
Volumen 6, Número 3

de noviembre de 2017

Puntos de especial interés:

Refuerzo positivo Págs. 1-3

Comportamiento

Pg. 4

La reducción de la Pg voz. 5

Estrategias positivas págs.

6-8

También en este número:

aplicaciones 3

sugerencias de libros 9

visuales 10

Consultor autismo

Información de Contacto

10

Programa Linn Benton Lincoln ESD-Cascade autismo regional

Programa de autismo

El refuerzo positivo y el autismo

El refuerzo positivo es generalmente la estrategia de gestión de comportamiento más eficaz en el tratamiento de los comportamientos problemáticos de los niños con autismo o síndrome de Asperger.

También se puede utilizar para ayudar a los niños autistas a aprender nuevos comportamientos, habilidades para la vida a través de las alternativas a las conductas repetitivas.

El refuerzo positivo subyace en la mayoría de toda la conducta humana. Actuamos de ciertas formas de obtener consecuencias deseables, si se va a trabajar para conseguir nuestros

cheques de pago, o bien tratar a los demás con la esperanza de que van a hacer lo mismo con nosotros.

El refuerzo positivo es un incentivo dado a un niño que cumple con alguna solicitud de cambio de comportamiento. El objetivo es aumentar las posibilidades de que el niño va a

responder con el cambio de comportamiento. El refuerzo positivo se da inmediatamente después de producirse el comportamiento deseado de manera que se forma el

comportamiento futuro del niño.

LA ferenc DI ENTRE RE REFUERZO Y SOBORNO

La diferencia entre el refuerzo y el soborno es que el refuerzo se produce después de una tarea se ha completado, mientras que el soborno es ofrecido antes. Esto no quiere

decir que no se puede mostrar a su hijo el reforzador que él o ella está trabajando para durante los ensayos. En este caso, sería una señal visual. Si le ofrecen un regalo, incluso

antes de hacer una solicitud, que sería el uso de soborno.

CHOOS ING POS ITI VE RE INFORCERS

Al elegir los refuerzos para las personas, recordar que cada individuo responderá a diferentes cosas.

• En cuanto a lo que ha motivado el niño en el pasado

• pidiendo al niño lo que les gusta y no les gusta

• Miran a su estado de privación - ¿qué es lo que quieren, que no pueden conseguir fácilmente?

• Trate de asegurarse de que el reforzador es práctico, ético y válida para el comportamiento en la mira.

Continúa en la página 2.

1

El refuerzo positivo CONTINUACIÓN. . .

Algunos ejemplos de refuerzo positivo incluyen:

• actividades preferidas (por ejemplo, trabajo específico, un café con un amigo; conciertos; eventos deportivos)

• Tiempo libre

• elogio verbal

• actividades relacionadas con los alimentos (platos especiales - no a los alimentos que tienen el derecho a acceder de todos modos)

• objetos deseados (si es accesible)

• Privilegios (por ejemplo, el líder del equipo para un día o una semana; certificado; insignia, la elección de salida)

• Fichas (por ejemplo: un viaje especial cuando el niño gana cinco estrellas de oro

en la nevera).

También puede dar a su hijo la atención positiva por:

• Inclinándose hacia y / o mirando a su hijo

• Sonriente

• Hacer un comentario; haciendo una pregunta

• Conversación con su hijo

• Unirse en una actividad.

PUNTOS A CONSIDERAR

El momento es crítico para la eficacia del refuerzo positivo. Es importante para una persona sienta que el objetivo es alcanzable y que el refuerzo es alcanzable.

También es importante que el reforzador no es algo que el niño ya tiene acceso libre a. Al establecer cantidades de refuerzo positivo, no dar tanto como la niña quiere

tener acceso libre, ya que esto les dejaría nada para trabajar. Asegúrese de que el reforzador puede ser continua y mejorada. Un sistema visual puede trabajar bien con

los niños autistas, donde pueden ver su progreso, así por ejemplo, las garrapatas en un gráfico de comportamiento.

NORMAS DE Us o de POS ITI VE RE REFUERZO

• Al comenzar, se va a premiar al niño cada vez que se produce la conducta objetivo

• desvanecerá rápidamente refuerzos, ofreciendo cada vez menos a medida que surja la conducta deseada

• Siempre emparejar reforzadores comestibles, sociales o de juguete con elogios verbales

• Con el tiempo le va a dar solamente elogios verbales y su hijo aprenderá su placer es un reforzador

• Asegúrese de que modelar el comportamiento deseado (por ejemplo, no pierda su temperamento si se trata deAsegúrese de que modelar el comportamiento deseado (por ejemplo, no pierda su temperamento si se trata deAsegúrese de que modelar el comportamiento deseado (por ejemplo, no pierda su temperamento si se trata de rabietasrabietasrabietas)))

• Mantenga sus solicitudes para el comportamiento deseado concisa y clara.

Regla de acceso gratuito

La cantidad máxima de refuerzo disponible durante la intervención debe ser inferior a lo que buscaría la persona, teniendo en cuenta el “libre acceso”. No más del 80%

de acceso deseado se debe dar o de lo contrario el reforzador alcanzará los niveles de saciedad y ya no sea eficaz.

Continúa en la página 3.

2

El refuerzo positivo CONTINUACIÓN

La regla del 50%

Esto se utiliza en el cálculo de cuánto tiempo debe esperar entre dar reforzadores. Se recomienda que se calcula el promedio de tiempo entre la incidencia de

la conducta, y reducirla a la mitad. Por ejemplo:

Si el comportamiento se está produciendo actualmente una vez por semana, divida por 7 días 2, que equivale a 3 ½ días. El individuo recibiría un refuerzo positivo cada 3 ½ días

si el comportamiento no se visualiza.

Estilo de entrega

Estar al tanto de las posibles reacciones del niño para refuerzo. Algunos niños no están acostumbrados a la atención positiva y puede resultar tan incómodo que recurren de

nuevo a sus comportamientos no deseados con el fin de recibir una respuesta conocida. Puede haber una necesidad de ser discretos, quizá permitiendo que el niño se les

escuchara alabar a otra persona.

contratos

Un contrato escrito puede ser usado si el niño tiene la capacidad de entenderlo. Si se utiliza, asegúrese de que el contrato especifica todos los criterios y está firmado por todas las

partes.

Por ejemplo, “Si yo ---------, por ---------, a continuación, ----------- ".

Este tipo de copia de seguridad visual puede ser muy útil para los niños autistas que pueden tener problemas con la información verbal solamente.

PUESTO SU LD CHI para el éxito

Cuando su hijo está teniendo un día difícil, asegúrese de terminar con una nota positiva. Usted puede hacer esto mediante la solicitud de una habilidad que el niño ya ha aprendido, a continuación, ofrecer algún

buen elogio verbal. Estas habilidades dominado tienen una alta probabilidad de que su hijo va a conseguir que la derecha

- lo que te da la oportunidad de reforzar el comportamiento.

https://autism-help.org/behavior-positive-reinforcement-autism.htm

IPAD APPS

Estas 10 aplicaciones para el iPhone están diseñados para ayudarle a gestionar y controlar el comportamiento de los niños, y puede ser un experto en tecnología padre, educador o el mejor amigo del

cuidador. (Se aplicaciones sugeridas. No se requiere ni apoyadas por LBLESD y Cascade Regional)

Beep & BoopBeep & Boop - Una aplicación gratuita de JibJab Media, Beep & Boop le permite reforzar el buen comportamiento con pitidos, y la emisión Boops para señalar el mal comportamiento. Cada Boop- Una aplicación gratuita de JibJab Media, Beep & Boop le permite reforzar el buen comportamiento con pitidos, y la emisión Boops para señalar el mal comportamiento. Cada Boop

elimina un pitido, ayudando a los niños a entender que la elección de portarse mal viene con consecuencias. Poner un sistema de recompensas en su lugar con los contingentes de pay-out

sobre la recepción de un número determinado de pitidos también puede ser eficaz si está usando un 'recompensas' frente a las consecuencias del modelo de modificación de la conducta.

Sé buenoSé bueno ! - a $ 1.99 a partir Cloudlark, LLC, BeGood! es una forma económica, eficaz y divertido para manejar y mantenerse al día con el comportamiento de los niños con su teléfono inteligente, sobre todo! - a $ 1.99 a partir Cloudlark, LLC, BeGood! es una forma económica, eficaz y divertido para manejar y mantenerse al día con el comportamiento de los niños con su teléfono inteligente, sobre todo

teniendo en cuenta que la mayoría de la gente tiene su teléfono en ellos en todo momento. Ganar premios basados en el sistema de puntos establecido por la aplicación es tan simple como comportarse bien.

Pensar en esta aplicación como la versión de tecnología de avance de las cartas de recompensa basado en la pegatina.

Contador comportamientoContador comportamiento - Esta aplicación $ 0.99 es un muy simple, la oferta de bajo coste, fácil de usar si usted está en necesidad de nada más complicado que un sistema de recuento escueto. Hay- Esta aplicación $ 0.99 es un muy simple, la oferta de bajo coste, fácil de usar si usted está en necesidad de nada más complicado que un sistema de recuento escueto. Hay

un poco de apoyo estadístico para la recopilación de datos, lo que permitirá determinar los factores desencadenantes para el mal comportamiento y sus causas subyacentes.

Los avances de comportamientoLos avances de comportamiento - La tecnología basada en el juego de la libre comportamiento avances aplicación le permite modelar el comportamiento de su hijo de nuevo a él a- La tecnología basada en el juego de la libre comportamiento avances aplicación le permite modelar el comportamiento de su hijo de nuevo a él a

través de un avatar digitalizada en su iPhone. Al ver a su propio comportamiento refleja a través del avatar puede ayudar a entender por qué ciertas opciones son malas, animándole a

elegir más sabiamente la próxima vez.

Para más sugerencias sobre Aplicaciones para ayudar con el comportamiento vaya a: http://www.fulltimenanny.com/blog/10-iphone-apps-that-help-with-managing-kids-behavior/

3

- -

¿QUÉ es útil saber acerca de la conducta

-

“El maestro de Sam se trasladó a otra ciudad, por lo que entró en su segundo año de la escuela secundaria con un instructor familiar pero menos calificados.

Pronto se dirigía a la oficina de la enfermera cada mañana y pasar primer período en su cama. Es evidente que el nuevo maestro tenía la ansiedad, y el

personal de la escuela cree que esto se reflejaba en el comportamiento de Sam y aumentar su ansiedad. O quizás era la evitación de tareas, ya que había una

gran cantidad de demandas lingüísticas en esa clase de habilidades sociales primer período. Entonces, una mañana, que en realidad amordazado y vomitó,

pero una vez que llegó a su casa, estaba claro que Sam no estaba enfermo. Poco después, el resto del personal se dio cuenta de que iba a volver la cabeza

hacia un lado y sus ojos se rodaría durante el período inmediatamente después del almuerzo. También hay que destacar una tendencia a retirarse hacia el sofá

en casa después de la cena. Fue entonces cuando consultamos el gastroenterólogo, y por supuesto, le diagnosticaron reflujo. Todos estos comportamientos

extraños y los viajes a la oficina de la enfermera cesaron una vez que fue tratado “.extraños y los viajes a la oficina de la enfermera cesaron una vez que fue tratado “. --

4

La reducción de sus VOZ

Cómo Obtener Los niños con autismo que bajen la voz

Por Julie Christensen

Una de las ironías sobre los niños con autismo es que son a menudo molestos por los ruidos fuertes o voces, sin embargo,

parecen completamente inconsciente de su propio volumen. A veces los niños con autismo utilizan ruido cuando se sienten bajo

estimulada. A veces, el ruido puede ser una señal de que están consiguiendo sobre estimulado. Independientemente de la causa,

unos efectos visuales y lenguaje concreto pueden ayudar a los niños con autismo aprenden a modular sus voces.

Tácticas para niños autistas

Haga una tabla en cartulina o cartulina que muestra susurrando en un extremo y gritando en el otro. En el medio, hacer una nota para mostrar un tono de voz normal.

Tomar imágenes de dibujos animados de gente gritando, susurrando y habla con voz normal y añadirlos al gráfico.

Laminar el gráfico y adjuntar una pinza de ropa pequeña, de plástico hasta el borde de la misma. Mover la pinza de la ropa para mostrar su niño donde su voz es. A continuación, mover la pinza

de la ropa para mostrar a su hijo en su voz debe ser.

La práctica de hablar en voz baja, una voz hablando normal y gritando. Describir los entornos donde cada voz sería apropiado. Por ejemplo, diga: "En la

biblioteca, se utiliza una voz susurrante. En el patio, se puede gritar."

Mostrar a su hijo el gráfico visual y recordarle la voz apropiada antes de entrar en un determinado entorno, como una tienda de comestibles o una iglesia. Por ejemplo, "Ahora vamos en

la tienda. Utilizamos una voz que habla lo normal aquí". Premie a su hijo de inmediato con el elogio, una pegatina o un pequeño regalo cuando él está en condiciones de cumplir.

Enseñar a su hijo el sistema de "alerta" desarrollada por terapeutas ocupacionales Sherry Shellenberger y Mary Sue Williams. Este programa utiliza una analogía motor del coche para

ayudar a los niños a identificar cuando sus "motores" se están ejecutando rápido o lento. Autorregulación del aprendizaje ayuda a su hijo monitor no sólo su volumen de voz, sino también

sus respuestas emocionales.

Escribir una historia social para su hijo sobre el uso del volumen de voz adecuado en entornos específicos, tales como la biblioteca, iglesia o en la escuela. Escribir un par de frases

simples y concretas sobre el problema, por qué es importante estar tranquilo y lo que sucede cuando su hijo es fuerte. Por ejemplo, "Yo uso mi voz susurrante en la biblioteca. Otras

personas están tratando de leer y estudiar. Si estoy en voz alta, voy a molestarlos. Ellos podrían enojarse. El bibliotecario me podría preguntar a salir. Cuando estoy tranquila, me

puedo quedar en la biblioteca. las otras personas puedan leer y estudiar. se sienten felices." Añadir fotos o ilustraciones si lo desea. Lea la historia antes de ir a la ubicación

específica.

Cosas que necesitará

· Cartulina o cartel bordo

· Plumas y marcadores

· pinza de la ropa

Propina

Los niños con autismo a veces levantan la voz a medida que experimentan una sobrecarga sensorial. Observe a su hijo para los primeros signos de sobrecarga, como el aleteo de

manos o la cara enrojecida e intervenir temprano. Retirar a su hijo de la circunstancia u ofrecer otra manera de calmarse. Empresas como Boardmaker que venden software de

tecnología de asistencia a menudo ofrecen visuales para la enseñanza modulación de la voz.

https://howtoadult.com/children-autism-lower-voice-11626.html

5

estrategias positivas

¿Cuáles son las estrategias positivas para apoyo a la mejora del comportamiento?

Como se destaca en la sección anterior, hay muchas posibles contribuyentes al desarrollo de conductas desafiantes. Es importante investigar y evaluar estos, sino

también para tomar medidas lo más pronto posible, ya que muchos comportamientos pueden llegar a ser cada vez más intensa y más difícil de cambiar a medida que pasa el tiempo.

A menudo, un enfoque necesario para manejar el comportamiento implica una combinación de abordar los problemas de salud física o mental subyacente, y el uso de los

apoyos conductuales y educacionales para enseñar habilidades de recambio y autorregulación. No hay ninguna píldora mágica, pero hay una serie de estrategias que a menudo

pueden ser útiles.

El uso de apoyos de comportamiento positivo es algo más que un enfoque políticamente correcto manejo de la conducta. Las investigaciones demuestran que es eficaz.

La alternativa es por lo general el castigo, lo que disminuye la probabilidad de un comportamiento al tomar algo de distancia (tales como la eliminación de un juguete favorito) o

hacer algo desagradable (gritando, nalgadas.) Mientras que el castigo podría funcionar de inmediato, se ha demostrado ser ineficaz en el a largo plazo y puede incrementar el

comportamiento agresivo, proporcionar un modelo para los comportamientos indeseables adicionales, y tensar la relación con el cuidador (usted). Vale la pena señalar que siga

siendo eficaz y mantener las mejoras, apoyos positivos y retroalimentación deben estar en curso así.

“Refuerzo Retención para los problemas de comportamiento (es decir, la extinción) es técnicamente un ejemplo de castigo. Los defensores de apoyo al comportamiento

positivo (PBS) reconocen que el control de acceso a refuerzo es necesario cuando se trata de cambiar el comportamiento. Lo PBS no aprueba es el uso de (por ejemplo, humillantes

y dolorosas) procedimientos aversivos para suprimir la conducta. Tales enfoques han demostrado ser ineficaces en producir cambios duraderos en el comportamiento de las

personas y no a mejorar la calidad de sus vidas.”-Asociación de apoyo al comportamiento positivo

Si ha hecho cambios para mejorar la salud o la felicidad de su hijo, y estos no han ayudado a mejorar su comportamiento en un marco de tiempo razonable (un par de

semanas), o si está preocupado por la seguridad, se puede necesitar ayuda. estrategias positivas y un plan de intervención pueden ser desarrollados por un equipo de comportamiento o

educación, por lo general en respuesta a lo que se aprende en una evaluación de comportamiento funcional (FBA) como se describe en la sección anterior.

Cuando existen varios comportamientos difíciles, es importante establecer prioridades. Es posible que desee primeras conductas objetivo que son particularmente peligrosos, o

habilidades que ayuden a mejorar las situaciones a través de varios escenarios de comportamiento. Recuerde que debe establecer metas que sean realistas y significativa. Comenzar con pequeños

pasos que pueden acumularse con el tiempo. Un niño no verbal no es probable que hablar en oraciones completas durante la noche, pero si el aprendizaje para sostener un 'tomar un descanso'

tarjeta cuando tiene que levantarse de la mesa le permite salir, y le impide tirar el plato, es decir un gran éxito.

Un plan para usted y su equipo debe cumplir con cuatro elementos esenciales:

· Claridad: Información sobre el plan, las expectativas y los procedimientos son claros para el individuo, la familia, el personal y los otros miembros del

equipo.

· Consistencia: Los miembros del equipo y la familia están en la misma página con intervenciones y enfoques, y se esfuerzan por aplicar las mismas expectativas y recompensas.

· Simplicidad: Los soportes son simples, prácticos y accesibles para que todos en el equipo, incluyendo la familia, puede tener éxito en hacer que suceda. Si usted

no entiende o no puede gestionar un plan de intervención propuesto complicado, habla!

· Continuación: A pesar de que el comportamiento mejora, es importante mantener la enseñanza y los apoyos positivos en lugar de seguir ayudando a su ser querido desarrollar

buenos hábitos y destrezas de adaptación.

Por favor, reconocen que muchas habilidades necesitan tiempo para desarrollarse, y que los cambios en el comportamiento requieren apoyo continuo para tener éxito. En algunos casos,

especialmente cuando se está haciendo caso omiso de un comportamiento que utiliza para el 'trabajo' para su hijo, el comportamiento puede obtener más intensos o más frecuentes antes de que

mejore. Su equipo debe mantener un buen registro y seguimiento del progreso y las respuestas a la intervención de saber si el plan es eficaz.

Continúa en la página 7.

6

Estrategias positivas continuaron. . .

Ser realista desde el principio es crucial. Puede ayudar a los padres y cuidadores apreciar que están haciendo cambios significativos aún pequeños en sus vidas y

la vida de la persona que cuidan. Haciendo objetivos realistas significa que son alcanzables. Ser realista mantiene la imagen positiva. Se centra la atención en el progreso

hacia un objetivo, en lugar de la perfección.

Establecimiento de objetivos de comportamiento realistas: Establecimiento de objetivos nos permite medir objetivamente el progreso hacia un resultado deseado identificado. También

permite a los médicos y los padres a preguntarse: “¿Qué cambios de comportamiento serían realmente hacer las mejoras más importantes en nuestra vida juntos?” Que les permite identificar lo que

realmente importa. Por ejemplo, puede ser más importante para hacer frente a un comportamiento como el lanzamiento de las cosas durante una actividad de clase que para hacer frente a la tendencia

de la persona a ponerse de pie durante las comidas. p.23 - Orientación de los tres grandes

Por ejemplo, es posible que usted o su equipo puede haber malinterpretado la función de un comportamiento, o que la función ha cambiado con el tiempo. los datos de ABC

indica que a menudo gritos tiene la función de atención, porque la atención de los demás es una consecuencia común (y por lo general natural). Pero puede ser que gritar es provocada

por el reflujo y la atención dolorosa no es la verdadera función. El seguimiento y la interpretación de los datos es importante, ya que puede ayudar a demostrar que se necesita más

investigación, y puede ser necesario ajustar para ser efectivo el plan. La información sobre los apoyos para el manejo del comportamiento enseñanza se puede encontrar en la Red de

Tratamiento del Autismo Una introducción a la Conducta tratamientos de salud y análisis aplicado del comportamiento; Una guía para padres. Al final, usted está tratando de enseñar a su

hijo que la vida es mejor, y que él puede conseguir lo que necesita, sin tener que recurrir a los comportamientos problemáticos. Las sugerencias a continuación son las estrategias para

ayudar a que las personas con autismo sienten más cómodos y más poder.

A medida que aprenda a pensar como un detective sobre el comportamiento de su hijo, sus observaciones (o el FBA) son propensos a mostrar que el comportamiento se

produce en momentos específicos, con ciertas personas o en ambientes particulares. Usted y su equipo tendrá que sintonizar, aprender a reconocer los signos de aumento de la tensión, la

ansiedad o la frustración que eventualmente conducen a comportamientos problemáticos. A menudo hay un aumento gradual, o periodo de escalada, y aprender a reconocer que el uso

temprano y muchos de los enfoques aquí puede ayudar a calmar la situación y evitar estallidos de comportamiento. A veces, estos signos pueden ser muy sutiles de color rojo orejas, un

pie tocando la respiración, más pesado, más agudo el habla, pero es esencial que todos en el equipo responde a la importancia de sintonizar y trabajando hacia la distensión.

Cambiando el ambiente a menudo puede reducir los episodios de comportamiento. Ampliar las situaciones, las relaciones, los lugares y las oportunidades que tienen éxito. Si es

posible, trate de ajustar o evitar situaciones que son factores desencadenantes de la conducta desafiante. Incorporar las formas de reducir la frustración y la ansiedad y aumentar la comprensión. A

continuación se presentan algunas cosas a considerar cuando se trabaja para crear un ambiente más éxito:

· Organizar y proporcionar la estructura: Proporcionar horarios visuales claras y consistentes, calendarios, rutinas

consistentes, etc. para que la persona sabe lo que viene a continuación.

· Informar a transiciones y cambios: reconocer que los cambios pueden ser extremadamente perturbador, sobre

todo cuando son inesperados. Consulte a un horario, utilice temporizadores de cuenta atrás, dar advertencias

sobre los próximos cambios, etc.

· Utilizar soportes visuales: imágenes, texto, el modelado de vídeo y otros elementos visuales son los mejores para los estudiantes

visuales, sino que también son muy importantes porque proporcionan la información que se mantiene. El kit de herramientas de

Apoyos Visuales ATN proporciona un paso paso a, la introducción fácil de tounderstand a soportes visuales.

· Proporcionar un lugar seguro y enseñar cuándo usarlo: Una sala de calma o de la esquina, y /

o los objetos o actividades que ayudan a calmar (por ejemplo, la bolsa de frijol) proporcionan oportunidades para reagruparse y pueden ser útiles en la enseñanza de autocontrol.

· Eliminar o atenuar los estímulos de distracción o perturbadores: Reemplazar el parpadeo luces fluorescentes, utilizar auriculares para ayudar a bloquear el ruido, evitar las horas de mayor tráfico, etc.

· compañeros de par o el personal apropiadamente para las actividades desafiantes o tiempos: Algunas personas son más calmante que otros en ciertas situaciones. Si va a la

tienda con papá trabaja mejor que con la madre, se centran en eso y celebrar los éxitos.

· Considere cambios estructurales en su casa o jardín: Estos cambios podrían abordar algunos de los detalles de su situación para aumentar la independencia o reducir los

riesgos cuando se producen estallidos. Haciendo Las viviendas que trabajo incluye una serie de posibles cambios que se pueden hacer para reducir el daño a la propiedad,

mejorar la seguridad y aumentar la oferta y la independencia. “

Continúa en la página 8.

7

Estrategias positivas continuaron. . .

“Una de las barreras que encontramos a menudo para los niños con autismo en el control de esfínteres tiene que ver con la condición del baño

en sí. Muchas veces nos encontramos con que las personas con TEA pueden ser mucho tacto a la defensiva por lo que el espacio en sí tiene

que ser lo más neutral posible. Es necesario que haya suficiente espacio alrededor del inodoro para que las personas no se sienten demasiado

limitados. Es realmente útil si el espacio es cálido y que aborda otros tipos de sensaciones alrededor de la experiencia de ir al baño. Por

ejemplo, hace frío, hay un ventilador funcionando, es la luz demasiado brillante, o no lo suficientemente brillante? A veces se puede ayudar a

animar a la gente a usar el baño si el baño es un lugar agradable para que sean

- George Braddock, Presidente, Creative Housing Solutions LLC

¿Qué más puedo hacer para promover un ambiente seguro?

Incluso los mejores planes no siempre funcionan en cada situación o a la velocidad necesaria. A pesar de las estrategias proactivas, tiempos

particularmente difíciles y situaciones estresantes pueden ir más allá de nuestro control. Agresión o autolesión puede llegar a un punto en que la

situación es peligrosa. Es bueno estar preparado si usted piensa que esto podría suceder.

Comunicar a los demás

Muchas familias han encontrado que es útil para comunicar a los que les rodean acerca de las necesidades especiales de su hijo y algunas de las

situaciones de comportamiento que puedan surgir. A veces es útil para que otros sepan lo que está pasando para que ellos también pueden ser

observadores y ayudar a proveer insumos útiles sobre su hijo. Algunas familias han encontrado que es útil hablar con sus vecinos, o para comunicarse

con otros en la comunidad usando pegatinas, tarjetas, u otros elementos visuales.

Preparación para una emergencia autismo

Debido a que el autismo a menudo se presenta con consideraciones especiales, se han desarrollado herramientas para ayudar a las familias a prepararse con

anticipación para algunas situaciones que puedan surgir. Los siguientes recursos tienen sugerencias para las familias, así como la información que puede ser

compartida con la policía local y los primeros en responder:

· Autism Speaks proyecto de seguridad autismo

· En primer lugar Kit de herramientas de respuesta

· La formación profesional de la Comunidad y los vídeos para equipos de respuesta

· Cajas grandes de seguridad rojo de la Asociación Nacional de Autismo

· Conciencia errante autismo Alertas de Respuesta y Cooperación de la Educación (AWAARE)

· Casas que hacen que Funcionan

Usar apoyos de comportamiento positivo

Su equipo debe desarrollar estrategias que puede utilizar para aumentar los comportamientos que desea ver en su hijo. Estos tendrán que ser

individualizado a sus necesidades y retos particulares. A menudo puede ser útil en la construcción de un sentido de orgullo por los logros y la

responsabilidad personal, y un sentido de lo que se espera. Esto reducirá la ansiedad y la reactividad que resulta en agresión u otros

comportamientos.

Lo sentimos, sólo podemos incluir el principio de este artículo. Para leer el resto de este artículo por favor vaya a

http://www.autismspeaks.org/sites/default/files/section_5.pdf

8

RESEÑAS DE LIBROS

¡Atascado! Estrategias - ¿Qué hacer cuando los estudiantes se

atascan: Cómo dar vuelta “¡No!” A “¡Vamos!”

por Janice Carroll y Terry Ellis Izraelevitz

Con ilustraciones, soportes visuales, e instrucciones sencillas, este libro expone 15 estrategias probadas

para apoyar a los estudiantes con discapacidades tales como trastornos del espectro autista, que conecta

el comportamiento desafiante a las necesidades de soporte subyacentes de los estudiantes. Las

estrategias abordan la necesidad de previsibilidad y la estructura, ayudando a los estudiantes sean

flexibles, hacer las transiciones, y comenzar las tareas. Los primeros siete estrategias son preventivos,

pero los autores entienden que cualquier cosa que hagas, momentos “atascados” pueden aún ocurrir, por

lo que los últimos ocho estrategias implican formas de redirigir los estudiantes que están atascados.lo que los últimos ocho estrategias implican formas de redirigir los estudiantes que están atascados. ¡Atascado!¡Atascado!

EstrategiasEstrategias es un recurso absolutamente maravilloso para los padres y educadores que apoyanes un recurso absolutamente maravilloso para los padres y educadores que apoyan

pensadores inflexibles.

Reglas y Herramientas para padres de niños con espectro

autista y trastornos relacionados: Cambio de Comportamiento

Un paso a la vez

por Judith Coucouvanis

A través de un enfoque sencillo y estructurado de la planificación comportamiento, este libro guía a los padres a

entender por qué se producen los comportamientos, para identificar patrones de comportamiento, y para el uso

apropiado, las estrategias basadas en la evidencia. Este recurso contiene 119 reglas y herramientas fáciles de

usar que abordan soportes visuales, escalas de calificación de la conducta, alabanza, recompensas, reglas y

rutinas, y las consecuencias. El uso de listas de verificación, formularios y otras herramientas prácticas, los

padres de los niños con TEA serán capaces de comprender el comportamiento de su hijo y realizar un

seguimiento de su progreso.

9

Consultores de autismo:

Skye McCloud- skye.mccloud@lblesd.k12.or.us

541-336-2012

Programa Linn Benton Lincoln ESD Cascade

autismo regional

905 4th Ave SE Albany,

Oregón. 97321

Tel: 541- 812-2600 Fax:

541 926 a 6047

E-mail: webmaster@lblesd.k12.or.us

Sue Taylor-sue.taylor@lblesd.k12.or.us~~V~~singular~~3rd

541-574-3744

Melissa Bermel- melissa.bermel@lblesd.k12.or.us~~V~~singular~~3rd

541-812-2773

Amanda Stenberg- amanda.stenberg@lblesd.k12.or.us~~V~~singular~~3rd

541-812-2676

Bradley-scott scott.bradley@lblesd.k12.or.us~~V~~singular~~3rd

541-812-2677

Michelle Neilson- michelle.neilson@lblesd.k12.or.us

541-812-2678

VISUALES

10

mailto:michelle.neilson@lblesd.k12.or.us
mailto:scott.bradley@lblesd.k12.or.us~~V~~singular~~3rd
mailto:amanda.stenberg@lblesd.k12.or.us~~V~~singular~~3rd
mailto:melissa.bermel@lblesd.k12.or.us~~V~~singular~~3rd
mailto:Taylor-sue.taylor@lblesd.k12.or.us~~V~~singular~~3rd
mailto:webmaster@lblesd.k12.or.us
mailto:skye.mccloud@lblesd.k12.or.us

