


EJEMPLO


Un objetivo de IMITACIÓN CONJUNTA CON OBJETOS. La primera imitación que se tiene que habilitar.

• Cuando el adulto hace sonar una campana
• El rinto tiene que imitar la acción
• En el 80 % de las ocasiones
• Durante 3 dias consecutivos
• En dos ambientes diferenciados.
• Estamos trabajando tres objetivos en una actividad de imitación:
• Intación
• Juego
• Motricidad fina


VAMOS A CONSTRUIR EL PLAN DE TRATAMIENTO

- Construir el plan de tratamiento es como una escalera
- El primer peldaño es lo que ya tenemos adquirido, lo que sabemos que de esa área de desarrollo ya sabe hacer. El último signo postitivo que ha rellenado
- El último escalón es el objetivo que queremos conseguir que aprenda a hacer. Lo que acabamos de aprender a hacer
- Ahora tenemos que rellenar lo del medio y en total tenemos que completar 6 pasos
- Es un paso por cada 2 semanas
- Es decir descomponemos un objetivo de tratamiento en seis pasos y cada uno de estos pasos es una pequeña parte de ese objetivo que se puede adquirir en 2 semanas


PRIMER PASO
CONVERTIRSE EN UN COMPAÑERO DE
JUEGO

Para comenzar hay que saber escuchar al niño
Como escuchamos a un niño en el espectro?
En primer lugar para empezar No hacemos demandas
Mostramos interés en lo que hace y sorreimos, comentamos...
Nos ponemos cerca de él aunque no demasiado
Lo creamos o no esto crea una relación muy positiva
Este es el primer papel que tenemos que tener en la interacción, comentar, narrar, de una manera activa pero no demasiado alta ri demasiado animada.


CONSTRUCCIÓN DE PLANES DE APOYO CONDUCTUAL POSITIVOS

- Existen dos caminos para construir los planes de apoyo conductual positivo;
- Manejando los antecedentes, es decir estando atentos a los primeros signos de respuesta negativa y aqui introducir el plan de intervención
- Haciendo un entrenamiento específico de lo comportamiento que queremos habilitar y reforzando todo el tiempo que lo realice

- EVIDENTEMENTE LOS PADRES TIENEN QUE CONOCER EL PLAN DE INTERVENCIÓN PARA ESTAR ATENTOS A REFORZAR AL PRINCIPIO SEMPRE LAS CONDUCTAS POSITIVAS Y A NO REFORZAR EN ABSOLUTO LAS CONDUCTAS NEGATIVAS


