a que estos niños a menudo están conscientes que son
diferentes y pueden avergonzarse de ello, los maestros deben ser sutiles con sus métodos de intervención.

Nota: Tomado del libro Programación inclusiva para estudiantes de primaria con autismo, por Sheila
Wagner, M.Ed.

dificultades comunes en el salón de clases de personas con síndrome de asperger

“Los niños con síndrome de Asperger quieren interactuar socialmente pero no han aprendido cómo
hacerlo observando e imitando lo que hacen los demás niños. A menudo, lo que funciona mejor con
estos niños es la interacción social en grupos más pequeños y con supervisión adulta.
Explicarles la secuencia de eventos y hasta darles un guión de ejemplo los ayuda a tener éxito”.
− Madre de un niño de 12 años diagnosticado con síndrome de Asperger

Intereses limitados a temas específicos
Insistencia en la rutina/dificultades con cambios
en la rutina
Incapacidad para hacer amigos
Dificultades con la conversación recíproca
Manera de hablar pedante
Ingenuos socialmente y pensadores literales
Tienden a ser solitarios
Dificultades aprendiendo en grupos grandes
Dificultades con conceptos abstractos
Tienden a tener deficientes destrezas de resolución de
problemas
Normalmente el vocabulario es excelente y la
comprensión, mala

Poca tolerancia a la frustración
Deficientes estrategias para afrontar problemas
cotidianos
Rango limitado de intereses
Mala caligrafía (problemas de motricidad fina)
Mala concentración
Dificultades académicas
Vulnerabilidad emocional
Malas destrezas organizativas
Parecen “normales” a los demás
Torpeza motriz

Dificultades sensoriales

6

¿de qué manera afecta a un niño el síndrome de asperger?

socialización
Los impedimentos sociales, un sello distintivo del síndrome de Asperger, están entre los mayores desafíos
para los estudiantes que padecen este trastorno. A pesar de que quieren tener amigos, los déficits en las
destrezas sociales a menudo aíslan a los estudiantes con síndrome de Asperger de sus compañeros.
Construir y mantener relaciones sociales y amistades para el estudiante puede ser problemático debido a
su falta de entendimiento de los indicadores sociales, su interpretación literal de las palabras de los demás,
y sus problemas de comprensión de lenguaje. Esta falta de destrezas sociales puede y a menudo hace a los
estudiantes con síndrome de Asperger objeto de burlas, victimización y abuso o acoso escolar (bullying)
por parte de sus compañeros, especialmente en las escuelas intermedia y superior donde las diferencias
sociales se hacen más evidentes y cobran más importancia dentro del grupo de compañeros. A continuación
se describen algunas dificultades de socialización que experimentan los estudiantes con síndrome de
Asperger.

estilo de conversación:•	 Los individuos con síndrome de Asperger típicamente exhiben un estilo
de interacción social unilateral marcado por una inflexión anormal y el uso de palabras y frases que no
corresponden con el de su interlocutor. Al conversar con una persona que tiene síndrome de Asperger,
a menudo da la impresión de estar escuchando un monólogo en vez de participar en una conversación
recíproca. La información compartida por el individuo con síndrome de Asperger es generalmente sobre
un tema que le es fascinante, sin importarle la participación o el interés de los demás.

Franqueza extrema:•	 Las personas con síndrome de Asperger tienden a decir exactamente lo que
les viene a la mente, lo que puede hacerles parecer maleducados e insensibles. Frases como, “Esos
pantalones te hacen ver gorda”, o “Tienes mal aliento”, son ejemplos de las formas en que el estudiante
con síndrome de Asperger puede hacer una observación de una manera extremadamente honesta e
indiscreta. Es importante que los demás entiendan que un niño con síndrome de Asperger no tiene
intención de ser mezquino o hiriente cuando dice cosas como estas.

reglas sociales:•	 A los estudiantes con síndrome de Asperger les cuesta aprender de manera
aleatoria. A menudo aprenden destrezas sociales sin tener muy claro cuándo y cómo se deben usar.
En un intento por entender el mundo social, típicamente aplican leyes sociales inflexibles y universales
a todas las situaciones. Esta a menudo resulta ser una estrategia poco exitosa que genera muchos
problemas al estudiante con síndrome de Asperger. Los matices o sutilezas sociales, llamados “el
currículo oculto”, son aspectos de la socialización que los niños normalmente aprenden a través de la
experiencia diaria y no necesitan ser enseñados. La mayoría de los niños con síndrome de Asperger no
aprenden de esta manera aleatoria y no entienden el currículo oculto. Por lo tanto, se les debe enseñar
estas destrezas. Cada salón de clases, escuela y sociedad tiene un currículo oculto. Por lo tanto, le
incumbe al maestro, en colaboración con los padres del niño con síndrome de Asperger, identificar
los elementos principales de este currículo y desarrollar un plan para enseñarlo a aquellos que no lo
aprenden naturalmente.

Eructar repetidamente es un comportamiento aceptable para jóvenes varones cuando están entre
sus amigos. A la mayoría de ellos no es necesario enseñarles que eructar repetidamente en público
no es ni educado ni aceptable. Max, quien tiene síndrome de Asperger, observa a los estudiantes
reírse y eructar fuertemente en los pasillos, durante el almuerzo y antes de comenzar las clases. Sin
embargo, Max no entiende el cambio de ambiente social. Para su gran sorpresa, fue castigado por
eructar fuertemente varias veces durante una clase. Había percibido erróneamente que eructar es
socialmente aceptable.

7

comunicación
Aunque los niños con síndrome de Asperger generalmente tienen buena gramática y un vocabulario que
parece igual o superior al de sus compañeros neurotípicos, experimentan déficits de comunicación verbal
y no verbal. El grado y la naturaleza de estos déficits ponen a las personas con síndrome de Asperger en
una clara desventaja a la hora de entender situaciones sociales y pueden hacer a los niños con síndrome de
Asperger más vulnerables al acoso escolar por parte de sus compañeros. Los maestros deben estar al tanto
de los desafíos de comunicación comunes que enfrentan los niños con síndrome de Asperger, tales como
los descritos a continuación.

aspectos sociales del lenguaje: •	 Los estudiantes con síndrome de Asperger a menudo les cuesta
mantener una interacción que no se centre sobre un tema de conversación muy definido. Pueden
discutir largamente un solo tema que es de poco o ningún interés a los demás y hablar con inflexiones
exageradas o bien de manera monótona. Esta forma de hablar adulta y pedante puede hacerlos parecer
desagradables o “extraños” a sus compañeros, exacerbando aún más su aislamiento social. La ecolalia,
o la repetición de palabras y frases con poco o ningún significado social, también puede ser un
problema para los estudiantes con síndrome de Asperger en sus conversaciones.

conceptos abstractos:•	 Los efectos del síndrome de Asperger pueden dificultar la comprensión
de los muchos conceptos abstractos que se presentan en una conversación, incluyendo los distintos
significados que puede tener una sola palabra. Debido a su estilo de aprendizaje concreto, a los
estudiantes con síndrome de Asperger a menudo se les dificulta el lenguaje que usa metáforas,
modismos, parábolas, alegorías, sarcasmo y preguntas retóricas.

comunicación no verbal:•	 Los niños con síndrome de Asperger a menudo tienen dificultades
usando comportamientos de comunicación no verbales de manera eficiente y apropiada. Ejemplos de
estos déficits incluyen expresiones faciales y gestos limitados o indebidos, lenguaje corporal torpe,
dificultad con la proximidad social (pararse demasiado cerca o demasiado lejos de la persona durante
una conversación), y una mirada peculiar o rígida. Los estudiantes con síndrome de Asperger también
tienen dificultad leyendo, interpretando y entendiendo las expresiones faciales y el lenguaje corporal
de los demás.

La frase “De nada sirve llorar sobre la leche derramada”, haría pensar a un niño con síndrome de
Asperger que alguien ha derramado leche, cuando de hecho usamos esa frase para significar que no
se debe lamentar lo que ya ocurrió.

cognición
En general, los individuos con síndrome de Asperger tienen un nivel de inteligencia promedio a por encima
del promedio. A menudo toman interés y hablan de temas mucho más avanzados que el nivel de su edad.
Sin embargo, el síndrome de Asperger también genera déficits cognitivos que pueden causar dificultades
sociales y académicas. A continuación encontrará ejemplos de estos déficits y sus efectos:

desafíos académicos:•	 A pesar de tener un nivel de inteligencia por lo menos normal, los
estudiantes con síndrome de Asperger a menudo experimentan dificultades cognitivas que afectan
su rendimiento académico. Estas dificultades resultan de:

8

Deficientes destrezas de resolución de problemas y organizativas•	
Pensamiento concreto y literal—dificultad comprendiendo conceptos abstractos•	
Dificultad diferenciando entre información relevante y irrelevante•	
Intereses obsesivos y puntuales•	
Bajo posición social entre sus compañeros•	

emociones y estrés:•	 El síndrome de Asperger afecta la manera en que los individuos piensan,
sienten y reaccionan. Cuando están estresados, las personas con síndrome de Asperger tienen más
dificultades y tienden a reaccionar emocionalmente en vez de lógicamente. Para algunos, es como si el
“centro de pensamiento” del cerebro queda inactivo, mientras que el “centro de sentimiento” se vuelve
altamente activo. Muy a menudo los estudiantes con síndrome de Asperger reaccionan sin pensar.
Esta incapacidad de inhibir sus impulsos emocionales puede causar rabietas. Aun cuando aprenden
comportamientos más aceptables, es posible que bajo estrés no sean capaces de recordar y usar las
conductas recién aprendidas. En cambio, revierten automáticamente a un comportamiento más
establecido que a menudo es inapropiado.

capacidad de generalizar el conocimiento:•	 Otro desafío cognitivo que enfrentan a menudo los
estudiantes con síndrome de Asperger, es su limitada capacidad de generalizar y aplicar a situaciones,
ambientes y personas el conocimiento y las destrezas que han aprendido. A pesar de tener buena
capacidad de memorización, la gente con síndrome de Asperger típicamente guarda la información
como un conjunto de hechos desconectados. A la vez, esto a menudo da la impresión a los demás
que el estudiante domina la información o la destreza porque pueden recitar una regla o una lista de
procedimientos. Sin embargo, los estudiantes con síndrome de Asperger típicamente experimentan
dificultad aplicando la información.

“teoría de la mente”:•	 Este concepto se refiere a que la gente con síndrome de Asperger no
entiende que otras personas tienen sus propios sentimientos y pensamientos. Como resultado, a estos
individuos les cuesta interpretar o predecir las emociones y comportamientos de los demás. Debido a
que no pueden “ponerse en los zapatos de otro”, las personas con síndrome de Asperger pueden parecer
indiferentes o egoístas, pero no existe evidencia que demuestre que se sienten superiores a los demás.

Función ejecutiva:•	 Las funciones ejecutivas son procesos neurológicos que nos ayudan a tomar
decisiones, iniciar acciones y planear para eventos futuros. También juegan un papel en controlar
impulsos, pensar estratégicamente, y en la capacidad de una persona de alternar su atención entre dos o
más actividades. Las personas diagnosticadas con síndrome de Asperger tienen impedimentos en estas
funciones, lo que puede tener un severo impacto en su comportamiento y rendimiento en el salón de
clases. Estos estudiantes tienen dificultad reconociendo los temas más importantes en charlas dictadas
por los maestros y en los materiales de lectura, y puede que no reconozcan la perspectiva completa de
una asignación o proyecto.

problemas sensoriales
Los individuos con síndrome de Asperger pueden tener problemas procesando información de uno o más
de los siete sistemas sensoriales: tacto, vestibular (equilibrio), propiocepción (movimiento), vista, oído,
gusto y olfato. Estos procesos ocurren a nivel subconsciente y trabajan juntos para ayudar a la atención y
al aprendizaje. Cada sistema tiene receptores específicos que recogen información que es retransmitida al
cerebro. Las características sensoriales de los individuos con síndrome de Asperger pueden ser
responsables por muchos de sus comportamientos negativos y emociones desagradables. Las reacciones
a estímulos sensoriales en las personas neurotípicas a menudo son respuestas al estrés en personas con
síndrome de Asperger.

9

impacto del sistema sensorial sobre individuos con síndrome
de asperger

sistema táctil – tacto
El sistema táctil provee información acerca de los objetos en el ambiente. La defensividad táctil puede incluir
incomodidad física cuando se entra en contacto con alguien o algo que los demás no perciben. Cosas como
hacer fila, tomar un baño, ser tocado inesperadamente, un contacto que es demasiado fuerte o demasiado
suave y usar pegamento en barra presentan situaciones potencialmente estresantes para individuos con
defensividad táctil. En contraste, individuos que son hiposensibles no responden cuando son tocados por
los demás, sin embargo a menudo usan el tacto para explorar su ambiente en busca del estímulo táctil que
ansían.

sistema vestibular – equilibrio
El sistema vestibular es estimulado por el movimiento y cambios en la posición de la cabeza. Individuos con
hipersensibilidad vestibular tienen baja tolerancia al movimiento y exhiben dificultades cambiando de
velocidad y dirección. Pueden sentir náusea al dar vueltas y les cuesta permanecer sentados; otros pueden
presentar inseguridad gravitacional. Algunos pueden buscar estímulo vestibular al estrellarse contra objetos
o mecerse, pueden ser considerados torpes, o tener dificultad con los cambios bruscos.

sistema propioceptivo – movimiento
El sistema propioceptivo hace posible llevar varios objetos (p. ej., mochila, libros e instrumento musical)
por un pasillo lleno de gente, al proveer información acerca de la ubicación y movimiento de las partes del
cuerpo. Para algunos, estos movimientos no son naturales. Problemas en el sistema propioceptivo pueden
resultar en mala postura, falta de coordinación y fatiga crónica después de la actividad física. Algunos
estudiantes no reciben información precisa de sus cuerpos respecto a cuán fuerte o suave golpean o
empujan algo, lo que puede resultar en que usan demasiada o insuficiente fuerza a la hora de jugar un
compañero o cuando patean una pelota.

sistema visual – vista
Comparado con otras áreas sensoriales, el sistema visual parece ser relativamente fuerte en los individuos
con síndrome de Asperger. Los problemas que se presentan a menudo se relacionan con hipersensibilidad
a la luz, mala coordinación visomotora y mala percepción de la profundidad, y también a hiposensibilidades
que dificultan encontrar un objeto que está a plena vista. Algunos estudiantes tienen una visión perfecta de
20/20 y sin embargo tienen dificultades siguiendo un objeto con la vista y con la convergencia. Estos
problemas pueden ser detectados por un examen con un oftalmólogo conductual o un optometrista.

sistema auditivo – oído
Aunque tienen la capacidad auditiva intacta, los niños con síndrome de Asperger pueden no interpretar la
información auditiva eficiente o precisamente. Pueden tener hiper- o hiposensibilidad al ruido, responder
negativamente a sonidos fuertes o suaves, o no responder cuando alguien los llama por su nombre.

sistemas gustativo y olfativo – Gusto y olfato
Problemas relacionados al sistema gustativo se manifiestan en la evasión de ciertas comidas, en llevar una
dieta muy limitada y/o ser muy delicado con las comidas. Estrechamente relacionado con el sentido del
gusto, el sistema olfativo en la nariz a menudo se caracteriza por una hipersensibilidad a muchos olores
que a los demás les parecen agradables, o simplemente no notan.

10

Individuos con síndrome de Asperger varían en su sensibilidad a ciertos estímulos sensoriales— algunos
individuos son extremadamente sensibles mientras otros son de muy baja sensibilidad. Para complicar las
cosas, los umbrales ocurren a lo largo de un continuo y pueden fluctuar. Cuando los sistemas sensoriales
se sobrecargan, una persona con síndrome de Asperger a menudo experimenta una reacción “de lucha o
huida”. Para obtener ejemplos de formas de abordar las necesidades sensoriales de niños con síndrome
de Asperger, vea el Apéndice A en la página 22.

preocupaciones motoras
La mayoría de los estudiantes con síndrome de Asperger enfrentan desafíos con las destrezas motrices
finas, incluyendo la escritura. La letra de los estudiantes con síndrome de Asperger es a menudo ilegible
debido a que presionan demasiado sobre el papel, no espacian bien las palabras o escriben demasiado
grande o demasiado pequeño. A muchos estudiantes con síndrome de Asperger no les gusta o se rehúsan
a realizar tareas que requieren escribir a mano, o sino necesitan mucho tiempo para completar estas tareas.
A cualquier persona que no esté familiarizada con las características del síndrome de Asperger o no sabe
que el estudiante lo tiene, la negación a escribir puede parecerle un comportamiento indebido y poco
colaborador. Sin embargo, esa no es la intención del estudiante. Escribir a mano puede ser agotador física
y emocionalmente para los niños con síndrome de Asperger, y a menudo es necesario separar el acto
mecánico del acto creativo en la escritura para que la creatividad del estudiante no sea vea obstaculizada
por el esfuerzo motor que requiere escribir a mano.

condiciones concurrentes
Para añadir a la complejidad del trastorno, los individuos con síndrome de Asperger pueden tener
condiciones comórbidas, incluyendo anorexia nervosa, ansiedad, trastorno de déficit de atención e
hiperactividad (ADHD por su sigla en inglés), trastorno límite de la personalidad, depresión, trastorno
obsesivo-compulsivo (OCD por su sigla en inglés) y el síndrome de Tourette (TS por su sigla en inglés).
La condición comórbida más común entre adolescentes con síndrome de Asperger es la depresión. Los
maestros de escuelas medias y superiores deben prestar especial atención a los primeros indicios de
depresión en este grupo de edad.

11

El siguiente plan de seis pasos le ayudará a prepararse para el ingreso a su salón de clases de un niño con
síndrome de Asperger, así como a facilitar su inclusión en todos los ámbitos de la escuela. Los pasos a
seguir son: (1) capacítese; (2) involucre a los padres; (3) prepare el salón de clases; (4) eduque a los
compañeros del niño y promueva metas sociales; (5) colabore en la implementación de un programa
educativo; y (6) maneje los desafíos de comportamiento.

paso 1: capacítese

Como la persona responsable de la educación y manejo del comportamiento de todos sus estudiantes,
incluyendo un niño con síndrome de Asperger, usted tiene que tener una buena comprensión del trastorno
y sus conductas asociadas. Los comportamientos diferentes están muy relacionados con el síndrome de
Asperger. Cuando un estudiante con síndrome de Asperger no responde al uso del lenguaje o actúa
indebidamente en clase, no es generalmente porque lo está tratando de ignorar, está payaseando o tratando
de perder clase. Estas conductas pueden estar relacionadas con su síndrome de Asperger, y puede que
estén teniendo dificultad interpretando el lenguaje y expresando sus necesidades de formas socialmente
aceptables. Es importante encontrar maneras de crear un ambiente en el que sus estudiantes con síndrome
de Asperger se sientan cómodos para que puedan participar significativamente en clase.

Aprender acerca del síndrome de Asperger en general y sobre las características específicas de su
estudiante lo ayudarán a manejar efectivamente su conducta y a enseñar mejor. Al leer esta guía, usted ya ha
comenzado su educación. A continuación algunos consejos útiles para guiar las jornadas educativas de los
niños y jóvenes con síndrome de Asperger. Pueden ser aplicadas a individuos con síndrome de Asperger de
cualquier edad y se aplican a casi todos los ambientes escolares.

opere en “tiempo asperger”. •	 Tiempo Asperger significa “el doble del tiempo, la mitad del trabajo”.
Los estudiantes con síndrome de Asperger suelen requerir tiempo adicional para completar sus tareas,
para recopilar materiales, y para orientarse durante transiciones. Ofrézcale este tiempo extra o modifique
los requisitos para que pueda adaptarse al tiempo establecido y marchar al ritmo de sus compañeros.
No apure a un estudiante con síndrome de Asperger, porque esto suele llevar a que el niño se cierre.
Cuando se agregan los límites de tiempo a una jornada de por sí estresante, el estudiante puede sentirse
abrumado y paralizado.

maneje el ambiente.•	 Cualquier cambio—y en particular los cambios imprevistos—pueden
incrementar la ansiedad de un estudiante con síndrome de Asperger. Incluso cambios que pueden
considerarse insignificantes pueden causar gran estrés. Cuando sea posible, mantenga la consistencia
del horario y evite cambios súbitos. Para preparar al estudiante, discuta cualquier cambio por
adelantado. Puede utilizar una narrativa como ejemplo o mostrarle un dibujo del cambio. Una buena
manera de manejar el cambio es incorporar alguna preferencia del estudiante que le ayude a disminuir el
estrés. Por ejemplo, en un paseo estudiantil, se puede permitir al alumno que se siente con un grupo de
sus amigos. O si el paseo va a incluir el almuerzo, que el estudiante conozca el menú desde el día
anterior para que pueda planificar por adelantado qué va a comer. Encontrará información adicional en
la sección Apoyos Académicos y Ambientales (Apéndice B) en la página 24.

“Los estudiantes con síndrome de Asperger se benefician de la organización y la estructura. El
maestro que ha invertido en ofrecer un ambiente organizado y estructurado para el estudiante, no
solo ofrece un mejor ambiente para el aprendizaje, sino que se siente más relajado y competente.”
-Especialista en programas de autismo

plan de los seis pasos

12

cree una agenda balanceada.•	 Elabore un horario visual de actividades diarias para el estudiante
con síndrome de Asperger. Resulta esencial que las demandas del horario o de ciertas clases o
actividades sean monitoreadas y reestructuradas según sea necesario. Por ejemplo el “tiempo libre”,
que resulta muy divertido para los estudiantes, es un desafío para los estudiantes con síndrome de
Asperger por el nivel de ruido, lo impredecible de la situación y problemas de destrezas sociales. Para
un niño con síndrome de Asperger, el tiempo libre debe ser estructurado con actividades que reduzcan
su estrés y ansiedad. Una buena estrategia cuando planifique el horario es alternar entre actividades
preferidas y no preferidas y momentos de descanso. Es importante diferenciar el tiempo libre del tiempo
de descanso. El tiempo libre son los periodos de la jornada escolar cuando los estudiantes se dedican a
actividades no estructuradas que tienen marcadas exigencias sociales y poca supervisión de maestros.
El almuerzo, los periodos entre clases y antes de que comience la primera clase califican como tiempo
libre. Estas actividades resultan estresantes para muchos estudiantes con síndrome de Asperger. El
tiempo de descanso, por otro lado, le da al estudiante con síndrome de Asperger la oportunidad de
relajarse. Tiempo de descanso incluye dibujar, jugar con objetos o escuchar música. Durante el
descanso, no se le pide al estudiante que haga otra cosa.

comparta la agenda.•	 Los estudiantes con síndrome de Asperger tienen dificultad en distinguir
entre información esencial y no esencial. Adicionalmente, con frecuencia no recuerdan la información
que muchos de nosotros recordamos de experiencias pasadas y otros de puro sentido común. Por esto,
es importante señalar lo obvio. Una forma de hacerlo es “vivir en voz alta”. Narrar lo que uno está
haciendo le ayuda al estudiante con síndrome de Asperger a comprender la relación entre lo que usted
está haciendo con el cómo y el por qué lo hace. Adicionalmente, “vivir en voz alta” le ayuda al alumno
a mantenerse concentrado en la actividad y a anticipar lo que sigue a continuación.

simplifique el lenguaje. •	 Mantenga su lenguaje conciso y sencillo, y hable con un tono de voz lento
y enfático. No espere que su alumno con síndrome de Asperger “lea entre líneas” ni entienda conceptos
abstractos como el sarcasmo, o que interprete sus expresiones faciales. Sea específico cuando dé
instrucciones. Asegúrese de que el niño con síndrome de Asperger sepa qué tiene que hacer, cómo
hacerlo y cuándo hacerlo. Exprésese con claridad y vaya clarificando cuando sea necesario.

maneje los cambios de planes.•	 Cuando planifique actividades, asegúrese de que el estudiante
con síndrome de Asperger comprenda que las actividades están planificadas, mas no garantizadas. Los
estudiantes con síndrome de Asperger necesitan entender que las actividades pueden ser cambiadas,
canceladas o postergadas. Adicionalmente, diseñe planes alternativos y compártalos con el niño con
síndrome de Asperger. Cuando se presente una situación inevitable, sea flexible y reconozca que el
cambio es estresante para una persona con síndrome de Asperger. Adapte las expectativas y la forma de
expresarlas. Por ejemplo, un maestro puede decir: “Nuestra clase tiene planeado ir al parque mañana. Si
llueve, nos quedaremos en el aula y cada uno podrá leer su libro favorito sobre dinosaurios”. Prepare a
los estudiantes para los cambios cada vez que sea posible: anúncieles las asambleas, los ensayos para
casos de emergencia, los oradores invitados y los horarios de exámenes. Además de los cambios dentro
de la jornada escolar, las transiciones recurrentes, como las vacaciones y el comienzo y el final del año
escolar pueden causarle ansiedad al niño con Asperger. Los estudiantes con síndrome de Asperger
pueden requerir tiempo adicional para ajustarse a los nuevos horarios o ambientes.

•	 ofrezca seguridad. Porque los estudiantes con síndrome de Asperger no pueden predecir eventos
en el futuro, muchas veces se sienten inseguros sobre lo que deben hacer. Ofrézcales información y
seguridad con frecuencia para que el estudiante sepa que está marchando por buen camino o
completando la tarea correcta. Monitoree con frecuencia el progreso y estrés del estudiante.

13

sea generoso con los elogios.•	 Busque oportunidades a lo largo del día para decirle al joven con
síndrome de Asperger lo que hizo bien. Felicítelo tanto por su esfuerzo como por sus logros. Sea
específico para que el estudiante con Asperger sepa por qué el maestro está felicitándolo.

Nota: Un agradecimiento especial para Dana Gitlitz y Diane Adreon que nos permitieron adaptar este material
para la Guía del síndrome de Asperger para los educadores.

Los maestros que emplean las técnicas anteriores tienen más posibilidades de tener un salón de clases
incluyente, y sus estudiantes con síndrome de Asperger serán capaces de aprender mejor el material
cubierto en clase. Adicionalmente a estos métodos, también es esencial reconocer la importancia de
armonizar el estilo pedagógico con el estudiante. Los niños con síndrome de Asperger generalmente
responden bien a maestros que son pacientes y compasivos, flexibles en sus estilos de enseñanza y
hablan en un tono de voz calmado y suave. Siempre que sea posible, se debe colocar a los estudiantes
con síndrome de Asperger en este tipo de entorno educativo.

“Los maestros pueden ejercer mucha influencia en la motivación del niño con síndrome de Asperger.
Creo que una manera efectiva de hacerlo es ofrecerle al estudiante permanente comentario positivo.
En el caso de mi hijo, tan solo un pequeño elogio de la maestra vale mucho”.
-- Padre de un niño de 14 años con síndrome de Asperger

14

paso 2: involucre a los padres de Familia

Es tremendamente importante desarrollar una alianza de trabajo con los padres del estudiante con síndrome
de Asperger. Ellos son la primera y la mejor fuente de información sobre su hijo y sobre el síndrome de
Asperger tal como se manifiesta en el comportamiento de ese niño y en sus actividades diarias. Idealmente,
esta alianza comenzará con reuniones antes del inicio del año escolar. Posteriormente, resulta clave acordar
modos y patrones de comunicación con la familia a lo largo del año escolar.

La primera conversación con la familia debe centrarse en las características individuales del estudiante,
identificando las fortalezas y áreas de debilidad. La familia puede sugerir ideas prácticas de cómo adaptar
la clase para ayudar a que el niño funcione según su pleno potencial. Durante estas conversaciones, resulta
clave establecer un tono de respeto mutuo y mantener expectativas razonables para el año escolar.

Ganar la confianza de los padres es muy importante. La comunicación con la familia sobre el progreso del
estudiante debe ser continua. Si es posible, convoque a una reunión mensual para discutir el progreso del
estudiante y cualquier problema que pueda presentarse. Si acaso resulta difícil llevar a cabo la reunión o
llamada telefónica mensual, es posible intercambiar notas escritas en un diario, correspondencia electrónica
(e-mail) o grabaciones de audio con la familia. Si bien la información intercambiada suele centrarse en
problemas en el aula, las estrategias que se han intentado y cualquier idea de posible solución alternativa,
no se olvide de incluir comentarios positivos sobre los logros alcanzados. Las familias podrán ofrecer su
perspectiva acerca de los problemas en la escuela y sus sugerencias sobre posibles soluciones. Las familias
pueden también apoyar desde el hogar a alcanzar las metas sociales y de conducta que se fijan para el
estudiante con síndrome de Asperger.

La comunicación abierta y continua con las familias de los estudiantes con síndrome de Asperger crea una
alianza poderosa. Tenga en cuenta que algunas familias pueden haber tenido experiencias negativas con
otras escuelas y otros maestros en el pasado. Usted tendrá que ayudarlos a superarlo. Si usted hace el
esfuerzo de comunicarse con la familia acerca del progreso del estudiante y escucha sus sugerencias y
consejos, lo aceptarán como defensor de su hijo y existe mayor posibilidad de que lo apoyen plenamente.

El Apéndice C, en la página 36, contiene un formulario con preguntas que usted puede utilizar en sus
reuniones iniciales con los padres. También incluimos un ejemplo de un diario que puede ser usado por
padres y maestros para comunicarse a diario o semanalmente acerca del rendimiento y progreso del
estudiante.

“La comunicación abierta entre los padres y maestros del niño es esencial. La mayoría de los niños
tienen sólo un Plan Educativo Individualizado al año, pero se necesita implementarlo a diario.”
-- Madre de un niño de 12 años con un diagnóstico de síndrome de Asperger

15

paso 3: prepare el salón de clase

Una vez que conozca las sensibilidades y características individuales de su estudiante con síndrome de
Asperger, usted cuenta con la información necesaria para organizar adecuadamente su salón de clase.
Existen modos de manipular los aspectos físicos del aula y formas de ubicar al estudiante con síndrome
de Asperger dentro del salón para que se sienta más cómodo sin sacrificar sus planes para la clase. El
Apéndice C contiene información práctica para estructurar el ambiente físico y académico en respuesta
a las conductas sensibilidades y características de su estudiante con síndrome de Asperger.

paso 4: eduque a los compañeros de clase del niño y promueva
metas sociales

Quizás el mito más común sobre los niños con síndrome de Asperger es que no tienen la habilidad,
motivación o deseo de establecer y mantener relaciones significativas como la amistad y el compañerismo.
Esto, en la casi totalidad de los casos, es falso. No hay duda que los niños con síndrome de Asperger tienen
deficiencias sociales que les dificulta establecer amistades. Sin embargo, con la ayuda adecuada, los niños
con síndrome de Asperger pueden vincularse con sus compañeros y establecer relaciones satisfactorias y
duraderas. Es fundamental que los maestros de los niños con síndrome de Asperger tengan esta convicción
y que creen la expectativa de que los estudiantes con síndrome de Asperger establezcan y mantengan
relaciones significativas con los adultos y los otros niños de la clase. El Plan Educativo Individualizado (IEP
por su sigla en inglés) debe incluir metas bien definidas para destrezas sociales y formas de evaluar su
progreso con regularidad.

Si bien es común que los niños bromeen y se molesten unos a otros en la escuela, los niños con síndrome
de Asperger frecuentemente no pueden distinguir entre una broma inocente y una maldad. Los educadores
y los padres de familia pueden ayudar a los niños con síndrome de Asperger a reconocer la diferencia y
responder de manera adecuada. Una forma más seria de bromear es la intimidación o acoso escolar. Es
importante que los maestros y el personal de la escuela sepan que los estudiantes con síndrome de
Asperger son potenciales víctimas de acoso escolar o de bromas pesadas, y deben mantenerse atentos
ante cualquier signo de este abuso para proteger la seguridad y autoestima del niño.

“Sin el apoyo de los compañeros y la maestra un estudiante con síndrome de Asperger tiene pocas
posibilidades de que transcurra un día sin ansiedad o sin perder el control. La educación de los
maestros y del personal de la escuela es clave. La ansiedad, confusión y dificultad de manejar las
conductas relacionadas con las tendencias obsesivo-compulsivas suelen ser malinterpretadas
por los maestros no capacitados. Muy pocos niños son capaces de comunicarle a la maestra que
la razón por la que están molestos es porque no entendieron las instrucciones y están tratando
obsesiva-compulsivamente de completar lo que piensan que es la tarea asignada. Con demasiada
frecuencia los niños con síndrome de Asperger son castigados por su conducta en lugar de recibir
asistencia para ayudarlos a descubrir la raíz del estrés. Los maestros y el personal de la escuela
necesitan capacitarse para poder reconocer los desafíos y características del espectro y así poder
adaptar o ayudar a un estudiante con síndrome de Asperger”.
-- Padre de un estudiante de 15 años con síndrome de Asperger

16

Una estrategia para los educadores puede ser asignar un “compañero protector” (conocido como “buddy”
en inglés) entre los compañeros de clase. De esta manera, el estudiante con síndrome de Asperger tendrá
un amigo que lo escuche y reporte cualquier conflicto potencial con otros estudiantes. Asimismo, los
educadores deben siempre preguntarle al alumno con síndrome de Asperger y/o a sus padres sobre este
tema para asegurarse de que el estudiante se sienta cómodo en clase.

Adicionalmente a la estrategia del “buddy” recién descrita, puede resultar importante instruir a los otros
estudiantes sobre las características y conductas de los niños con síndrome de Asperger. Las características
del síndrome de Asperger pueden causar que los compañeros perciban al niño con este trastorno como raro
o diferente, lo que puede llevar a situaciones que incluyen bromas pesadas y acoso escolar. Los estudios
muestran que los estudiantes neurotípicos tienen actitudes más positivas, se muestran más comprensivos
y aceptan más a los compañeros con síndrome de Asperger cuando se les brinda información clara, real y
sencilla sobre el trastorno. Cuando se los instruye sobre el síndrome de Asperger y se les ofrece estrategias
específicas para poder interactuar con un niño con Asperger, es más probable que esto resulte en
interacciones sociales más positivas y frecuentes.

Muchas de las interacciones sociales ocurren fuera del salón de clase, en la cafetería y el patio del recreo. Si
no se los ayuda, los estudiantes con síndrome de Asperger suelen quedarse solos durante estos periodos
desestructurados. Para asegurarse que esto no ocurra, usted podría rotar la asignación entre sus alumnos
de ser el encargado de acompañar en el patio de recreo al estudiante con síndrome de Asperger. De este
modo, el estudiante tendrá la oportunidad de observar y copiar las conductas sociales apropiadas de los
diferentes compañeros durante el año escolar. Este “círculo de amigos” puede también implementarse
fuera de la escuela.

El éxito académico y social de un niño o joven con síndrome de Asperger puede ser potenciado cuando el
ambiente escolar lo apoya en sus singulares desafíos. Intervenciones educativas de compañeros, como las
descritas en la sección de Recursos de esta guía, pueden ser empleadas con un mínimo de capacitación y
han demostrado que mejoran los resultados tanto para los niños con trastornos del desarrollo tales como
autismo y síndrome de Asperger, como para sus compañeros de clase. El Apéndice D en la pagina 39
contiene una lista de estrategias específicas que pueden utilizarse para apoyar las interacciones sociales
de los estudiantes con síndrome de Asperger.

paso 5: colabore en el desarrollo del plan educativo individualizado

El próximo paso en su preparación es participar en el desarrollo e implementación de un programa
educativo para su alumno con síndrome de Asperger. Es fundamental que este plan se base en la evaluación
de las destrezas pedagógicas actuales del niño y en sus metas educativas, según se definen en el Plan
Educativo Individualizado.

“Ya que la interacción social es la deficiencia más grande de los niños con síndrome de Asperger, el
apoyo dentro de la escuela es esencial para que los niños no se cierren y se aíslen. Para ofrecer este
apoyo en el salón de clases, todos deben tener conocimiento sobre el síndrome de Asperger, incluso
los compañeros del niño”.
-- Madre de un estudiante de 12 años diagnosticado con Asperger

17

Una breve historia legislativa
El Congreso de los Estados Unidos aprobó la Ley de Educación para Todos los Niños con Discapacidades en
1975. La versión de 1990 se llamó Ley de Educación para Individuos con Discapacidades (IDEA por su sigla
en inglés). Esta legislación garantiza que todos los estudiantes con discapacidades tengan acceso a una
educación pública gratuita de acuerdo a sus necesidades individuales. También señala que los estudiantes
con discapacidades deben ser ubicados en el ambiente menos restrictivo, en donde pueden progresar hacia
sus metas del Plan Educativo Individualizado. Esto quiere decir que, en tanto sea posible, los niños con
discapacidades deben ser educados junto a los niños que no tienen discapacidades. Finalmente, la Ley
manda que los estudiantes con discapacidades tengan un Plan Educativo Individualizado que describa los
niveles actuales de funcionamiento del estudiante, las metas para el año escolar y cómo estas metas van a
ser apoyadas a través de servicios especiales. Los Planes Educativos Individualizados son un eje importante
del plan de los seis pasos, y se discutirán en más detalle más adelante.

Debido a que los desafíos vinculados al síndrome de Asperger afectan aspectos claves del desarrollo, el
impacto del trastorno en la educación y el aprendizaje es profundo. En consecuencia, los niños con
síndrome de Asperger se consideran discapacitados bajo los lineamientos de la Ley IDEA y tienen derecho
a un Plan Educativo Individualizado y a que la escuela se adapte a sus necesidades para que puedan alcanzar
sus metas educativas y de desarrollo.

el plan educativo individualizado
Los Planes Educativos Individualizados (IEP) son creados por un equipo multidisciplinario de profesionales
de la educación, junto con los padres del niño, y son diseñados en torno a las necesidades de cada
estudiante. El IEP especifica el camino que el niño va a seguir durante el año escolar. Los maestros de
educación especial y general, los terapeutas de lenguaje, los terapeutas ocupacionales, los psicólogos
educativos y las familias integran el equipo del IEP y se reúnen a lo largo del año para discutir el
progreso de las metas del EP.

“El IEP lo desarrollan: el maestro del niño que carece de tiempo para implementarlo, los padres
que esperan los mejores resultados pero generalmente ignoran que pueden participar activamente
en su diseño, y especialistas que probablemente conocen poco al niño así como administradores
que se preocupan del gasto que el IEP implica. Después de que el mejor plan posible ha sido
diseñado, muchas veces no se lo implementa. Los padres tienen que velar por el interés de su hijo y
asegurarse de que el plan se implemente o se modifique si las ideas originales no están funcionando
para el niño”.
-- Madre de un niño de 12 años diagnosticado con síndrome de Asperger

Antes de que el equipo del IEP se reúna, un equipo de evaluación recopila información acerca del estudiante
para evaluarlo y dar recomendaciones. Entre los profesionales de la educación que llevan a cabo esta
evaluación están el psicólogo de la escuela, la trabajadora social, un maestro y/o un patólogo del lenguaje.
Un neurólogo puede ser llamado a realizar una evaluación médica y un especialista para evaluar el oído.
La maestra del niño contribuye con su evaluación del progreso académico y de la conducta en clase del
estudiante. Los padres aportan información a cada especialista durante el proceso. Finalmente, un miembro
del equipo de evaluación coordina toda la información y el equipo se reúne con el equipo del IEP para
presentar sus recomendaciones. El equipo del IEP, integrado por el personal de la escuela que trabaja con el
estudiante y la familia y después se reúne para redactar el IEP basado en la evaluación y las sugerencias de
los miembros del equipo.

18

El IEP siempre incluye metas anuales, objetivos de corto plazo y los servicios educativos especiales que
requiere el niño, así como una evaluación anual para determinar si se alcanzaron las metas propuestas. Las
metas anuales deben identificar conductas específicas que puedan ser medidas para determinar el grado de
progreso alcanzado al final del año escolar. Los objetivos de corto plazo deben definir qué pasos se deben
cumplir para alcanzar cada meta anual. Las metas anuales y los objetivos de corto plazo pueden centrarse
en el desarrollo de destrezas sociales y de comunicación o en reducir conductas problemáticas. El Apéndice
E (página 46) ofrece más información acerca del IEP y de cómo planificar la transición para los estudiantes
con síndrome de Asperger, incluyendo cómo redactar objetivos y cómo desarrollar metas medibles en el IEP
para estudiantes con Asperger.

Como maestro de educación general, usted será el responsable de reportarle al equipo del IEP el progreso
alcanzado por el estudiante dentro de las metas y objetivos académicos, sociales y de conducta contenidos
en el IEP. También le pedirán su opinión para crear nuevos objetivos y metas en las reuniones donde se
revise el avance del IEP. El Apéndice E también incluye un calendario para el estudiante, que podrá ser
adaptado y utilizado para documentar el progreso del estudiante en cada meta específica. Esta herramienta
puede disminuir el tiempo empleado en documentar el rendimiento integral del estudiante.

paso 6: maneje los cambios de conducta

Muchos estudiantes con síndrome de Asperger consideran a la escuela como un ambiente estresante. Las
situaciones académicas y sociales típicas de la jornada escolar pueden constituir motivo de estrés de gran
magnitud para estos estudiantes. Por ejemplo:

Dificultad para anticipar eventos por cambios en el horario•	
Sintonizar y comprender las instrucciones del maestro•	
Interacción con los compañeros•	
Anticipar cambios, como variaciones en la iluminación del aula, sonidos/ruidos, olores, etc.•	

Los estudiantes con síndrome de Asperger raramente indican de manera clara que están estresados o que
les cuesta funcionar. Es más, puede que no siempre se den cuenta de que se acercan a un estado de crisis.
Sin embargo, las pérdidas del control no ocurren sin aviso. Existe un patrón de comportamiento que puede
ser sutil y que puede indicar que un niño con síndrome de Asperger va a sufrir una conducta explosiva. Por
ejemplo, un estudiante que no está pestañeando puede que esté tan sobrecargado neurológicamente que
se ha “desconectado”. Puede parecer que está poniendo atención en clase cuando, en realidad, no está
asimilando nada.

Berrinches, rabietas y pérdidas del control o “meltdowns” (términos que se pueden intercambiar)
generalmente ocurren en tres etapas que pueden tener diferente duración. Estas etapas y las intervenciones
requeridas en cada una se describen más adelante. La mejor intervención para estas explosiones de
conducta es prevenirlas mediante el uso de apoyos académicos, ambientales, sociales y sensoriales
adecuados y de la modificación del ambiente y las expectativas.

19

el ciclo de berrinches, rabietas, pérdidas de control y las intervenciones recomendadas

escalamiento

rabia

recuperación

Durante la etapa inicial, los niños con síndrome de Asperger exhiben cambios específicos de
comportamiento que pueden parecer insignificantes, tales como morderse las uñas, tensar los músculos
u otro modo de mostrar incomodidad. Durante esta etapa es indispensable que un adulto intervenga sin
convertirse en parte del conflicto.

intervención
Intervenciones efectivas durante esta etapa incluyen: retirar al niño del salón, controlar la proximidad a
los demás, apoyarlo desde la rutina y proveerle una base de operaciones. Todas estas estrategias pueden
ser efectivas en detener el ciclo de berrinches, rabietas y pérdidas de control, y pueden ayudar a que el
niño recupere el control con una mínima ayuda de un adulto.

Si la conducta no se desactiva en la etapa del escalamiento, la persona puede progresar a la etapa de
la rabia. En este punto, el niño pierda las inhibiciones y actúa impulsiva, emocional y a veces
explosivamente. Estas conductas pueden ser expresadas (por ejemplo, gritando, mordiendo, pegando,
pateando, destruyendo cosas o haciéndose daño) o no expresadas (metiéndose en su mundo). La
pérdida de control no es a propósito, y cuando ya ha comenzado la etapa de la rabia, generalmente
continúa su curso.

intervención
La prioridad es la seguridad del niño, los compañeros y los adultos, así como la protección de la escuela,
la casa y la propiedad privada. Lo importante es ayudar al individuo con síndrome de Asperger a que
recupere el control y mantenga la dignidad. Los adultos deben haber definido planes para (a) obtener la
ayuda de otros adultos, como por ejemplo una maestra o el director de la escuela; (b) sacar al estudiante
del lugar de la rabieta [sacar al estudiante furioso del grupo llama menos la atención que alejar a todos
los compañeros del estudiante que está pasando por la rabieta]; o (c) ofrecer restricción terapéutica, si
es necesario. Sobre todo en la escuela primaria y media, el esfuerzo debe centrarse en prevenir que el
estudiante sufra la pérdida del control frente a sus compañeros ya que esta conducta suele fijarse en el
recuerdo de los compañeros por muchos años.

Después de una pataleta, el niño con síndrome de Asperger suele no recordar lo que sucedió durante
la etapa de la rabia. Muchos niños se ponen tristes, retraídos o niegan que tuvieran una conducta
inapropiada. Otros individuos quedan tan agotados físicamente que necesitan dormir.

intervención
Durante la etapa de la recuperación, los niños generalmente no son capaces de aprender. Por eso es
importante que un adulto trabaje con ellos para ayudarlos a reincorporarse a la rutina. La mejor manera
de lograrlo es dirigiendo al niño a que emprenda una tarea que lo motive y que sea fácil de lograr, por
ejemplo una actividad vinculada a un interés especial del niño. Si es pertinente, cuando el estudiante se
haya calmado lo suficiente, “procese” el incidente con el estudiante. El personal debe también analizar
el incidente para identificar si el ambiente, las expectativas o el comportamiento del personal fueron
factores que contribuyeron a precipitar el incidente.

20

incorporando todos los elementos
El plan de los seis pasos que acabamos de describir, presenta una estructura constructiva de cómo asumir
la inserción de un niño con síndrome de Asperger en su salón de clase. En los Apéndices de esta Guía
encontrará estrategias específicas para desarrollar apoyos académicos, ambientales y sociales.

Su salón de clases es de por sí un espacio diversificado que incluye muchos estudiantes con diferentes
procedencias, talentos, dificultades e intereses. Los desafíos relacionados con el manejo de una clase
diversificada en el ambiente educativo actual se incrementan con la inclusión de alumnos con síndrome
de Asperger. Del mismo modo como cada niño con síndrome de Asperger es diferente, cada salón de
clase es diferente. Es muy probable que haya limitaciones—ambientales, interpersonales, financieras
y administrativas—para poder implementar todas las sugerencias presentadas en esta Guía.

A pesar de los retos, el esfuerzo que usted le agregue marcará una diferencia en la vida de todos los niños
de la clase. Queda claro, sin embargo, que los niños con síndrome de Asperger pueden requerir más ayuda
y apoyo que algunos de los otros compañeros. La inversión de tiempo y energía en las estrategias que
sugerimos incrementará en gran medida los resultados no solo para el niño con síndrome de Asperger
sino también para todos los estudiantes de la comunidad educativa.

Usted también se beneficiará. Mientras más aprenda acerca de los niños con diferencias y cómo apoyar su
inclusión dentro del aula, usted se convertirá en un guía para otros educadores que estarán enfrentando esta
situación por vez primera. Muchas de las destrezas que lo convierten en un excelente educador lo ayudarán
a superar las tareas a las que se enfrentará en el futuro. Su curiosidad alimentará su capacitación en el tema
de síndrome de Asperger y otros trastornos del espectro autista. Sus destrezas de comunicación lo
ayudarán a crear una alianza significativa con los padres del niño con síndrome de Asperger en su clase.
Pero por sobre todo, sus destrezas de colaboración lo ayudarán a convertirse en un participante clave
dentro del equipo que apoyará al estudiante con síndrome de Asperger a lo largo del año escolar. La
recompensa por su paciencia, bondad y profesionalismo será la satisfacción que acompaña a la certeza
de que ha ayudado a un niño con necesidades especiales y que habrá marcado una diferencia en la vida
de esa persona.

“Aprendí mucho de mi primera experiencia enseñando a un niño con autismo, y esto ha impactado
no solamente cómo enseño a los estudiantes con autismo sino también cómo trabajo con todos mis
alumnos”.
-- Maestra de educación general

21

apéndices

22

apéndice a
respondiendo a necesidades sensoriales

Dada la variedad y complejidad de los temas vinculados con cada sistema sensorial de las personas con
síndrome de Asperger, el diseño y la implementación de estrategias de apoyo para estos temas
generalmente requieren la intervención de un terapeuta ocupacional experto en procesamiento sensorial.
El terapeuta ocupacional podrá evaluar al niño para determinar las necesidades sensoriales del individuo
usando una variedad de métodos de evaluación (en la sección de Recursos se incluye una lista de
medidas de evaluación).

El resultado de la evaluación sensorial, llamada también perfil sensorial, arroja importante información sobre
el procesamiento sensorial del individuo. Esta información permite que el terapeuta ocupacional desarrolle
las estrategias necesarias para el apoyo sensorial. Estas estrategias de apoyo deben de estar disponibles
para el niño en todo momento y en cada ambiente. Con ese propósito, el terapeuta ocupacional puede
identificar objetos sensoriales (conocidos en inglés como “fidgets”) que responden a las necesidades del
individuo y pueden ser utilizados por todas las personas que entran en contacto con el niño en la casa y
la escuela, para ayudar al niño a utilizarlos.

A continuación se presentan ejemplos de estrategias de apoyo sensorial y “fidgets” que pueden usarse para
responder a problemas sensoriales que presentan los niños con síndrome de Asperger. Para una guía más
completa de interpretaciones e intervenciones frente a conductas relacionadas con la integración sensorial,
vea El síndrome de Asperger y los temas sensoriales: Soluciones prácticas para darle sentido al mundo.

Nota: Tomado del libro Respuestas a las preguntas de los maestros acerca de la integración sensorial, por
Carol Stock Kranowitz, M.A.

proceso de apoyo sensorial

problema sensorial signos o conductas

Demasiada sensibilidad al tacto, movimiento, visión o sonidos Se distrae, se retira cuando lo tocan, evita ciertas texturas,
ropas y comidas; reacciona negativamente ante actividades
que implican movimiento como juegos en el patio del recreo
o educación física; sensible a los ruidos o al volumen alto.

Sub-reactivo a la estimulación sensorial Busca experiencias sensoriales intensas como dar vueltas,
caerse o golpearse contra objetos. Fluctúa entre ser sub- y
sobre-reactivo a los estímulos.

Problemas de coordinación Poco equilibrio físico, gran dificultad para aprender una nueva
actividad que requiere coordinación motriz; es descoordinado,
tieso o torpe.

Poca organización de conducta Impulsivo, se distrae fácilmente; muestra poca preparación
cuando comienza a hacer algo; no prevé el resultado de las
acciones; dificultad para adaptarse a nuevas situaciones o
para seguir órdenes; se frustra, se muestra agresivo o
desconectado cuando se enfrenta a un fracaso.

Nivel de actividad extremadamente alto o bajo Se mueve constantemente o es muy lento para emprender una
actividad y se fatiga fácilmente.

Poca auto-estima Ocioso, se aburre con facilidad y poco motivado; evita tareas;
parece terco o problemático.

23

Cuando cualquier parte del proceso sensorial está desordenada, se observa un número de problemas de
aprendizaje, desarrollo motriz y conducta. Un niño con síndrome de Asperger puede encontrar por lo menos
uno de los siguientes:

ejemplos de necesidades y apoyos sensoriales

César tiene dificultad para servirse un vaso de agua sin
derramar. Puede que tenga problemas con la planificación
motriz vinculada a completar con éxito esta tarea.

Incremente el peso de la jarra y disminuya la cantidad de
líquido, o llene los vasos o tazas solo parcialmente.

Greta no puede dejar las manos quietas durante el periodo en
que todos los niños se sientan en un círculo en su clase de
preescolar. Greta busca estimulación táctil, lo que ella podría
satisfacer tocando un objeto y/o ella puede no comprender la
importancia del espacio personal.

Muéstrele cuál es el límite visual o físico en donde debe
permanecer sentada, por ejemplo una silla, un almohadón o
marque su zona límite con cinta adhesiva; o déle un objeto
como una Koosh BallTM, un objeto antiestrés u otro objeto
relacionado con el tema académico que están tratando.

Mikhail solo se pone el mismo buzo o calentador de algodón
en diferentes colores, a pesar de que su mamá le pide que al
menos trate de usar jeans. Quizás prefiera el calentador porque
la tela es de algodón suave y no le guste la textura áspera del
jean o éste le resulte incómodo o le irrite o apriete de alguna
manera.

Respete las preferencias del niño cuando sea apropiado. Otras
intervenciones incluyen untarle crema al niño, cortarle las
etiquetas a la ropa para que no lo irriten o usar un detergente
sin fragancia.

Chen mastica sin cesar los bolígrafos y los lápices en la
escuela, y la ropa en casa. Puede que esto la calme o puede
que esté buscando estimulación oral, táctil o la necesidad de
información propioceptiva (sentirse a sí misma).

Ofrézcale algo apropiado para masticar como caramelos, una
cañita para beber líquidos, chicle, o una botella deportiva.

ejemplo de Área sensorial problemática ejemplo de estrategia de apoyo y “Fidget”

24

apéndice B

apoYos académicos Y amBientales

Los estudiantes con síndrome de Asperger pueden requerir diferentes intervenciones para tener éxito en la
escuela. No se debe prescribir un modelo único de intervenciones para los individuos con síndrome de
Asperger, porque cada estudiante tiene diferentes necesidades. Las intervenciones más exitosas son
aquellas que ofrecen apoyo, son predecibles y alimentan la auto-estima al tiempo que reducen la ansiedad
y se basan en las fortalezas del niño. Entre las intervenciones que deben ser tomadas en consideración para
apoyar a un niño con síndrome de Asperger se encuentran:

Preparación•	
Adaptación de las tareas en clase•	
Apoyos visuales•	
Base de operaciones•	
Toma de decisiones•	
Alternativas a la escritura•	
Incorporación de intereses especiales•	
Consideraciones sobre las tareas para la casa•	

Estas intervenciones están descritas en mayor detalle en las siguientes páginas.

25

preparación

La preparación (priming) es un método para habilitar al estudiante con síndrome de Asperger para una
actividad que él o ella debe completar. Se trata de permitir que el estudiante observe la actividad antes
de que tenga que hacerla él mismo. La preparación ayuda a:

Acomodar la preferencia del estudiante por los eventos predecibles•	
Promueve el éxito del estudiante para completar la actividad•	
Reduce la posibilidad de que el estudiante experimente ansiedad y estrés sobre lo que le espera •	

 – con la ansiedad y el estrés reducidos a su mínima expresión, el estudiante puede concentrar sus
 esfuerzos en completar la actividad satisfactoriamente.

Durante la preparación, el estudiante observa los materiales que van a ser utilizados en la actividad, por
ejemplo la hoja de preguntas, las instrucciones del proyecto, o el horario de eventos que van a ocurrir. La
preparación no es el momento para enseñar o revisar los contenidos de la actividad o para que el estudiante
comience a completar la actividad. Cualquiera puede ayudar al estudiante en la preparación, desde la
maestra y los padres hasta los compañeros.

La preparación puede ocurrir el día anterior a una actividad, esa mañana, el período de clase antes o incluso
al comienzo del período de clase en el que se va a llevar a cabo la actividad. La preparación debe hacerse en
períodos cortos y concisos en un ambiente que resulte relajante para el estudiante con síndrome de
Asperger y con una persona que sea paciente y solidaria.

26

adaptación de las tareas en clase

Muchos estudiantes con síndrome de Asperger requieren que se adapten las tareas que tienen que
completar en clase para poder tener éxito en la escuela. Puede ser que la tarea necesite reformularse para
que tenga un orden lógico ya que el estudiante puede ser incapaz de detectar secuencias de resolución de
problemas y de distinguir entre información relevante y detalles irrelevantes. Los estudiantes con síndrome
de Asperger también tienen dificultad neurológica para saltar de un proceso mental a otro. Por esta razón,
resulta útil agrupar preguntas similares en pruebas o exámenes. Ejemplos comunes de este tipo de
adaptación incluyen:

Permitir tiempo adicional para que el estudiante complete la tarea•	
Acortar la tarea o reducir el número de tareas que el estudiante tiene que completar•	
Delinear precisamente cuál es la información que el estudiante debe aprender de la lectura•	
Darle al estudiante un modelo a seguir de lo que se espera sea su tarea•	

Se puede modificar las tareas fácilmente sin que esto llame la atención de los otros compañeros. Por
ejemplo, cuando se reduzca el número de problemas matemáticos asignados al resto de la clase, la maestra
puede simplemente poner un círculo alrededor de los problemas que el estudiante debe completar.

Los estudiantes con síndrome de Asperger pueden ser lectores lentos y tener dificultad para distinguir datos
importantes de información irrelevante. Resaltar el texto y tener guías de estudio ayudan a estos estudiantes
a maximizar el tiempo de lectura. Los maestros también pueden identificar el material que el estudiante debe
aprender para el examen.

También pueden resultar útiles para el estudiante con síndrome de Asperger un modelo de lo que la maestra
espera de las tareas o la lista de criterios para calificar. Por ejemplo, si una composición va a ser calificada
de acuerdo a la nitidez y la ortografía, tanto como por el contenido, esto debe ser explicado al estudiante. Un
modelo de una composición calificada con “A” y una calificada con “C” mostrando las diferencias entre las
dos le ayudará al estudiante a mejorar su rendimiento.

27

apoyos visuales

Los apoyos visuales ayudan al individuo con síndrome de Asperger a concentrarse en la tarea a realizar
mediante:

Una explicación clara y concisa de la tarea a completarse•	
Recordarle al estudiante que tiene que terminar la tarea•	
Dirigir la energía del niño a completar su tarea•	

La mayoría de los niños prefiere no llamar la atención frente a sus compañeros. Por esto, se debe poner
cuidado en el diseño de los apoyos visuales para asegurarse de que puedan ser utilizados por todos los
niños de la clase o que no son evidentes para los otros niños, excepto para la maestra y el niño con
síndrome de Asperger. A pesar de que el uso de apoyos visuales puede beneficiar a todos los estudiantes,
estos son esenciales para los estudiantes con síndrome de Asperger. En la tabla a continuación se incluye
una variedad de apoyos visuales que pueden servir para facilitarles la vida a los estudiantes con síndrome
de Asperger en la escuela media y secundaria.

apoyos visuales para estudiantes de secundaria con síndrome de asperger

Mapa del colegio señalando las
clases:

Asiste al estudiante a •	
navegar por los corredores
del colegio y a ubicar sus
clases

Ayuda a orientar y •	
estructurar al estudiante

El mapa muestra donde están las
clases del estudiante, el orden
en el que tiene que ir a cada una,
y cuando debe ir al casillero a
recoger o dejar algún libro.

Pegado dentro del •	
casillero

Pegado en la portada •	
interior de un libro, cuaderno
o carpeta

Lista de clases, números de las
aulas, libros y otros materiales:

Ayuda al estudiante a •	
llegar a clase con el material
necesario

Funciona bien para los •	
estudiantes que tienen
dificultad con los mapas

La lista enumera las clases, el
aula de cada clase, los
materiales que debe llevar y a
qué hora comienza y termina
cada clase.

Pegado dentro del •	
casillero

Pegado en la portada •	
interior de un libro, cuaderno
o carpeta

tipo de propósito del apoyo descripción Ubicación

Este apoyo describe la rutina
para cada clase y delinea las
características particulares que
ayudarán al estudiante a
comportase en clase. Por
ejemplo, la lista puede describir
que una maestra no permite que
se converse con los compañeros
o que otro maestro deja que los
estudiantes lleven una botella de
agua a clase.

Pegado en la portada •	
interior de un libro, cuaderno
o carpeta

Colgada de un llavero •	
que el estudiante lleva en el
bolsillo o la mochila

Lista de las expectativas de los
maestros y de las rutinas de
cada clase:

Ayuda al estudiante a •	
entender su entorno

Reduce la ansiedad •	
vinculada con las rutinas y la
ausencia de ellas.

28

Horario de actividades dentro de
clase:

Prepara al estudiante •	
para las siguientes
actividades

Lo ayuda en las •	
transiciones

Esta lista simplemente detalla las
actividades que van a ocurrir en
esa clase. Cuando se complete
cada actividad, puede ser
borrada, tachada o marcada.

Pizarra•	

Esquema y notas de la clase:
Facilita que el estudiante •	

entienda el material
Responde a las •	

dificultades de motricidad
fina que le pueden dificultar
tomar notas a mano en clase

Reduce la ansiedad que •	
el estudiante puede sentir de
escuchar y tener que tomar
notas al mismo tiempo

Ofrecerle al estudiante el
esquema y las notas de la clase
en lugar de esperar que el
estudiante tome sus propias
notas permite al estudiante
concentrarse en comprender
el contenido.

Preparadas por •	
anticipado por la maestra y
entregadas al estudiante

Las notas tomadas •	
por un compañero usando
papel carbón, fotocopiadas o
entregadas a todos después
de clase

Grabación de audio •	
entregada discretamente al
estudiante al final de la clase

Lista de recordatorios sobre el
examen:

Asegura que el •	
estudiante sabe cuándo es
el examen y qué material
será cubierto

Una guía de estudio que
enumera el contenido y las
respectivas páginas del libro
es muy útil. Esta guía de estudio
debe incluir un plan de estudio
para que el estudiante lo siga en
casa. El maestro se
responsabiliza inicialmente de
desarrollarlo, pero después el
estudiante completa las tareas
independientemente. Resulta
muy útil cuando la escuela
ofrece una línea telefónica de
ayuda con las tareas. Si esto no
existe, el maestro, otro adulto o
un compañero designado por la
maestra puede recordar al
estudiante las tareas pendientes.

Preparados por •	
adelantado por la maestra y
entregados al estudiante con
la suficiente anticipación

Ultimo recordatorio •	
dado el día antes del examen

Ejemplos de tarea modelo
Ayuda al estudiante a •	

comprender exactamente lo
que la maestra espera

Presenta un modelo •	
concreto visual

Una tarea modelo ayuda al
estudiante a visualizar el formato
requerido. Esto permite al
estudiante concentrar sus
esfuerzos en el contenido. El
modelo puede ser una copia
de una tarea que fue calificada
con una “A”.

Preparados por •	
adelantado por el maestro y
entregados discretamente al
estudiante

tipo de propósito del apoyo descripción Ubicación

29

Lista de cambios en el horario
Asegura que el •	

estudiante está preparado
para cambios en la rutina.

Reduce el estrés y •	
ansiedad que pueden
acompañar incluso los
más ligeros cambios

Ayuda al estudiante a prepararse
para un cambio en la rutina.
Incluir las responsabilidades de
los estudiantes para cada tarea
ayuda a que la complete con un
mínimo de estrés/ansiedad. Si
la actividad resulta desconocida
para el alumno, la lista debe
incluir sus responsabilidades
de conducta.

En la pizarra•	
Preparados por lo •	

menos un día antes y
entregados al estudiante

Lista de tareas para la casa
Ayuda a que el •	

estudiante comprenda los
requisitos para que pueda
completar solo su tarea
en casa

Los estudiantes con síndrome
de Asperger necesitan detalles
por escrito de sus tareas para la
casa. Los maestros
generalmente escriben los
elementos básicos de la tarea
en la pizarra y los suplementan
verbalmente mientras los
estudiantes apuntan la tarea.
Esto no es suficiente para
estudiantes con síndrome de
Asperger. El apoyo para la tarea
debe incluir toda la información
relevante, como la fecha de
entrega, los puntos que debe
completar y el formato

Preparados por •	
adelantado por el maestro y
entregados discretamente al
estudiante

Instrucción de ir a su base de
operaciones:

Le da la señal al •	
estudiante para que salga
de clase y baje su nivel de
estrés/ansiedad

Los estudiantes con síndrome
de Asperger por lo general no
se dan cuenta de que están
entrando en el ciclo de pérdida
de control. Cuando el maestro
reconoce la conducta vinculada
con el comienzo del ciclo, él
o ella pueden usar esta tarjeta
para que el estudiante salga de
la clase.

El maestro lleva •	
consigo una pequeña tarjeta,
del tamaño de una tarjeta
personal que coloca
discretamente en el escritorio
del estudiante cuando él
necesite ir a su base de
operaciones. Es importante
que el maestro ponga al día
al estudiante del material
que se perdió para que el
estudiante no se sienta
perdido cuando regrese
a la clase.

tipo de propósito del apoyo descripción Ubicación

30

Base de operaciones

La estrategia de la base de operaciones apoya la habilidad del estudiante con síndrome de Asperger para
funcionar en un ambiente donde se sienta a gusto, sea en casa, en la escuela o en la comunidad. Una base
de operaciones es un lugar donde el estudiante puede ir:

A planear o revisar los eventos del día•	
A escapar el estrés de otro ambiente•	
A recuperar el control después de una rabieta, un berrinche o cuando ha perdido el control de sus •	

emociones

La ubicación de la base de operaciones no es importante; puede ser un dormitorio o un aula de la escuela.
Lo que importa es que el estudiante con síndrome de Asperger perciba que su base de operaciones es un
ambiente positivo y seguro.

La base de operaciones nunca debe ser utilizada para castigos o para escapar de las tareas y actividades.
Por ejemplo, cuando el estudiante va a su base de operaciones en la escuela, se lleva la tarea que estaba
haciendo en clase. La base de de operaciones debe contener objetos que se sabe que ayudan al estudiante
a calmarse, como una silla acogedora, una manta, un chaleco o un mini trampolín.

Puede ser necesario incluir el uso de la base de operaciones como parte regular de la jornada del
estudiante. Al comienzo del día, la base de operaciones puede servir para mirar el horario de esa jornada,
introducir y familiarizarse con los cambios en la rutina, asegurarse de que tiene todo el material organizado
o preparado sobre temas especiales. La base de operaciones es también efectiva cuando se la coloca en el
horario después de cada actividad o tarea particularmente estresante.

Algunos estudiantes van a necesitar más tiempo en la base de operaciones que otros. La decisión debe
depender de la cantidad de tiempo que el niño necesita para calmarse.

31

toma de decisiones

La toma de decisiones es una estrategia en la que se insertan pequeñas decisiones y selección de opciones
dentro de las rutinas y actividades diarias. Esta estrategia permite a los estudiantes con síndrome de
Asperger sentir que tienen algo de control sobre los eventos de su vida. Si bien esto es importante para
todo el mundo, es particularmente beneficioso para los estudiantes con síndrome de Asperger. La toma
de decisiones brinda a los estudiantes la oportunidad de:

Fortalecer sus destrezas de resolución de problemas•	
Aumentar su seguridad en sí mismos•	
Tener control sobre su entorno•	

A lo largo del día están disponibles muchas oportunidades para permitir al estudiante con síndrome de
Asperger tomar una decisión. Por ejemplo, completar una tarea de matemáticas no es una opción, pero
el color del lápiz que utilice para hacer la tarea puede ser elegido por el estudiante.

32

alternativas a la escritura

Como se anotó anteriormente, frecuentemente a las personas con síndrome de Asperger se les dificultan
las actividades de motricidad fina como la escritura. Los maestros deben tomar esto en consideración y
permitirles alternativas a los estudiantes con síndrome de Asperger. Por ejemplo:

Pedirle al estudiante que solo tome nota de las palabras clave en vez de escribir todo el texto. •	
Algunos estudiantes con síndrome de Asperger no responderán positivamente a esta estrategia porque
para ellos es importante seguir las reglas al pie de la letra y escribir oraciones incompletas les parecerá
incorrecto. En este caso, intente otra táctica.

Modifique las tareas y los exámenes para incorporar preguntas de selección múltiple, completar •	
oraciones, cotejar respuestas y preguntas, y respuestas cortas en lugar de exámenes con preguntas de
ensayo.

Permitir que el estudiante subraye o resalte las respuestas a las preguntas que incluyan un texto •	
de lectura, en lugar de pedirle que escriba las respuestas.

Permitir que el estudiante use una computadora u otro medio electrónico para que escriba las •	
respuestas, en lugar de escribir a mano.

Dejar que el estudiante responda verbalmente a las preguntas y que haga una grabación de las •	
respuestas, en lugar de que las escriba a mano.

Dejar que el estudiante le dicte las respuestas a una persona designada para ello.•	
Ofrecerle al estudiante un resumen preparado por la maestra con las ideas principales y los puntos •	

clave de las lecturas y presentaciones.

Desde los primeros grados se debe enseñar a mecanografiar a los estudiantes con síndrome de Asperger
para que perfeccionen esta destreza. Mientras que durante los primeros grados generalmente se pone
énfasis en la escritura a mano, a lo largo de la vida no existen requisitos para escribir a mano salvo la
necesidad de firmar documentos oficiales. Por otro lado, tanto en el colegio como en la universidad y
la vida profesional requieren habilidad mecanográfica.

33

incorporación de intereses especiales

Como se ha señalado, el síndrome de Asperger se caracteriza por la atención intensa y a veces obsesiva a
temas que les interesan. Los estudiantes con síndrome de Asperger tienden a disfrutar y se sienten
motivados cuando aprenden acerca de estas áreas de interés. Una forma de ayudar a que el estudiante con
síndrome de Asperger encuentre las tareas y actividades escolares interesantes en vez de abrumadoras o
sin sentido es incorporar estas áreas de interés al currículo del estudiante con síndrome de Asperger.

34

consideraciones sobre las tareas para la casa

Si bien las tareas escolares que deben completarse en casa pueden ser un componente valioso en el
proceso de aprendizaje para muchos estudiantes, no siempre sirve esta función para los estudiantes
con síndrome de Asperger. Las dificultades en torno a las tareas que los estudiantes con síndrome de
Asperger tienen que completar en casa incluyen:

Las tareas generalmente requieren ser escritas a mano, lo que puede ser un obstáculo cognitivo •	
y físico para los estudiantes con síndrome de Asperger. En consecuencia, es probable que la tarea no
refleje lo que estos estudiantes saben.

Muchos estudiantes con síndrome de Asperger tienen que esforzarse mucho para mantenerse su •	
compostura emocional durante la jornada escolar y llegan a casa agotados por este esfuerzo. Es posible
que estos estudiantes necesiten descansar durante la tarde y la noche y esto implica no tener que
responder a más demandas ya que si rebasan su límite emocional para ese día, pueden sufrir rabietas
y pérdida del control de sus emociones.

Muchos estudiantes con síndrome de Asperger tienen actividades adicionales necesarias por las •	
tardes o las noches como por ejemplo asistir a grupos de desarrollo de destrezas sociales.

La decisión sobre la asignación de tareas debe ser de acuerdo a las características de cada niño. Cualquier
decisión al respecto debe incorporar al estudiante, el equipo de la escuela, los proveedores de servicio y
los padres del niño. La siguiente lista le puede ayudar en el proceso de toma de decisiones.

35

lista de control para las tareas escolares

decida si debe (elija una opción):
__ Asignar tareas
__ Asignar tiempo durante la jornada escolar para hacer la tarea
__ No asignar tareas

seleccione un planificador de tareas o computadora/sistema electrónico que
tenga (elija las opciones pertinentes):
__ Suficiente espacio para que el estudiante pueda escribir
__ Un lugar específico donde escribir las tareas cada día

decida si (elija una opción):
__ La(s) maestra(s) escribirá(n) la tarea que tiene que hacer el estudiante
__ La(s) maestra(s) hará(n) que el estudiante escriba la tarea en su agenda escolar

si el estudiante anota su tarea en la agenda (elija todas las opciones
pertinentes):
__ La(s) maestra(s) va(n) a completar los detalles que el estudiante omita
__ La(s) maestra(s) identificará(n) las omisiones y le enseñará(n) un sistema para que pueda cumplir la tarea
 (p. ej., fechas de entrega)
__ La(s) maestra(s) reforzará(n) el esfuerzo del estudiante por escribir la tarea en la agenda

las tareas (elija todas las opciones pertinentes):
__ Se presentan por escrito de la misma manera y en el mismo lugar cada día
__ Son suficientemente específicas para que los padres comprendan sus requisitos
__ Incluyen ejemplos de tareas modelo cada vez que sea posible

la rutina en casa para completar la tarea incluye (elija todas las opciones
pertinentes):
__ Un lugar designado libre de distracciones
__ Un horario específico cuando se hace la tarea
__ Consideraciones especiales para el estudiante (por favor especifique)
__ El uso de libros de texto que se quedan en casa para ser usados como referencia

Un método para explicar las dudas sobre la tarea incluye (elija todas las opciones
pertinentes):
__ Una línea telefónica de la escuela designada para este propósito
__ Las tareas son enviadas vía fax o correo electrónico a los padres del estudiante
__ Un compañero que ha sido cuidadosamente elegido para este propósito está disponible para que el estudiante
 lo llame con cualquier duda

el plan para monitorear que el estudiante complete y entregue la tarea incluye
(elija todas las opciones pertinentes):
__ Que el padre firme la agenda escolar todas las noches
__ Que el padre ayude a organizar las tareas en la mochila del estudiante
__ Que el maestro recuerde al estudiante que tiene que entregar la tarea
__ Notificar semanalmente a los padres si el estudiante no ha entregado la tarea
__ Monitorear la cantidad de ayuda que los padres le están brindando al estudiante para que complete la tarea
 (si las tareas están requiriendo excesiva cantidad de ayuda esto puede indicar que se tiene que hacer ajustes)

36

apéndice c

consejos para HaBlar con los padres

Esta hoja puede ser usada como un patrón para comunicarse con las familias de los estudiantes que tienen
síndrome de Asperger. No debe ser tomada como una meta en sí misma. Su propósito es comenzar la
discusión de temas que surjan en el salón de clases y los desafíos entre los educadores y las familias.

1. ¿Cuáles son las fortalezas de su hijo?

2. ¿Qué tipo de cosas funcionan mejor con su hijo en término de recompensa y motivación?

3. ¿Tiene su hijo algún problema o desafío físico o de equilibrio y coordinación que dificulta su participación
en la clase de gimnasia? De ser así, por favor descríbalo:

4. ¿Cuál es la mejor manera en que su hijo se comunica con los demás?
[] Lenguaje hablado [] Lenguaje escrito
[] Lenguaje por señas [] Aparato para la comunicación
[] Combinación de los anteriores (favor describa): __

5. ¿Usa su hijo la ecolalia (repetición de palabras sin importar su significado)?
[] Nunca [] A veces [] Frecuentemente

6. ¿Se ve afectada la conducta de su hijo por cambios en la rutina o transiciones a actividades nuevas?
[] Nunca [] A veces [] Frecuentemente

Si respondió sí, ¿qué tipo de ajustes puedo hacer dentro del salón de clases para ayudar a su hijo a
adaptarse al cambio y a las transiciones?

37

7. ¿Tiene su hijo algún tipo de necesidad sensorial de la cual yo deba estar al tanto?
[] Sí [] No

Si respondió afirmativamente, ¿cuáles son las sensibilidades del estudiante?
[] Vista [] Oído [] Olfato [] Tacto [] Gusto
[] Otras (favor describir): __

¿Qué tipo de adaptaciones han ayudado con estas sensibilidades en el pasado?

8. ¿Cuáles comportamientos relacionados al síndrome de Asperger es más factible que vea surgir en la
escuela?

¿Hay detonantes de estos comportamientos?
[] Sensibilidad sensorial [] Cambio en el horario o la rutina
[] Atención social [] Escape de una tarea aburrida
[] Otro (favor describir): ___

En su experiencia, ¿cuáles son las mejores maneras de lidiar con estos desafíos y hacer que su hijo se
concentre de nuevo en la clase?

9. ¿Hay algo más que le parece que deba saber acerca de su hijo?

10. ¿Cuál es la mejor manera de comunicarnos respecto al progreso y los desafíos de su hijo?
[] Llamadas telefónicas – Números: ___
[] E-mail – Direcciones: ___
[] Intercambio de audio casetes
[] Otra: __

La siguiente hoja reproducible provee un patrón que los maestros y los padres pueden usar diaria o
semanalmente para comunicarse acerca de un niño con síndrome de Asperger y su desempeño y progreso.

38

Fecha: ___

Nombre del estudiante: __

Evaluación general del día/semana (favor elija): 1 2 3 4 5
 Malo Excelente

Cosas que salieron bien en clase hoy/esta semana:

1. ___
2. ___
3. ___
4. ___

Cosas que pudieron salir mejor:

1. ___
2. ___
3. ___
4. ___

Firma del maestro

Sugerencias y consejos del padre o madre acerca de las cosas que pudieron salir mejor:

Firma del padre / la madre

39

apéndice d

apoYos sociales

Las interacciones sociales forman parte de la vida de todas las personas, y por supuesto de los individuos
con síndrome de Asperger. A pesar de su deseo de tener amigos y de interactuar con otras personas, los
niños y jóvenes con síndrome de Asperger tienen dificultades con sus destrezas sociales. Por ello, es
importante que se incluyan las destrezas sociales dentro del currículo de los estudiantes con síndrome
de Asperger. Entre las estrategias pedagógicas efectivas están incluidas:

Instrucción directa•	
Narrativas sociales•	
Caricaturas•	
Estrategia de la tarjeta con poderes•	
Escala increíble de los 5 puntos •	

Estas estrategias se describen con mayor detalle en las siguientes páginas.

40

instrucción directa

Los niños y jóvenes con síndrome de Asperger tienen que ser instruidos directamente en las destrezas
sociales que necesitan para tener éxito. Afortunadamente, se cuenta con un gran número de programas
educativos de destrezas sociales para facilitar este tipo de instrucción (en la sección de Recursos encontrará
una lista de programas de destrezas sociales).

El uso efectivo del currículo de destrezas sociales incluye una secuencia de instrucción que facilita el
aprendizaje y práctica de destrezas sociales. La instrucción directa es un proceso interactivo—simplemente
presentarle una hoja al estudiante con síndrome de Asperger y pedirle que siga las instrucciones no va a
funcionar. La secuencia para la instrucción directa incluye los siguientes pasos:

justificación:•	 El niño con síndrome de Asperger necesita comprender por qué esta información es
útil, cómo usar la información, y dónde se ubica esta información dentro de los conocimientos que el
niño posee.

presentación: •	 La información debe ser presentada en un formato activo y variado que estimule al
niño con síndrome de Asperger a que responda a las preguntas, comparta sus observaciones, y ofrezca
y reciba opiniones constructivas.

modelaje:•	 Este paso le enseña al niño con síndrome de Asperger cómo comportarse
apropiadamente según el contexto.

verificación:•	 La maestra debe monitorear de cerca lo que el niño ha entendido de lo que se le
está enseñando y su estado emocional, dándole oportunidades para que el niño practique las nuevas
conductas en un ambiente controlado.

evaluación:•	 Además de la evaluación que hacen los adultos de las destrezas sociales adquiridas por
el estudiante, el niño con síndrome de Asperger debe autoevaluar sus destrezas sociales y fijar metas
para su práctica y mantenimiento.

Generalización:•	 El último paso le ofrece al niño la oportunidad de usar las destrezas sociales
adquiridas en una variedad de situaciones. Los padres pueden apoyar la generalización del uso de las
destrezas observando si el niño utiliza las destrezas durante eventos en la casa y en la comunidad.

41

narrativas sociales

Las narrativas sociales brindan apoyo e instrucción a los niños y jóvenes con síndrome de Asperger.
Están escritas según el nivel de instrucción del niño y con frecuencia usan dibujos o fotografías para ilustrar
el contenido. Para las personas con síndrome de Asperger, las narrativas pueden ser usadas para:

Describir las reglas sociales y las respuestas adecuadas a las conductas sociales
Enseñarle nuevas destrezas sociales
Promover el sentido de tener consciencia de lo que se hace, de poder calmarse y de manejar sus emociones

Existen pocas directivas para crear narrativas sociales además de asegurar que el contenido corresponda
a las necesidades del estudiante y toma en cuenta su perspectiva. Las narrativas sociales que se usan más
comúnmente son las Social Stories TM o Historias Sociales, seguidas por textos para iniciar conversaciones
y guiones. Estas estrategias de narrativa social se describen a continuación.

social stories™

Existen unos textos comerciales que en inglés se llaman Social StoriesTM. Los textos describen situaciones
sociales desde la perspectiva de una persona con síndrome de Asperger. La descripción puede incluir dónde
y por qué ocurre la situación, como los demás se sienten o reaccionan, o qué desencadena sus sentimientos
y reacciones. Siguiendo este modelo, Social StoriesTM trata situaciones específicas y se dirige a individuos
con variados estilos de vida y habilidades. Social StoriesTM pueden ser solo un texto o estar ilustrados,
acompañados de video o audio. Son creados por educadores, profesionales de salud mental y padres de
familia, y con frecuencia con la participación de estudiantes. Los maestros deben monitorear la respuesta de
los estudiantes a este tipo de intervención, porque en algún momento les puede parecer demasiado infantil.

ejemplo de narrativa social

Cuando quiero que me revisen la tarea durante clase, puedo colocar una tarjeta en mi escritorio que
dice “tarea concluida” y espero con paciencia a la maestra. Mientras espero, puedo leer mi libro.

La maestra no se va olvidar de mí ni de mis necesidades. Cuando llegue a mi puesto, voy a cerrar el
libro y a guardarlo. Le pondré total atención y regresaré a mi tarea.

mi tarea esta terminada Y lista para QUe la revisen

42

textos para iniciar conversaciones

Comenzar y mantener conversaciones requiere un alto grado de destreza social y flexibilidad, las cuales son
desafíos para niños y jóvenes con síndrome de Asperger. Aunque quieran interactuar con sus compañeros,
las personas con síndrome de Asperger puede que no sepan de qué tema hablar. Una tarjeta para iniciar una
conversación contiene seis o siete diferentes temas que resultan interesantes para compañeros de la
misma edad. Los temas se pueden identificar escuchando lo que los compañeros del niño discuten en los
corredores, recreos o mientras esperan en fila para entrar al cine. Los temas deben ser apropiados para
cada género, ya que los niños y niñas tienen diferentes intereses. La maestra puede también optar por
sentar a varios niños, incluido el estudiante con síndrome de Asperger, alrededor de una mesa. Usted elige a
uno de ellos para que les cuente a los otros sobre su fin de semana (o alguna otra cosa u evento), y que los
que lo escuchan deben preguntarle al niño que contó una pregunta relevante al tema. Este ejercicio le puede
enseñar al niño con síndrome de Asperger cómo escuchar y responder al contenido de la conversación.

Guiones

Un guión es un conjunto de oraciones por escrito o un párrafo o un video que los individuos con síndrome
de Asperger pueden memorizar para utilizarlo en situaciones sociales. Los niños y jóvenes con síndrome de
Asperger pueden practicar los guiones con otros compañeros o con un adulto, y después lo puede utilizar
en situaciones reales. Los guiones se utilizan con los niños con síndrome de Asperger que tienen dificultad
para generar lenguaje espontáneo cuando están bajo presión, pero que tienen excelente memoria. Los
guiones deben incluir palabras de uso común apropiadas para la edad del niño con síndrome de Asperger.

ejemplo de Guión
Si me olvido de traer mi almuerzo a la escuela, voy a la cafetería, y cuando la persona en la entrada me
salude le digo:

Hola, me llamo Neil y estoy en el 3er Grado B. Hoy me olvidé mi almuerzo en casa y necesito comprar
comida. ¿Me puede decir qué puedo pedir? (Tengo que escoger solo entre estas opciones).

OK, yo quiero el.... (digo lo que quiero pedir), por favor. Gracias.

43

caricaturas

La caricaturización promueve la compresión de situaciones sociales mediante el uso de figuras sencillas y
otros símbolos, tales como la conversación dentro de burbujas, en un formato de tira cómica o historieta
dibujada para explicar una situación social. El educador puede dibujar una situación para facilitar la
explicación, o el estudiante, asistido por un adulto, puede crear su ilustración de una experiencia social.

44

la estrategia de la tarjeta con poderes

Esta estrategia es una ayuda visual que usa el interés especial de un niño para ayudarlo a comprender
situaciones sociales, rutinas, el significado del lenguaje, y el currículo oculto en las interacciones sociales.
Esta intervención contiene dos componentes: un guión y una Tarjeta con Poderes.

Guión: Un adulto desarrolla un breve guión (escrito al nivel de comprensión del niño) que detalla la •	
situación problema o la conducta deseada. El guión también describe cómo el interés especial del niño
responde a ese desafío social. Al final el adulto le explica al niño cómo generalizar la solución.

Tarjeta con poderes: La tarjeta es del tamaño de una tarjeta personal o de las tarjetas con héroes •	
deportivos que los niños intercambian. La Tarjeta con Poderes contiene una ilustración de un interés
especial y el resumen de la solución que representa. El niño puede llevar consigo la Tarjeta con Poderes,
o dejarla en un rincón de su pupitre o meterla en un cuaderno, libro o casillero. La Tarjeta con Poderes
tiene que ser práctica y accesible en una variedad de situaciones para poder usarla en situaciones
generales.

Un ejemplo de Tarjeta con Poderes y de una situación modelo es la creada para David, un niño de 9 años
con síndrome de Asperger, cuyo interés especial actual es los automóviles exóticos de lujo, entre ellos
el Aston-Martin que conduce el mítico personaje cinematográfico James Bond. Esta información fue
empleada para generar la situación para la Tarjeta con Poderes y la Tarjeta con Poderes que se describe a
continuación.

ejemplo de tarjeta con poderes y de una situación para utilizarla

James Bond Espera su Turno
A James Bond le encanta manejar su Aston-Martin. Él lo conduciría todo el tiempo si fuera posible. Sin
embargo, él no es el único agente en el Servicio Secreto de su Majestad. A otros espías también les toca
manejarlo. Así que James lo maneja cuando le toca el turno y espera pacientemente a que le vuelva a tocar.
Él sabe que ya le llegará el turno—si no es hoy mismo, quizás será mañana, pero el turno llegará tarde o
temprano. Igualito que James Bond, tú puedes esperar tu turno con paciencia.

James Bond sabe:
A veces cuesta mucho esperar, pero tu turno llegará tarde o temprano. Igual que James Bond, respira
profundo y espera que te toque el turno.

45

escala increíble de cinco puntos

Manejar las emociones y la conducta requiere conocerse a sí mismo y poder regularse, destrezas de las
que carecen muchos niños con síndrome de Asperger. La Escala Increíble de Cinco Puntos brinda una
herramienta visual clara y concreta que emplea números para representar ideas abstractas tales como los
sentimientos, emociones y conductas. Les permite a los individuos con síndrome de Asperger expresarse
por medio de números, en lugar de usar lenguaje cargado de significado social y emocional. Este formato
calza las principales características de aprendizaje de muchos estudiantes con síndrome de Asperger. La
Escala Increíble de Cinco Puntos le ayuda a las personas con síndrome de Asperger a:

Comprender mejor sus emociones y reacciones a los eventos que experimentan •	
Modular sus respuestas y conductas en situaciones difíciles •	

Para usar la Escala Increíble de Cinco Puntos, los estudiantes y los adultos identifican una conducta o
situación problema y determinan una forma de calificar las opciones de conducta disponibles a la persona
con síndrome de Asperger. La Escala es singular porque puede ser utilizada, entre otros, como un índice de
obsesiones, una escala de estrés, un monitor de la pérdida del control, y más.

Si es posible, el estudiante con síndrome de Asperger debe desarrollar su propia escala. Después, un adulto
crea una narrativa social en la forma de una Social StoryTM, un memo o una carta explicándole la escala
al niño. Utilizando la escala junto con la narrativa social, los niños con síndrome de Asperger aprenden a
reconocer las etapas de sus propias deficiencias de comportamiento y también aprenden cómo pueden
calmarse en cada nivel. A continuación está una ilustración de cómo la Escala Increíble de Cinco Puntos
puede ser empleada.

ejemplo del Uso de la escala increíble de cinco puntos

Larry, un niño de once años con síndrome de Asperger, habla muy bajito. El tema del volumen de su tono de
voz es uno de sus desafíos sociales. Su grupo de destrezas sociales determinó en qué consistían los cinco
puntos de la escala de la voz y les asignó colores.
Cinco es gritar. El número cuatro es un tono de voz bastante alto que puede requerir que el que este
hablando con el tenga que hacerse para atrás. Una conversación es el número tres. Un susurro es el número
dos y el uno es quedarse callado. Larry practicó su volumen usando la Escala... ¡y funcionó!

 5 Gritar
 4 muy alto
 3 conversación
 2 susurro
 1 silencio

46

apéndice e

el plan edUcativo individUaliZado (iep) Y la planiFicaciÓn
de la transiciÓn

Planificar la transición de un joven con síndrome de Asperger de la escuela secundaria a la vida adulta es
un proceso continuo que está delineado en la Ley de Individuos con Discapacidades (IDEA por su sigla en
inglés). De acuerdo a la revisión de IDEA del año 2004, la transición debe comenzar a planificarse antes de
que el joven cumpla 16 años, y por lo menos un año antes de que cumpla la mayoría de edad. Idealmente,
la planificación de la transición debe comenzar cuando el niño ingresa a la escuela.

Cada estudiante con síndrome de Asperger que ha sido ubicado en una clase de educación general tiene
un Plan Educativo Individualizado (Individualized Education Plan o IEP). El IEP lo planifican los padres, los
maestros y otros individuos que trabajan con el niño con síndrome de Asperger. Además de delinear las
metas académicas y de conducta, el IEP incluye las intervenciones, modificaciones, herramientas de apoyo
y oportunidades de aprendizaje práctico diseñados para ayudar a que el niño con síndrome de Asperger
complete con éxito la transición a la vida adulta. La lista de consideraciones para la transición desde
pre-kinder al fin de la escolaridad e ingreso al mundo laboral, y un calendario desde la escuela media hasta
el doceavo grado (o hasta los 18 a 22 años), resulta muy útil para este proceso. En este Apéndice encontrará
la lista y la cronología en las páginas 51-54. Más adelante, las páginas 55 a 57 contienen un instructivo de
cómo redactar objetivos y desarrollar metas medibles para el IEP, así como un calendario de IEP que sirve
para darle seguimiento al progreso del estudiante con síndrome de Asperger.

El Modelo Integral de Educación para la Transición (Comprehensive Transition Education Model o CTEM)
y el Modelo Integral de Servicios para la Transición (Comprehensive Transition Services Model o CTSM;
Sitlington, Clark & Kolstoe, 2000) sugieren que los equipos se centren en nueve áreas para la planificación,
la educación y los servicios de transición:

 Comunicación y rendimiento académico
 Auto-determinación
 Relaciones interpersonales
 Participación en la comunidad
 Salud y estado físico
 Vida independiente/interdependiente
 Tiempo libre y recreación
 Empleo Educación y capacitación adicional

47

Una breve descripción de cada área se discute en la página 58. Dada la multitud de áreas y destrezas que
se requieren para la vida adulta, los miembros del equipo deben de ser pensadores creativos. Ya que los
individuos con síndrome de Asperger tienen inteligencia promedio y sobre el promedio, es común que el
equipo escolar, incluyendo a los padres, se concentre en el rendimiento académico. Esto es un error. Las
otras ocho áreas deben formar parte integral del programa educativo de los estudiantes con síndrome de
Asperger ya que no solamente contribuyen a la riqueza de un estilo de vida satisfactorio sino que también
incluyen muchas áreas que suelen ser un reto para los individuos con síndrome de Asperger.

Además de las evaluaciones formales (por ejemplo las pruebas de inteligencia, rendimiento y aptitudes) y
las informales (por ejemplo, observaciones y entrevistas), los equipos deben usar herramientas específicas
para la transición, tales como el Inventario de Planificación de Transición (Transition Planning Inventory
o TPI; Clark & Patton, 1997) para detallar y planificar las necesidades de transición del niño, así como
monitorear el progreso del niño y el equipo con el plan. El TP incluye formularios para que sean llenados
por el niño, el equipo escolar y los padres, y enfatiza la planificación para la transición que se centra en las
destrezas, desafíos/necesidades, intereses, metas y preferencias únicas de cada niño y su equipo.

La planificación centrada en el estudiante es también una parte integral de la planificación para la transición.
Ejemplos de esto son el plan de acción grupal (group action plan o GAP), producción de planes de acción
(making action plans o MAPS), plan esencial de vida (essential lifestyles plan o ELP), planificación de
futuros personales (personal futures planning o PFP)
y planificando para el futuro (Bassett & Lehmann, 2002). Mientras que cada método de planificación
centrada en el estudiante tiene elementos exclusivos, los métodos tienen las siguientes características en
común:

Discuten quién es el niño, incluyendo sus fortalezas, desafíos, intereses, metas, preferencias y estilo •	
de aprendizaje

Exploran visiones para el futuro del niño•	
Desarrollan un plan de acción para hacer realidad esa visión•	

La planificación centrada en el estudiante debe darse en una reunión propia en vez de ser una parte de la
reunión del IEP.

Lo que ayudará al niño con síndrome de Asperger a experimentar una exitosa transición a la vida adulta será
concentrarse en las nueve áreas dentro de CTEM y CTSM; utilizar un instrumento específico para evaluar la
transición e incorporar un sistema de transición centrado en el estudiante. Sin embargo, los tres factores
más críticos en el proceso de transición,
que deben mantenerse como eje de los esfuerzos del equipo incluyen planificar para esta transición tan
pronto el niño ingrese a la escuela (tan temprano como sea posible), individualizar todo el proceso de
planificación de transición para
el niño, e involucrar al niño en todo lo que se pueda dentro del proceso de transición.

Las personas con síndrome de Asperger deben involucrarse tanto como les sea posible con el
proceso del Plan de Educación Individualizado. Los cambios en el desarrollo social, emocional y de
conducta pueden darse más rápidamente cuando la persona participa en el proceso de identificar
sus propias áreas de fortaleza y necesidad y participa en el plan de crecimiento.
-- Especialista en programas educativos para el autismo, retardo mental y discapacidades severas

48

lugar __ El personal está capacitado para manejar niños con desarrollo normal y
 niños con síndrome de Asperger
__ Usa una respuesta integrada para metas y servicios
__ Enseña destrezas para ser aplicadas a la vida diaria—se centra en lo
 positivo
__ Sea proactivo
__ Previene el acoso escolar o intimidación

lugar __ Igual que Preescolar, y además:
__ Lleva a cabo y revisar evaluaciones
__ Cerciorase de que esté comprendiendo

conducta __ El personal y las expectativas de la case responden a las necesidades del
 niño
__ Reduce el estrés y la ansiedad
__ Incluye la toma de decisiones a lo largo del día, en momentos
 apropiados; presentar demasiadas opciones confunde y agita a los
 estudiantes con síndrome de Asperger
__ Enseña el currículo oculto
__ Enseña, anima y apoya para que el niño defienda sus intereses de
 acuerdo a su nivel de desarrollo

social - emocional __ Ofrece un currículo que responde las deficiencias centrales en el nivel del
 desarrollo del niño
__ Promueve que el niño tenga conciencia de sí mismo y de sus
 sentimientos y emociones
__ Fomenta la amistad y desarrolla destrezas de juego
__ Construye auto-estima

entorno __ Ambiente natural, incluye compañeros de la misma edad que son sociales
 y verbales
__ Estructurado visualmente con límites fijos y claros
__ Un área tranquila para reducir la ansiedad y la sobrecarga en los sentidos

entorno __ Igual que Preescolar, y además:
__ Considera las necesidades del niño con el estilo de la maestra
__ Usa apoyos visuales y organizadores gráficos
__ Ofrece actividades estructuradas y desestructuradas

académico __ El horario refleja una balanceada variedad de actividades que responde a
 las necesidades y destrezas cognitivas y de adaptación
__ Usa los intereses especiales del estudiante para mejorar el aprendizaje

preescolar

escuela primaria

consideraciones y listado para la transición

49

conducta __ Igual que Preescolar, y además:
__ Se asegura que existan apoyos para la conducta
__ Reconoce la comunicación de conductas
__ Está consciente de la diferencia entre enseñar independencia y
 desamparo aprendido

conducta __ Igual que la Escuela Primaria, y además:
__ Respeta y valora las opiniones del estudiante
__ Re-evalúa motivación y refuerzos
__ Introduce auto-determinación al currículo
__ Establece la comprensión del rol y responsabilidad de la policía y las
 cortes

social - emocional __ Igual que Preescolar, y además:
__ Usa el Círculo de Amigos y grupos sociales para construir relaciones
__ Enseña conceptos de base de operaciones y persona segura
__ Permite y anima al estudiante para que sea un líder/ayudante

social - emocional __ Igual que la Escuela Primaria, y además:
__ Analiza los efectos del estrés y la ansiedad
__ Enseña auto-reflexión, auto-evaluación
__ Expande el vocabulario de emociones/sentimientos
__ Cambia el formato de capacitación de destrezas sociales

entorno __ Igual que la Escuela Primaria, y además:
__ Ofrece orientación
__ Practica las rutinas
__ Ofrece mapas y direcciones por escrito

lugar __ Igual que la Escuela Primaria, y además:
__ Está alerta a la posibilidad de depresión

académico __ Igual que Preescolar, y además:
__ Respeta los desafíos y fortalezas del estudiante
__ Modifica y ajusta las expectativas académicas para responder a las
 capacidades del estudiante
__ Introduce concepto de destrezas para la recreación

académico __ Igual que la Escuela Primaria, y además:
__ Integra estrategias/cambios para las tareas en la casa
__ Provee un salón de estudios
__ Ofrece oportunidades de liderazgo en áreas de interés especial
__ Refuerza aún más el concepto de destrezas para la recreación

escuela media

50

lugar __ Igual que en la Escuela Media, y además:
__ Previene la intimidación y acoso

lugar __ Igual que en la Escuela Secundaria

conducta __ Igual que en la Escuela Media

conducta __ Igual que en la Escuela Secundaria, y además:
__ Incrementa auto-determinación y defiende sus intereses

social - emocional __ Igual que en la Escuela Media, y además:
__ Ofrece experiencia de trabajo, con apoyo si es necesario
__ Continúa facilitando amistades basadas en intereses comunes

social - emocional __ Igual que en la Escuela Secundaria, y además:
__ Expande amistades al siguiente entorno

entorno __ Igual que en la Escuela Media, y además:
__ Brinda oportunidades de orientación antes del comienzo del año escolar
__ Posible asistencia a clases durante el verano

entorno __ Igual que en la Escuela Secundaria, y además:
__ Cambio de la escuela a un lugar de trabajo o la universidad

académico __ Igual que en la Escuela Media, y además:
__ Ofrece actividades extra-curriculares además de las curriculares

académico __ Igual que en la Escuela Secundaria, y además:
__ Continúa concentrándose en lo académico o se transfiere a un ambiente
 de trabajo

escuela secundaria

de la escuela al trabajo

51

cronología de la transición

tareas para el estudiante en la escuela media
Desarrollar destrezas de estudio y estrategias que funcionen para ti.•	
Hablar con los maestros para identificar los cambios necesarios en el salón de clases.•	
Evaluar destrezas básicas de lectura, matemáticas, lenguaje oral y escrito y planes supletorios si es •	

 necesario.
Identificar posibles carreras post-secundarias y metas personales.•	
Investigar qué clases en la escuela secundaria te van a preparar mejor para tus metas post- •	

 secundarias.
Asistir a la orientación para la escuela secundaria o concertar cita con el director del departamento •	

 de educación especial de la escuela para familiarizarte con los requisitos de la escuela.
Revisar tus opciones de diploma en la escuela secundaria y planear cuáles clases tomar para •	

 cumplir con los requisitos.
Explorar intereses a través de clases, clubes, y/o actividades extracurriculares.•	
Investigar las clases vocacionales de noveno grado para ver si ofrecen capacitación relevante a tus •	

 metas post-secundarias.
Comenzar un archivo de Servicios de Transición de Carreras para recolectar información que puede •	

 ayudar en la planificación de tu futuro.
Tomar los exámenes estandarizados en Lenguaje y Matemáticas que son requisitos estatales al final •	

 del octavo grado.
Participar en el desarrollo del plan de transición, que formará parte de tu IEP desde el octavo grado •	

 (o los 14 años).
Asistir a las reuniones del IEP.•	
Hacer una lista de las actividades necesarias para alcanzar tus metas del plan de transición.•	

tareas para el estudiante en el noveno Grado (Freshman)
Aprender las características específicas de tu discapacidad y cómo explicársela a los otros para que •	

 comprendan tus necesidades.
Pedirle a tus padres o a un maestro de educación especial que te ayuden a desarrollar un plan para •	

 conocer a tus maestros y poder explicarles tu discapacidad y pedirles que se adapten a tus
 necesidades.

Aprender estrategias para ayudarte a acceder a las clases que toman tus compañeros.•	
Continuar superando las deficiencias básicas en tus destrezas.•	
Revisar tus opciones de diploma, revisar las decisiones tomadas de ser necesario y realizar un plan •	

 de estudios para cumplir con los requisitos.
Considerar si extender la fecha de graduación entre uno y tres años te ayudará a alcanzar tus metas •	

 post-secundarias.
Discutir con tu consejero en la escuela si es apropiado inscribirte en clases de décimo grado •	

 relacionadas con futuros trabajos.
Visitar el centro de carreras en la escuela y preguntarle al encargado que te explique los recursos •	

 disponibles en la escuela sobre la universidad y para la planificación de carreras.
Reunirse con la persona que maneja tu caso para discutir los servicios de evaluación vocacional que •	

 se ofrecen en la localidad y decidir si sería apropiado que te refiera.
Continuar explorando tus intereses a través de clases, clubes y actividades extracurriculares.•	
Actualizar tu portafolio de carreras. •	

52

Juntarte con la persona que maneja tu caso para planificar la reunión de IEP y discutir tu •	
 participación en el desarrollo de tu IEP.

Formular con la persona que maneja tu caso y el equipo escolar un plan de transición que refleje tus •	
 metas e intereses.

Prepararte para tomar y aprobar las pruebas estandarizadas.•	

tareas para el estudiante en el décimo Grado (sophomore)
Pedirle a tus padres o a un maestro de educación especial que te ayuden a desarrollar un plan para •	

 conocer a tus maestros y poder explicarles tu discapacidad y pedirles que se adapten a tus
 necesidades.

Mejorar tu comprensión y uso de las estrategias de aprendizaje que te ayuden a acceder a las •	
 mismas clases que tus compañeros.

Continuar superando las deficiencias básicas en tus destrezas.•	
Revisar tus opciones de diploma, revisar las decisiones tomadas de ser necesario y realizar un plan •	

 de estudios para cumplir con los requisitos.
Considerar si extender la fecha de graduación entre uno y tres años te ayudará a alcanzar tus metas •	

 post-secundarias.
Discutir con tu consejero en la escuela si es apropiado inscribirte en clases relacionadas con futuros •	

 trabajos.
Reunirse con la persona que maneja tu caso para discutir los servicios de evaluación vocacional que •	

 se ofrecen en la localidad y decidir si sería apropiado que te refiera.
Si tus planes requieren un título universitario, inscribirte para tomar el PSAT (Preliminary Scholastic •	

 Aptitude Test) en el otoño –considerar si debes pedir que te faciliten condiciones especiales y
 ayudas auxiliares.

Continuar explorando tus intereses a través de clases, clubes y actividades extracurriculares.•	
Identificar intereses, aptitudes, valores y oportunidades relacionados con la carrera que te interesa.•	
Actualizar tu portafolio de carreras.•	
Participar activamente en tu reunión de IEP.•	
Continuar participando activamente en tu IEP de planificación de la transición con el encargado de •	

 tu caso y el equipo del IEP.

tareas para el estudiante de onceavo Grado (junior)
Identificar los ajustes académicos apropiados y las ayudas auxiliares que vas a necesitar en la •	

 post-secundaria y aprender a usarlos bien.
Aprender administración del tiempo, destrezas de estudio, capacitación para ser asertivo, manejo •	

 del estrés y estrategias de preparación para exámenes.
Reunirte con tus maestros para explicarles tu discapacidad y pedir que hagan ajustes.•	
Continuar remediando las deficiencias de tus destrezas básicas.•	
Revisar tus opciones de diploma, revisar las decisiones tomadas de ser necesario y realizar un plan •	

 de estudios para cumplir con los requisitos.
Considerar si extender la fecha de graduación entre uno y tres años te ayudará a alcanzar tus metas •	

 post-secundarias.
Discutir con tu consejero en la escuela si es apropiado para el doceavo grado inscribirte en clases •	

 relacionadas con futuros trabajos.
Reunirse con la persona que maneja tu caso para discutir los servicios de evaluación vocacional que •	

 se ofrecen en la localidad y decidir si sería apropiado que te refiera.
Continuar explorando tus intereses a través de tu participación en actividades extra-curriculares en •	

 la escuela, la comunidad y de trabajo.

53

Actualizar tu portafolio de carreras.•	
Centrarte en armonizar tus intereses y habilidades con tus metas post-secundarias.•	
Si tus metas profesionales requieren educación post-secundaria, buscar instituciones que ofrezcan •	

 clases que te podrían interesar.
Conversar con representantes de universidades, colegios técnicos, programas de capacitación y/o •	

 las fuerzas armadas que visitan tu escuela o se presentan en ferias de universidades y post-
 secundarias.

Recopilar información acerca de programas universitarios que ofrezcan los servicios que necesitas •	
 para tu discapacidad.

Visitar las universidades y verificar qué servicios que ofrecen para discapacidades y cómo acceder a •	
 ellos.

Asegurarse de que la documentación sobre tu discapacidad está actualizada. Las universidades •	
 requieren documentación de los últimos tres años cuando comiences la universidad.

Pedir a tu consejero escolar que te explique las diferencias entre el examen SAT y el ACT para •	
 determinar cuál es más adecuado para tu estilo de aprendizaje.

Considerar si tomar un curso para prepararte para el SAT o el ACT.•	
Tomar el SAT o ACT en la primavera. Discutir con el encargado de tu caso si es necesario pedir que •	

 te faciliten condiciones especiales para el examen.
Reunirse con el encargado de tu caso para desarrollar un plan para liderar tu IEP. •	
Continuar participando en el plan de transición de tu IEP con el encargado de tu caso y el equipo de •	

 IEP.
Contactar el departamento de servicios de rehabilitación (DRS por su sigla en inglés), el •	

 departamento de servicios comunitarios u otra agencia post-secundaria para determinar si calificas
 para los servicios que ofrecen.

Invitar a un representante de la agencia de servicios post-secundarios para que asista a tu reunión •	
 de IEP.

tareas para el estudiante en el doceavo Grado (senior) (o entre los
18 y los 22 años)

Identificar de qué manera las condiciones especiales para facilitar tu aprendizaje incluidas en tu IEP •	
 se pueden transferir a tu educación post-secundaria y al lugar de trabajo.

Continuar desarrollando tu capacidad para defender tus propios intereses y a perfeccionar tus •	
 destrezas de estudio.

Reunirte con tus maestros para explicarles tu discapacidad y pedir que se adapten a tus •	
 necesidades.

Continuar remediando las deficiencias de tus destrezas básicas.•	
Revisar tus opciones de diploma, revisar las decisiones tomadas de ser necesario y realizar un plan •	

 de estudios para cumplir con los requisitos.
Considerar si extender la fecha de graduación entre uno y tres años te ayudará a alcanzar tus metas •	

 post-secundarias.
Discutir con tu consejero en la escuela si durante tus años adicionales de educación secundaria es •	

 apropiado inscribirte en clases relacionadas con futuros trabajos.
Reunirse con la persona que maneja tu caso para discutir los servicios de evaluación vocacional que •	

 se ofrecen en la localidad y decidir si sería apropiado que te refiera.
Continuar explorando tus intereses a través de tu participación en actividades extra-curriculares en •	

 la escuela, la comunidad y de trabajo.
Actualizar tu portafolio de carreras.•	
Centrarte en armonizar tus intereses y habilidades con tus metas post-secundarias. •	

54

Reunirse con el consejero escolar al principio del año para discutir tus planes post-secundarios.•	
Visitar al comienzo del año universidades, institutos o programas de capacitación en los que estás •	

 interesado.
Obtener copias de la documentación escolar de tu discapacidad para obtener condiciones especiales •	

 en tus actividades post-secundarias.
Tomar el SAT o el ACT otra vez, si es apropiado.•	
Liderar la reunión de tu IEP.•	
Desarrollar tu Plan Individual de Transición y presentarla en tu reunión de IEP.•	
Si no lo has hecho durante el onceavo año, contactar el Departamento de Servicios de •	

 Rehabilitación (DRS) de tu comunidad u otra agencia de servicios para adultos para determinar si
 calificas para recibir sus servicios.

Invitar a un representante de la agencia de servicios para adultos a que asista en tu reunión de IEP.•	

Nota: Adaptado de la Guía Universitaria para Estudiantes con Discapacidades (Edición 2003). Disponible en
www.pen.k12.va.us

55

desarrollando objetivos y metas del iep medibles para estudiantes
con síndrome de asperger

Como ha sido mencionado previamente en esta Guía, el Plan Educativo Individualizado (IEP) es una
importante herramienta para ayudar al estudiante con síndrome de Asperger a que alcance su potencial en
su salón de clase. Las leyes y reglas federales obligan a que cada IEP tenga seis componentes, incluyendo:

Declaración del actual nivel de rendimiento del estudiante•	
Declaración de metas anuales, incluyendo objetivos de corto plazo•	
Criterios apropiados para medir los objetivos y procedimientos de evaluación y fechas en las que se •	

 van a determinar (por lo menos cada año) si los objetivos de corto plazo se están alcanzando
Declaración de los servicios educativos específicos y otros servicios relacionados (lenguaje, •	

 terapias ocupacional y física, transporte) que serán brindados al estudiante
Fecha en que se proyecta comenzar a brindar los servicios así como por cuanto tiempo serán •	

 provistos
Declaración identificando en qué medida el estudiante podrá participar en clases de educación •	

 general, y las modificaciones o condiciones necesarias para lograr su participación

Como maestro de educación general, usted aportará fundamentalmente en dos áreas del proceso de IEP: (1)
Participará en el desarrollo e implementación de las metas individuales, las metas educativas específicas y
los objetivos; y (2) usted llenará las evaluaciones sobre el progreso del estudiante en pos de estas metas e
hitos.

Desarrollar metas y objetivos que están formulados con claridad, determinados objetivamente (basados en
las necesidades del estudiante) y medidos con precisión resulta esencial para el éxito. Mientras las metas
pueden ser generales (En matemáticas, Jim aprenderá a sumar y restar llevando cifras), los objetivos
asociados con la meta presentan con claridad los pasos mediante los cuales se alcanzará la meta (Frente a
diez problemas de sumas de cifras de dos dígitos que requieren llevar, Jim completará todos los problemas
en 10 minutos y obtendrá el 90 por ciento correctos. Jim será capaz de completar esta tarea a este nivel
durante dos días consecutivos). Objetivos definidos con la claridad del anterior se denominan objetivos de
conducta. En general, un buen objetivo de conducta debe:

Identificar al estudiante•	
Identificar la destreza específica o la conducta que se quiere alcanzar•	
Identificar las condiciones bajo las cuales se demuestra la destreza o la conducta•	
Identificar criterios para medir el logro del objetivo•	

Cada uno de estos componentes será discutido en las secciones siguientes.

identificar al estudiante
En la mayoría de los casos, resultará sencillo identificar al estudiante (por ejemplo: “Jim hará…” o “Susan
logrará…”). Sin embargo, puede que más de un estudiante sea identificado en un objetivo de conducta (por
ejemplo: “Jim y Susan harán…”), y esto debe ser expresado claramente.

identificar la destreza específica o la conducta que se quiere alcanzar
Al identificar la destreza específica o la conducta que se quiere mejorar, usted está declarando lo que se
espera que el estudiante sea capaz de hacer cuando se logre el objetivo. Esto requiere una descripción
precisa de la destreza en términos que sean observables y medibles. En el ejemplo previo, la meta general
fue descrita de la siguiente manera: En matemáticas, Jim aprenderá a sumar y restar llevando cifras. Esta es
una declaración general poco específica y sin forma de medición.

56

Por otro lado, en el segundo ejemplo dado, el objetivo de conducta se expresa como: Frente a diez
problemas de sumas de cifras de dos dígitos que requieren llevar, Jim completará todos los problemas
en 10 minutos y obtendrá el 90 por ciento correctos. Jim será capaz de completar esta tarea a este nivel
durante dos días consecutivos. En este caso conocemos:

dónde•	 se presenta la tarea (el salón de clases)
cuántos•	 problemas son (10)
Qué tipo de problemas•	 son (suma de cifras de dos dígitos llevando)

Al escribir objetivos claros y medibles de conducta/educativos, es importante usar verbos y descriptores que
sean observables y medibles. Por ejemplo:

identificar las condiciones bajo las cuales se demuestra la destreza o la conducta
Un objetivo de conducta/educativo bien formulado debe incluir, cuando es apropiado, las condiciones para
su desempeño, tales como:

Qué desencadena la conducta: Cuando la maestra le pide verbalmente, Jim hará…•	
Una lista de materiales necesarios: Usando el libro de matemáticas, Jim hará…•	
Características del entorno: Durante las asambleas de la escuela, Jim…•	

De esta manera una cantidad de aspectos del proceso educativo podrá ser presentada de manera
consistente y productiva.

identificar los criterios para medir el logro del objetivo
En este caso, la definición de “éxito” se expresa con claridad: 90 por ciento correctos dentro de 10 minutos,
por lo menos durante dos días consecutivos. Una vez que se alcance este objetivo, Jim será considerado
competente para esta tarea y estará listo para seguir al siguiente objetivo. Una meta sólida de IEP debe tener
criterios claros que permitan que los miembros del equipo la midan objetivamente para determinar el éxito.

resumen
Crear un IEP para un niño con síndrome de Asperger es tanto un arte como una ciencia. Usando lenguaje
claro para escribir objetivos alcanzables es el primer paso para el éxito. La lista de recursos a continuación
ofrece más información en este componente importante del proceso educativo.

referencia
Alberto, P.A. & Troutman, A.C. (2003). Análisis de Conducta Aplicada para Maestros. Upper Saddle
River, NJ: Merrill Prentice Hall.

Escribir
Señalar
Nombrar
Saltar
Contar en voz alta

Concluir
Apreciar
Conocer
Descubrir
Aprender
Desarrollar

verbos observables verbos no-observables

57

calendario de iep

Nombre del Estudiante: __

Meta #1 del IEP: __

Meta #2 del IEP: __

Meta #3 del IEP: __

Fecha notas sobre el progreso

58

Áreas del modelo integral de educación para la transición (ctem)
y del modelo integral de servicios de transición (ctsm)

Nota: Basado en Sitlington, Clark, & Kolstoe, 2000

Comunicación y
Rendimiento Académico

Destrezas de comunicación expresivas y receptivas•	
Destrezas académicas como lectura, matemáticas, lenguaje, ciencias •	

 y estudios sociales

Auto-Determinación Ser el principal “agente causal” de su propia vida, lo que implica •	
 tomar decisiones y actuar de acuerdo a ellas, así como participar
 en aprendizajes auto dirigidos

Relaciones
Interpersonales

Destrezas sociales como las relacionadas con comunicarse con •	
 otros (por ejemplo iniciar, mantener y terminar conversaciones)
 y comprender e imaginar emociones (resolución de conflictos)

Participación en la
Comunidad

Participar en la comunidad, por ejemplo en restaurantes, tiendas, •	
 bibliotecas, iglesias, eventos comunitarios, gobierno local y como
 voluntario

Vida independiente/
interdependiente

Conductas de adaptación, como la higiene personal, obtener y •	
 mantener una vivienda, limpiar, cocinar y manejar las finanzas
 personales

Educación y Capacitación Ser capaz de buscar, aplicar y aprovechar oportunidades educativas •	
 post-secundarias, tales como la universidad, la escuela vocacional,
 escuela técnica.

Descanso y Recreación Actividades que sean relajantes y que se puedan disfrutar en el •	
 tiempo libre, como deportes, manualidades y artes y música

Salud y Buen Estado
Físico

Monitorear su salud, incluyendo visitas regulares al médico, •	
 reconocer síntomas y determinar cómo responder

Comprender y aplicar los principios de nutrición y ejercicios•	
Comprender la sexualidad•	
Estar preparado para manejara emergencias médicas •	

Empleo Destrezas generales relacionadas con el trabajo, tales como seguir •	
 órdenes, ser puntual y responsable, aceptar críticas

Destrezas ocupacionales, tales como buscar y aplicar a empleos, •	
 integrarse al nuevo ambiente de trabajo; y destrezas básicas como
 poder trabajar independientemente o como miembro de un equipo,
 comunicarse eficazmente, leer y sacar cuentas

Destrezas vocacionales, o aquellas específicas a un empleo, tales •	
 como poderle tomar la temperatura corporal a una persona, pesar,
 medir y tomar los signos vitales en el caso de trabajar en una
 posición relacionada con servicios de salud

Área Breve descripción

59

recUrsos

GUía BilinGÜe de recUrsos soBre aUtismo

Esta información fue tomada con permiso del sitio Web http://www.asdatoz.com. No es exhaustiva, pero
tiene la intención de ser un punto de partida para la información sobre el autismo en español.

Gracias a Emily Iland por acumular esta información y hacerla accesible en sus páginas de web, y a Easter
Seals por facilitar la creación de esas páginas.

contenido
Todas las descripciones de los sitios son bilingües. El contenido de los sitios viene en español si no hay
una nota al contrario.

¿Qué es el autismo?
el autismo
http://www.nichcy.org/pubs/spanish/fs1stxt.htm
Hojas Informativas Sobre Discapacidades 1 (FS1-SP)
Esta información no tiene derechos de publicación. Se pueden hacer copias y compartirlas con otras
personas. Gracias a National Dissemination Center for Children with Disabilities (NICHCY).
http://www.asdatoz.com/autismResourceGuide.html#Que_es_Autismo
Los criterios diagnósticos de autismo http://www.autisme.com/html/clasificaciones.html

1. señales tempranas del autismo
Aprenda los Signos. Reaccione temprano. Iniciativa de los Centros de Control de Enfermedades (CDC).
http://www.cdc.gov/ncbddd/autism/actearly/spanish/default.htm
Bright Futures: Consejos Para la Supervisión de la Salud de Bebes, Niños y Adolescentes. Oficina de la Salud
de Madres y Niños y la Academia Americana Pediátrica. Materiales educativos y guía sobre como criar a los
niños desde la etapa pre-natal hasta ser adultos.
http://www.brightfutures.org/georgetown.html
http://www.brightfuturesforfamilies.org/pdfsp.shtml
El desarrollo de niños y las expectativas de cada edad.
http://www.brightfutures.org/tools/BFtoolsin_sp.pdf (desde el nacimiento hasta los 12 meses)
http://www.brightfutures.org/tools/BFtoolsec_sp.pdf (1-4 años)
http://www.brightfutures.org/tools/BFtoolsmc_sp.pdf (5-10 años)
http://www.brightfutures.org/tools/BFtoolsad_sp.pdf (adolescencia)

2. organizaciones dedicadas al autismo
La Sociedad del Autismo de América (ASA) “Información General Sobre Autismo” (44p.). Temas incluyen
lo que es autismo, señales, criterios diagnósticos de Síndrome de Asperger, cómo conseguir ayuda, cómo
enfrentarse con comportamientos desafiantes, la comunicación facilitada, opciones educacionales, la
intervención temprana, y el empleo y vivencia para adultos.
http://www.autism-society.org/site/docserver/autismo.pdf?docid=362

Lista de 20 recursos sobre autismo en español.
http://www.autism-society.org/site/search?query=spanish&inc=10

60

Centros para el Control y la Prevención de Enfermedades (CDC). “Acerca del Autismo.”
http://www.cdc.gov/ncbddd/spanish/spautism.htm

Instituto Nacional de Salud Infantil y Desarrollo Humano (NICHD). Índice a varias publicaciones e
información sobre autismo en inglés y español.
http://health.nih.gov/result.asp/62

“Una Breve Introducción al Autismo: Lo Que Sabemos” (20 p.) Instituto Nacional de Salud Infantil y
Desarrollo Humano (NICHD). Temas incluyen las señales, el riesgo, la causa, tratamientos, etc.
http://www.nichd.nih.gov/publications/pubs/upload/introduccion_autismo_2005.pdf

Instituto Nacional de Trastornos Neurológicos y Accidentes Cerebro vasculares (NINDS).
¿Qué es el autismo? Información sobre autismo del Instituto Nacional de Trastornos Neurológicos
¿Cuáles son los síntomas más comunes del autismo? Toda la información preparada por el NINDS es
de dominio público y se puede reproducir libremente.

http://www.ninds.nih.gov/health_and_medical/pubs/autismo.htm o
http://espanol.ninds.nih.gov/trastornos/autismo.htm

Publicaciones en español del Centro Nacional de Diseminación de Información para Niños con
Discapacidades (NICHCY). Muchas temas importantes para padres de niños con necesidades especiales
desde las evaluaciones hasta la educación especial.
http://www.nichcy.org/pubs/spanish/spanlist.asp

División TEACCH, Tratamiento y Educación de Niños con Autismo y Discapacidades de Comunicación
Relacionados, de la Universidad de Carolina del Norte, Chapel Hill. “Respuestas a las 20 preguntas más
importantes sobre autismo.”
http://www.teacch.com/info_spanishprimer.html

Instituto Nacional de la Sordera y Otras Discapacidades Comunicativas, (Institutos Nacionales de la Salud).
“Comunicación en al autismo.” Incluye información de cómo se desarrollan normalmente el habla y el
idioma y cómo son tratados los problemas de lenguaje e idioma relacionados al autismo.
http://www.nidcd.nih.gov/health/spanish/autism_span.asp

Organización para la Investigación del Autismo (OAR). Seleccione español como lenguaje del sitio de web
y se traduzca automáticamente. OAR tiene varios proyectos para servir a la comunidad de habla hispana y
cuatro guías de recursos en español de la serie Un viaje por la vida a través del autismo:
Guía a la investigación para los padres
Guía del autismo para los educadores
Guía del síndrome de Asperger para los educadores
Guía para la transición a la edad adulta
http://www.researchautism.org/

3. educación especial
Centro Nacional de Diseminación de Información para Niños con Discapacidades (NICHCY). La Educación
de los Niños y Jóvenes con Discapacidades: ¿Que Dicen las Leyes? (1997, 25 p.)
http://www.nichcy.org/pubs/spanish/nd15stxt.htm

61

Centro Nacional de Diseminación de Información para Niños con Discapacidades (NICHCY). “Preguntas
Comunes de los Padres Sobre los Servicios de Educación Especial” (2001, 20 p.).
http://www.nichcy.org/pubs/spanish/lg1stxt.htm

Asistencia a Reuniones Para Planear el Programa de Educación Individualizado. Hoja de la Alianza de Acción.
http://www.pacer.org/publications/pdfs/all8s.pdf

Centro Nacional de Diseminación de Información para Niños con Discapacidades (NICHCY). “Preguntas y
Respuestas sobre IDEA” (La ley de educación especial). (2001, 46p.).
http://www.nichcy.org/pubs/spanish/nd21stxt.htm

El Consorcio para la Resolución Apropiada de Disputas en la Educación Especial (CADRE). El uso de la
mediación y otras estrategias de colaboración para resolver desacuerdos sobre la educación especial y los
programas de intervención temprana. Ocho recursos adicionales en español.
http://www.directionservice.org/cadre/index_espanol.cfm

4. intervenciones médicos y Biomédicos y la ciencia de autismo
Académica Americana de Médicos de Familia en FamilyDoctor.org. El autismo y su niño.
www. american academy of Family physicians
http://familydoctor.org/online/famdoces/home/children/parents/special/common/634.printerview.
html

Instituto Nacional de Salud Infantil y Desarrollo Humano (NICHD). “El Autismo y la Vacuna Triple Vírica
(MMR).”
 http://www.nichd.nih.gov/publications/pubs/autism/espanol/mmr/

Explorando el Autismo. La genética y la investigación científica sobre autismo
http://www.exploringautism.org/spanish/

5. entrenamiento y apoyo para padres
Centro de Recursos sobre Autismo de Indiana. “Cuando Su Hijo Se Diagnostica Con Un Desorden del
Espectro del Autismo.” Un Recurso para las familias cuyo hijo o hija está recientemente diagnosticado/a.
http://www.iidc.indiana.edu/irca/fspanish.html

Manitas por Autismo. Alianza Hispana, red nacional de apoyo y más. Una organización sin fines de lucro que
brinda información sobre el autismo. Foro donde compartir experiencias, dudas o preguntas y buscar apoyo.
Artículos, novedades y mensajes de interés se generan diariamente.
http://www.manitasporautismo.com/

Padre a Padre. Un programa que proporciona información y apoyo emocional uno-a-uno a padres que tienen
hijos con necesidades especiales
http://www.nichcy.org/pubs/spanish/bp2sp.pdf

Fiesta Educativa.
Organización nacional para entrenamiento e información en inglés y español.
http://www.fiestaeducativa.org/accessible/html/acchapters.htm

Centro PACER. (Centro de entrenamiento e información para padres). Lista de recursos y folios imprimibles
en español. La lista de recursos viene en inglés pero los recursos son en español.
http://www.pacer.org/publications/spanish.asp

62

Los Trastornos del Espectro de Autismo de la A a la Z. Información útil para padres y profesionales. Páginas
sobre temas importantes para imprimir.
http://www.asdatoz.com/espanol/index.html

Instituto Nacional de Salud Infantil y Desarrollo Humano (NICHD)
Preguntas y Respuestas sobre el Autismo para Profesionales de Salud.
http://www.nichd.nih.gov/publications/pubs/autism/espanol/pr/index.cfm

Guía Práctica: Identificación y diagnóstico de autismo: Reporte del Subcomité de la Academia Americana
de Neurología y la Sociedad de Neurología de Niños. De la revista Neurología, Edición 55, paginas 468-479.
Sólo en inglés
http://www.aan.com/professionals/practice/pdfs/gl0063.pdf

6. recursos regionales y locales
Recursos Estatales- Guía del NICHCY Hay muchas organizaciones en las hojas de recursos estatales---
¿Cuáles son las que se debería llamar o contactar primero de acuerdo a sus preocupaciones o necesidades?
Incluye una lista de traducciones de nombres de agencias y organizaciones.
http://www.nichcy.org/pubs/spanish/spstates.htm

7. organizaciones internacionales
Lista de organizaciones y proveedores en todas partes del mundo.
http://www.linca.org/asociaciones.html

Federación Latinoamericano de Autismo, A.C.
http://autismo.org.mx/

8. libros
Los Trastornos del Espectro de Autismo de la A a la Z
http://www.asdatoZ.com

Traducido por una de las autoras del premiado libro Autism Spectrum Disorders From A to Z.
Este es el libro más extensivo y detallado en este tema que se ha publicado en español. Presenta la
perspectiva combinada de dos hermanas con 50 años de experiencia entre ellas, una la madre de un joven
con un Trastorno del Espectro de Autismo y abogada educacional, y la otra una profesional de educación
especial por más de 32 años. El libro está lleno de información y recursos para facilitar que los padres
puedan ayudar a sus hijos. Contiene muchas sugerencias de cómo los padres y los profesionales pueden
lograr que las personas con los Trastornos del Espectro de Autismo logren llevar una vida lo más exitosa
posible.

 Estrategias Visuales Para Mejorar La Comunicación
Por Linda Hodgdon
Este sumamente exitoso libro es el más completo para explicar el uso de estrategias visuales para mejorar
la comunicación de los estudiantes con desórdenes del espectro del autismo y otros estudiantes que
experimentan dificultades de la comunicación entre moderadas y severas. Está lleno de técnicas y
estrategias que ayudarán a estos estudiantes a participar más efectivamente en sus interacciones sociales
y rutinas de la vida diaria.

63

Libro de Entrenamiento en el Sistema de Intercambio de Imágenes (PECS)

Por Lori A. Frost y Andrew Bondy
Este libro es un guía de las seis fases del sistema de Sistema de Intercambio de Imágenes (PECS). El
propósito de PECS es proveer un sistema de comunicación efectivo y funcional para los niños. Por usar
símbolos (fotos o dibujos), los niños aprenden cómo construir frases y comunicación más complejo. Se
enseña a los niños cómo iniciar la comunicación en contextos sociales. Muchos niños aprendan “el
intercambio” en la primera sesión. El libro incluye instrucciones de cómo construir las imágenes, ideas para
entrenamiento, hojas de datos, e información para padres. Es el libro esencial para implementar el sistema
de PECS.

Asperger . . . Que Significa Para Mi?: Un Manual Dedicado A Ayudar A Niños y Jovenes Con Asperger O
Autismo de Alto Funcionamiento Asperger...What Does It Mean to Me? A Manual Dedicated to Helping
Children and Youth with Asperger’s or High-Functioning Autism. By/por Catherine Faherty, Karen Sicoli, R
Wayne Gilpin, Karen L. Simmons

Este libro de trabajo intenta describir las circunstancias comunes de la vida, señalando los comportamientos
típicos de los niños con autismo y de sus pares neurotípicos. En términos sencillos se sugiere cómo y por
qué la experiencia del lector puede diferir de las experiencias de los demás. Con la ayuda de uno de los
padres, la maestra o un amigo, el joven lector puede individualizar la información proporcionada, agregando
detalles personales. De esta manera el libro de trabajo logra transformarse en una imagen más exacta del
carácter único de tu hijo.

Atravesando Las Puertas Del Autismo: Una Historia De Esperanza Y Recuperación

Por Temple Grandin & Margaret M. Scariano
Aquí, en las palabras de Temple Grandin misma, es una historia de cómo es vivir con autismo y ser uno de
ellos que ha superado muchos de los desafíos neurológicos asociados con el autismo. Durante toda la vida,
Grandin ha desempeñado estrategias originales para enfrentarse, incluso la famosa maquina de presión, que
diseñó después de ver como el ganado se calma en los corrales apretados. Ella describe su juventud aislada
dolorosa, y cómo descubrió su método visual de interpretar el mundo. El libro ofrece una perspectiva
personal de tratamientos, medicamentos y diagnostico y también sus pensamientos sobre el genio, lo
sensorial, y el comportamiento de animales. Últimamente, es la capacidad de describir la manera en que
funciona su mente visual y hacer la conexión entre su discapacidad y el temperamento de animales que es
la base de su talento extraordinario y éxito fenomenal.

64

recUrsos por tema

caricaturas
Arwood, E. & Brown, M. M. (1999). A guide to cartooning and flowcharting: See the ideas. (Una guía a las
caricaturas y organigramas: Vea las ideas).Portland, OR: Apricot.

Gray, C. (1995). Social stories unlimited: Social stories and comic strip conversations. (Historias sociales
ilimitadas: Historias sociales y conversaciones sobre tiras cómicas) Jenison, MI: Jenison Public Schools.

Howlin, P., Baron-Cohen, S., & Hadwin, J. (1999). Teaching children with autism to mind-read: A practical
guide for teachers and parents. (Enseñar a los niños con autismo a leer mentes: Una guía práctica para
maestros y padres). New York: John Wiley and Sons.

escala increíble de cinco puntos
Buron, K. D. (2003). When my autism gets too big! A relaxation book for children with autism spectrum
disorders. (¡Cuando mi autismo crece demasiado! Un libro de relajación para niños con trastornos del
espectro autista). Shawnee Mission, KS: Autism Asperger Publishing Company.

Buron, K. D. & Curtis, M. (2003). The incredible 5-point scale. (La escala increíble de cinco puntos).
Shawnee Mission, KS: Autism Asperger Publishing Company.

estrategia de la tarjeta con poderes
Gagnon, E. (2001). The Power Card Strategy: Using special interests to motivate children and youth with
Asperger Syndrome and autism. (La estrategia de la tarjeta con poderes: Usando intereses especiales para
motivar a niños y jóvenes con síndrome de Asperger y autismo). Shawnee Mission, KS: Autism Asperger
Publishing Company.

Keeling, K., Myles, B. S., Gagnon, E., & Simpson, R. L. (2003). Using the Power Card Strategy to teach
sportsmanship skills to a child with autism. (Usando la estrategia de la tarjeta con poderes para enseñar
deportividad a un niño con autismo). Focus on Autism and Other Developmental Disabilities, 18(2),
105−111.

mediciones de las evaluaciones sensoriales
Dunn, W. (1999). The sensory profile: A contextual measure of children’s responses to sensory experiences
in daily life. (El perfil sensorial: Una medición contextual de las respuestas de los niños a experiencias
sensoriales en la vida diaria). San Antonio, TX: The Psychological Corporation.

Durand, V. M. & Crimmins, D. (1992). Motivation assessment scale. (Escala de evaluación de la motivación).
Topeka, KS: Monaco.

McIntosh, D. N., Miller, L. J., Schyu, V., & Dunn W. (1999). Short sensory profile. (Perfil sensorial corto).
San Antonio, TX: The Psychological Corporation.

Occupational Therapy Associates. (1997). Adolescent/adult checklist of occupational therapy. (Lista de
terapia ocupacional para adolescentes y adultos). Watertown, MA: Autores.

Occupational Therapy Associates. (1997). School-age therapy checklist of occupational
therapy: Ages 5−12 years. (Lista de terapia ocupacional para la edad escolar: De 5 a 12 años de edad).
Watertown, MA: Autores.

65

Reisman, J. & Hanschu, B. (1992). Sensory integration – Revised for individuals with developmen-
tal disabilities: User’s guide. (Integración sensorial – revisada para individuos con discapacidades del
desarrollo: Guía del usuario). Hugo, MN: PDP Press.

Yak, E., Sutton, S., & Aquilla, P. (1998). Building bridges through sensory integration. (Construyendo
puentes a través de la integración sensorial). Weston, Ontario: Autores.

currículos de destrezas sociales
Cardin, T. A. (2004). Let’s talk emotions: Helping children with social cognitive deficits, including AS, HFA,
and NVLD, learn to understand and express empathy and emotions. (Hablemos de sentimientos: Ayudar a
niños con déficits socio-cognitivos, incluyendo AS, HFA, NVLD, a aprender a entender y expresar empatía y
sentimientos). Shawnee Mission, KS: Autism Asperger Publishing Company.

Coucouvanis, J. (2005). Super skills: A social skills group program for children with Asperger Syndrome,
high-functioning autism and related challenges. (Súper destrezas: Un programa en grupo de destrezas
sociales para niños con síndrome de Asperger, autismo altamente funcional, y otros desafíos). Shawnee
Mission, KS: Autism Asperger Publishing Company.

Faherty, C. (2000). What does it mean to me? A workbook explaining self-awareness and life lessons to
the child or youth with high functioning autism or Asperger’s. (¿Qué significa para mí? Un cuaderno de
ejercicios que explica autoconciencia y lecciones de vida al niño o joven con autismo altamente funcional
o Asperger). Arlington, TX: Future Horizons.

Goldstein, A. P. & McGinnis, E. (1997). Skillstreaming the adolescent: New strategies and perspectives
for teaching prosocial skills. (“Skillstreaming” al adolescente: Nuevas estrategias para enseñar destrezas
prosociales). Champaign, IL; Research Press.

Gutstein, S. E. & Sheely, R. K. (2002). Relationship development intervention with children and adolescents
and adults: Social and emotional development activities for Asperger Syndrome, autism, PDD, and NLD.
(Intervenciones de desarrollo de las relaciones con niños y adolescentes y adultos: Actividades de desarrollo
emocional y social para el síndrome de Asperger, autismo, PPD y NLD). London: Jessica Kingsley.

McAfee, J. (2002). Navigating the social world: A curriculum for individuals with Asperger’s Syndrome,
high functioning autism, and related disorders. (Navegando el mundo social: Un currículo para individuos
con síndrome de Asperger, autismo altamente funcional, y trastornos relacionados). Arlington, TX: Future
Horizons.

Myles, B. S., Trautman, M. L., & Schelvan, R. L. (2004). Asperger Syndrome and the hidden curriculum:
Practical solutions for understanding unwritten rules. (El síndrome de Asperger y el currículo oculto:
Soluciones prácticas para entender las reglas no escritas). Shawnee Mission, KS; Autism Asperger
Publishing Company.

Winner, M. G. (2000). Inside out: What makes a person with social cognitive deficits tick? (El revés: ¿Qué
motiva a una persona con déficits sociocognitivos?) San Jose, CA: Autor.

Winner, M. G. (2002). Thinking of you, thinking of me: Philosophy and strategies to further develop
perspective taking and communicative abilities for persons with social cognitive deficits. (Pensando en ti,
pensando en mí: Filosofía y estrategias para desarrollar más las capacidades de tomar perspectiva y de
comunicación en las personas con déficits sociales cognitivos). San Jose, CA: Autor.

66

Winner, M. G. (2002). Thinking of you, thinking of me: Philosophy and strategies to further develop
perspective taking and communicative abilities for persons with social cognitive deficits. (Pensando en
ti, pensando en mí: Filosofía y estrategias para desarrollar más las capacidades de tomar perspectiva y
de comunicación en las personas con déficits sociales cognitivos). San Jose, CA: Autor.

Historias sociales
Gray, C. (1995). Social stories unlimited: Social stories and comic strip conversations. (Historias sociales
ilimitadas: Historias sociales y conversaciones sobre tiras cómicas) Jenison, MI: Jenison Public Schools.

Gray, C. (2000). Writing social stories with Carol Gray. (Escribiendo historias sociales con Carol Gray).
Arlington, TX: Future Horizons.

Gray, C. (2004). The social story guidelines. (Directrices para escribir historias sociales). Bajado el 16 de
enero de 2004, de www.grayfoundation.com

transición
Bassett, D. S. & Lehmann, J. (2002). Student-focused conferencing and planning. (Conferencias y
planificación enfocadas en el estudiante). Austin, TX: Pro-Ed.

Clark, G. & Patton, J. (1997). Transition planning inventory. (Inventario de planificación para la transición).
Austin, TX: Pro-Ed.

Field, S., Martin, J., Miller, R., Ward, M., & Wehmeyer, M. (1998). A practical guide for teaching
self-determination. (Una guía práctica para enseñar auto-determinación). Reston, VA: The Council
for Exceptional Children.

Wehmeyer, M., Lawrence, M., Garner, N., Soukup, J., & Palmer, S. (2004). Whose future is it anyway?:
A student-directed transition planning process. (¿No estamos hablando de mi futuro?: Un proceso de
planificación para la transición dirigido por el estudiante). (Lawrence, KS: Beach Center on Disability,
KUCDD.

67

recUrsos Generales

libros
Aston, M. C. (2001). The other half of Asperger Syndrome: A guide to living in an intimate relationship with
a partner who has Asperger Syndrome (La otra mitad del síndrome de Asperger: Una guía para vivir en una
relación íntima con una pareja que tiene síndrome de Asperger). London: National Autistic Society.

Attwood, T. (1998). Asperger’s Syndrome: A guide for parents and professionals (Síndrome de Asperger:
Una guía para padres y profesionales). London: Jessica Kingsley.

Barnhill, G. P. (2002). Right address… wrong planet: Children with Asperger Syndrome becoming adults.
(Dirección correcta… planeta equivocado: Niños con síndrome de Asperger se convierten en adultos).
Shawnee Mission, KS: Autism Asperger Publishing Company.

Klin, A., Volkmar, F., & Sparrow, S. S. (2000). Asperger Syndrome. (Síndrome de Asperger). New York: The
Guilford Press.

Meyer, R. N. (2001). Asperger Syndrome employment workbook: An employment workbook for adults with
Asperger Syndrome. (Ejercicios de empleo para el síndrome de Asperger: Un cuaderno de ejercicios para
conseguir empleo para adultos con síndrome de Asperger). London: Jessica Kingsley.

Moore, S. T. (2002). Asperger Syndrome and the elementary school experience: Practical solutions for
academic and social difficulties. (El síndrome de Asperger y la experiencia en la escuela primaria: Soluciones
prácticas a dificultades académicas y sociales). Shawnee Mission, KS: Autism Asperger Publishing
Company.

Myles, B. S. (2005). Children and youth with Asperger Syndrome: Strategies for success in inclusive
settings. (Niños y jóvenes con síndrome de Asperger: Estrategias para el éxito en ambientes inclusivos).
Thousand Oaks, CA: Corwin.

Myles, B. S. & Adreon, D. (2001). Asperger Syndrome and adolescence: Practical solutions for school
success. (El síndrome de Asperger y la adolescencia: Soluciones prácticas para el éxito en la escuela).
Shawnee Mission, KS: Autism Asperger Publishing Company.

Myles, B. S., Cook, K. T., Miller, N. E., Rinner, L., & Robbins, L. (2000). Asperger Syndrome and sensory
issues: Practical solutions for making sense of the world. (El síndrome de Asperger y los temas sensoriales:
Soluciones prácticas para darle sentido al mundo). Shawnee Mission, KS: Autism Asperger Publishing
Company.

Myles, B. S. & Simpson, R. L. (2003). Asperger Syndrome: A guide for educators and parents. (Síndrome de
Asperger: Una guía para educadores y padres). (2da ed.). Austin, TX: Pro-Ed.

Myles, B. S. & Southwick, J. (2005). Asperger Syndrome and difficult moments: Practical solutions for
tantrums, rage, and meltdowns. (El síndrome de Asperger y los momentos difíciles: Soluciones prácticas
para pataletas, rabia y berrinches). (2da ed.). Shawnee Mission, KS: Autism Asperger Publishing Company.

Myles, H. M. (2003). Practical solutions to everyday challenges for children with Asperger Syndrome.
(Soluciones prácticas a desafíos diarios para niños con síndrome de Asperger). Shawnee Mission, KS:
Autism Asperger Publishing Company.

68

National Autistic Society. (2001). What is Asperger Syndrome and how will it affect me? A guide for young
people. (¿Qué es el síndrome de Asperger y cómo me afectará? Una guía para jóvenes). London: National
Autistic Society.

sitios Web
maap: more advanced individuals with autism/asperger syndrome and pervasive
developmental disorder (más individuos avanzados con autismo/síndrome de asperger y trastorno
Generalizado del desarrollo)
www.maapservices.org
Esta organización internacional de apoyo provee recursos a individuos con autismo altamente funcional,
síndrome de Asperger y trastornos generalizados del desarrollo – no especificados. El sitio ofrece una
síntesis de su conferencia anual y sus boletines trimestrales.

oasis: online asperger syndrome information and support (apoyo e información en línea para el
síndrome de asperger)
www.aspergersyndrome.org
Los padres de niños con síndrome de Asperger crearon este sitio Web fácil de usar que ofrece información
relacionada a recursos legales además de enlaces a información sobre diagnósticos, manejo del salón de
clases, investigación, apoyo a los padres, y proyectos.

the council for exceptional children
www.cec.sped.org
El Concejo para Niños Excepcionales (CEC por su sigla en inglés) tiene numerosos libros acerca de los
trastornos del espectro autista y los IEPs, junto con información sobre desarrollo profesional y
entrenamiento para maestros. Este sitio también ofrece foros de discusión e información sobre
cómo interceder a favor de la educación especial y la última legislación sobre el tema.

organización para la investigación del autismo
www.researchautism.org
OAR es una organización integrada y liderada por los padres y abuelos de niños y adultos con autismo. Su
misión es usar la investigación aplicada para proveer respuesta a las preguntas que los padres, familias,
individuos con autismo, maestros y cuidadores se hacen todos los días. OAR logra esto al financiar estudios
de investigación diseñados a analizar tratamientos, enfoques educativos y los aspectos estadísticos de la
comunidad autista. El sitio contiene boletines mensuales, una lista completa de recursos, y un resumen de
la investigación práctica que se está llevando a cabo sobre los trastornos del espectro autista.

Grasp: Global and regional asperger syndrome partnership
www.grasp.org
GRASP (Sociedad Global y Regional del Síndrome de Asperger) es una organización activista que atiende
a individuos en el espectro autista. Fundada y operada por individuos con síndrome de Asperger y autismo
altamente funcional, GRASP trabaja para educar al público acerca de los TEAs, proveer un ambiente de
apoyo para personas en el espectro, y celebrar las fortalezas y capacidades únicas que estos individuos
poseen.

autism society of america
www.autism-society.org
La Sociedad Americana del Autismo (ASA por su sigla en inglés) promueve la participación en la comunidad
de individuos con trastornos del espectro autista a través de educación, activismo y campañas de
concienciación pública. El sito Web de ASA tiene listas de sociedades del autismo estatales y locales y
provee recursos para padres, incluyendo información legislativa, y respuestas a preguntas frecuentes de
padres acerca de los trastornos del espectro autista.

69

multimedios
Buron, K. D., & Curtis, M. (2003). Using the incredible 5-point scale to address social and behavior issues.
(Usando la escala increíble de cinco puntos para abordar problemas sociales y conductuales). Shawnee
Mission, KS: Autism Asperger Publishing Company. (DVD)

Coulter Video. (2005). Intricate minds: Understanding classmates with Asperger Syndrome. (Mentes
intrincadas: Comprendiendo a los compañeros de clase que tienen síndrome de Asperger). Winston-Salem,
NC: Autor. (VCR)

Coulter Video. (2004). Asperger Syndrome Dad: Becoming an even better father to your child with AS.
(Papá síndrome de Asperger: Convirtiéndose en aún mejor padre de su hijo con síndrome de Asperger).
Winston-Salem, NC: Autor. (VCR)

Coulter Video. (2003). Manners for the real world: Basic social skills. (Modales para el mundo real:
Destrezas sociales básicas). Winston-Salem, NC: Autor. (VCR)

Michael Thompson Productions. (2000). Asperger’s Syndrome: Crossing the bridge. (Síndrome de
Asperger: Cruzando el Puente). Naperville, IL: Autor. (VCR)

Michael Thompson Productions. (2000). Ask me about Asperger’s Syndrome. (Pregúntame acerca del
síndrome de Asperger). Naperville, IL: Autor. (VCR)

Michael Thompson Productions. (2000). Social language groups. (Grupos de lenguaje social). Naperville,
IL: Autor. (VCR)

Myles, B. S. (2005). The hidden curriculum: Teaching what is meaningful. (El currículo oculto: Enseñando
lo significativo). Shawnee Mission, KS: Autism Asperger Publishing Company. (DVD)

Myles, B. S. (2005). Difficult moments for children and youth with autism spectrum disorders. (Momentos
difíciles para niños y jóvenes con trastornos del espectro autista). Shawnee Mission, KS: Autism Asperger
Publishing Company. (DVD)

T.D. Social Skills. (2003). Fitting in and having fun: Social skills training video: Volume I. (Adaptándose
y divirtiéndose: Video de entrenamiento de destrezas sociales: Volumen I). Fryeburg, ME: Autor. (VCR)

T.D. Social Skills. (2004). Fitting in and having fun: Social skills training video: Volume II:
Moving on to middle school. (Adaptándose y divirtiéndose: Video de entrenamiento de destrezas sociales:
Volumen II: Pasando a la escuela media). Fryeburg, ME: Autor.

70

reFerencias

reFerencias
American Psychiatric Association. (1994). Diagnostic and statistical manual of mental disorders. (Manual
estadístico y diagnóstico de trastornos mentales). (4ta ed.). Washington, DC: Autor.

American Psychiatric Association. (2000). Diagnostic and statistical manual of mental disorders (Manual
estadístico y diagnóstico de trastornos mentales). (4ta ed., revisión del texto). Washington, DC: Autor.

Asperger, H. (1944). Die ‘Autistischen Psychopathen’ im Kindesalter. [“Autistic Psychopathy in Childhood”]
(“Psicopatía autista en la infancia”). Archiv fur Psychiatrie und Nervenkrankheiten, 117, 76−136.

Barnhill, G. P., Hagiwara, T., Myles, B. S., Simpson, R. L., Brick, M. L., & Griswold, D. E.
(2000). Parent, teacher, and self-report of problem and adaptive behaviors in children and adolescents with
Asperger Syndrome. (Padre, maestro y auto-informe de conductas problemáticas y adaptativas en niños y
adolescentes con síndrome de Asperger). Diagnostique, 25, 147−167.

Baron-Cohen, S., O’Riordan, M., Stone, V., Jones, R., & Plaisted, K. (1999). Recognition of faux pas
by normally developing children and children with Asperger Syndrome or high-functioning autism.
(Reconocimiento de errores sociales por niños neurotípicos y niños con síndrome de Asperger o autismo
altamente funcional). Journal of Autism and Developmental Disorders, 29, 407−418.

Bassett, D. S. & Lehmann, J. (2002). Student-focused conferencing and planning. (Conferencias y
planificación enfocadas en el estudiante). Austin, TX: Pro-Ed.

Broderick, C., Caswell, R., Gregor, S., Marzolini, S., & Wilson, O. (2002). ‘Can I join the club?’: A social
integration scheme for adolescents with Asperger Syndrome. (‘¿Puedo unirme al club?’: Un esquema de
integración social para adolescentes con síndrome de Asperger). Autism: The International Journal
of Research and Practice, 6, 427−432.

Church, C., Alisanski, S., & Amanullah, S. (2000). The social behavioral and academic experiences of
children with Asperger Syndrome. (Las experiencias conductuales sociales y académicas de niños con
síndrome de Asperger). Focus on Autism and Other Developmental Disabilities, 15, 12−20.

Clark, G. & Patton, J. (1997). Transition planning inventory. (Inventario de planificación para la transición).
Austin, TX: Pro-Ed.

Dunn, W., Myles, B. S., & Orr, S. (2002). Sensory processing issues associated with Asperger Syndrome: A
preliminary investigation. (Problemas de procesamiento sensorial asociadas con el síndrome de Asperger:
Una investigación preliminar). The American Journal of Occupational Therapy, 56(1), 97−102.

Ferguson, H., Myles, B. S., & Hagiwara, T. (2005). Using a personal digital assistant to enhance the
independence of an adolescent with Asperger Syndrome. (El uso de un asistente personal digital para
aumentar la independencia de un adolescente con síndrome de Asperger). Education and Training in
Developmental Disabilities, 40, 60−67.

Gagnon, E. & Myles, B. S. (1999). This is Asperger Syndrome. (Este es el síndrome de Asperger). Shawnee
Mission, KS: Autism Asperger Publishing Company.

1

71

Ghaziuddin, M. (2002). Asperger Syndrome: Associated psychiatric and medical conditions. (Síndrome
de Asperger: Condiciones psiquiátricas y médicas asociadas). Focus on Autism and Other Developmental
Disabilities, 17, 138−144.

Ghaziuddin M., Weidmar-Mikhail, E., & Ghaziuddin, N. (1998). Comorbidity of Asperger Syndrome: A
preliminary report. (Comorbilidad del síndrome de Asperger: Un informe preliminar). Autism, 42, 279−283.

Gillberg, I. C., Gillberg, C., Rastam, M., & Johansson, M. (1996). The cognitive profile of anorexia nervosa:
A comparative study including a community-based sample. (El perfil cognitivo de la anorexia nerviosa: Un
estudio comparativo incluyendo una muestra tomada en la comunidad). Comprehensive Psychiatry, 37(1),
23−30.

Griswold, D. E., Barnhill, G. P., Myles, B. S., Hagiwara, T., & Simpson, R. L. (2002). Asperger Syndrome
and academic achievement. (El síndrome de Asperger y el logro académico). Focus on Autism and Other
Developmental Disabilities, 17, 94−102.

Howlin, P. & Yates, P. (1999). The potential effectiveness of social skills groups for adults with autism.
(La efectividad potencial de grupos de destrezas sociales para adultos con autismo). Autism, 3, 299−308.

Janzen, J. (2003). Understanding the nature of autism: A guide to autism spectrum disorders.
(Comprendiendo la naturaleza del autismo: Una guía a los trastornos del espectro autista. (2da ed).
San Antonio, TX: Therapy Skill Builders.

Kadesjo, B., Gillberg, C., & Hagberg, B. (1999). Autism and Asperger Syndrome in seven-year-old children:
A total population study. (Autismo y síndrome de Asperger en niños de siete años de edad: Una estudio
poblacional total). Journal of Autism and Developmental Disorders, 29, 327−332.

Koning, C. & McGill-Evans, J. (2001). Social and language skills in adolescent boys with Asperger
Syndrome. (Destrezas sociales y lingüísticas en varones adolescentes con síndrome de Asperger). Autism:
The International Journal of Research and Practice, 5, 23−36.

Marriage, K. J, Gordon, V., & Brand, L. (1995). A social skills group for boys with Asperger’s Syndrome.
(Un grupo de destrezas sociales para varones con síndrome de Asperger). Australian and New Zealand
Journal of Psychiatry, 29, 58−62.

Myles, B. S., Bock, S. J., & Simpson, R. L. (2000). The Asperger Syndrome Diagnostic Scale. (Escala
diagnóstica del síndrome de Asperger). Austin, TX: Pro-Ed.

Myles, B. S., Hagiwara, R., Dunn, W., Rinner, L., Reese, M., Huggins, A., et al. (2004).
Sensory issues in children with Asperger Syndrome and autism. (Problemas sensoriales en niños con
síndrome de Asperger y autismo). Education and Training in Developmental Disabilities, 39, 283−290.

Myles, B. S., Hilgenfeld, T. D. Barnhill, G. P., Griswold, D. E., Hagiwara, T., & Simpson, R. L. (2002). Analysis
of reading skills in individuals with Asperger Syndrome. (Análisis de la capacidad de lectura en individuos
con síndrome de Asperger). Focus on Autism and Other Developmental Disabilities, 17, 44−47.

Myles, B. S., Huggins, A., Rome-Lake, M., Hagiwara, R., Barnhill, G. P., & Griswold, D. E. (2003). Written
language profile of children and youth with Asperger Syndrome. (Perfil del lenguaje escrito de niños y
jóvenes con síndrome de Asperger). Education and Training in Developmental Disabilities, 38, 362−370.

72

Myles, B. S., Keeling, K., & Van Horn, C. (2001). Studies using the Power Card strategy. In E. Gagnon (Ed.),
The Power Card strategy: Using special interests to motivate children and youth with Asperger Syndrome
and autism (pp. 51−57). (La estrategia de la tarjeta con poderes: Usando intereses especiales para motivar
a niños y jóvenes con síndrome de Asperger y autismo) (págs. 51-57). Shawnee Mission, KS: Autism
Asperger Publishing Company.

Pelletier, G. (1998). Borderline personality disorder vs. Asperger’s Disorder. (Trastorno límite de la
personalidad vs. Síndrome de Asperger). Journal of the American Academy of Child and Adolescent
Psychiatry, 37, 1128.

Sitlington, P. L., Clark, G. M., & Kolstoe, O. P. (2000). Transition education and services for adolescents
with disabilities. (Educación para la transición y servicios para adolescentes con discapacidades). (3ra ed.).
Boston: Allyn and Bacon.

Tonge, B. J., Brereton, A. V., Gray, K. M., & Einfeld, S. L. (1999). Behavioral and emotional disturbance in
high-functioning autism and Asperger Syndrome. (Alteraciones conductuales y emocionales en el autismo
altamente funcional y el síndrome de Asperger). Autism, 3, 117−130.

Wehmeyer, M. L., Palmer, S. B., Agran, M., Mithaug, D. E., & Martin, J. E. (2000). Promoting causal agency:
The self-determined learning model of instruction. (Promoviendo la agencia causal: El modelo de instrucción
basado en el aprendizaje autodeterminado). Exceptional Children, 66, 439−453.

Williams, K. (2001). Understanding the student with Asperger Syndrome: Guidelines for teachers.
(Entendiendo al estudiante con síndrome de Asperger: Pautas para maestros). Intervention in School and
Clinic, 36, 287−292.

1 Citas específicas no fueron incluidas en el texto para facilitar la lectura. Estos ítems, además de los
listados en “Recursos”, fueron usados como fuentes de información durante la redacción de esta guía.

73

