
NIÑOS CON TRASTORNO DEL
ESPECTRO AUTISTA DURANTE
EL CONFINAMIENTO
TEA – COMPORTAMIENTOS DIFÍCILES EN MOMENTOS
COMPLICADOS

[PROYECTO TRASTEA]
ATENCIÓN INTEGRAL AL

TRASTORNO DEL ESPECTRO DEL AUTISMO
Inmaculada Palazón, Psicología Clínica infantil

Auxi Javaloyes, Psiquiatría infantil
Hospital General Universitario de Alicante

TEA · TRASTORNO
DEL ESPECTRO
AUTISTA

Los niños con Trastornos del Espectro Autismo (TEA)
tienen una forma particular de codificar y entender el
mundo. Esto los lleva a desarrollar conductas que, desde
otra perspectiva, la de los llamados normotípicos, no se
entienden.

Para ellos el mundo parece que se codifica básicamente
en términos de sus dimensiones tangibles, f ísicas.
Mientras que lo social, lo arbitrio, por relativo y
dependiente del contexto, les resulta especialmente
difícil, aunque no necesariamente inaccesible.

En estos momentos complicados en los que su
rutina, y la de toda la familia, se ha
“trastocado” y sobre todo limitado, es muy
probable que los comportamientos “difíciles”
se muestren más frecuentes e intensos. Por
este motivo queremos aportar desde nuestra
experiencia, algunas estrategias que pueden
ayudarnos durante este periodo de
confinamiento en casa.

CONDUCTAS REPETITIVAS

Qué hacer ante:

1.- CONDUCTAS REPETITIVAS
como abrir/ cerrar luces, puertas o lanzar objetos

¿POR QUÉ OCURREN?

Sobre todo, los más pequeños se atrapan en estos comportamientos, con una
intensidad y tiempos elevados. Generalmente se producen por el interés en los
estímulos físicos y en la capacidad para provocarlos.

¿QUÉ NO AYUDA?

Repetirles una y otra vez que no lo hagan, no solo no suele
funcionar, sino que puede complicar más la situación.
Es como si no diferenciaran inicialmente entre el “se puede”
y el “se debe”:

· ¿“pueden” desde un punto de vista físico y de
ejecución motora, estar dándole al interruptor?: SI

· ¿“deben” estar haciendo esto?,
¿es adecuado que hagan esto?: NO

Alternativa:
· Señalar una interruptor o puerta
concreta de la casa, a ser posible ubicada en
lugar diferente del que se ocupe habitualmente,
(un cuarto de baño, un dormitorio, por ejemplo) con una pegatina.

· Cada vez que el niño inicia la conducta repetitiva en cualquier interruptor o puerta, dirigirlo a la
puerta o interruptor señalado con la pegatina e indicarle que ahí es dónde se realiza
esa conducta y, efectivamente, permitirle que la realice. Con esta estrategia,
conseguimos canalizar la conducta.

El resultado más frecuente que venimos observando con esta pauta o indicación,
es que el niño, efectivamente, realiza ahí la conducta inicialmente para dejar
de mostrarse interesa por la misma en pocos días.

 En el caso particular de la conducta de tirar objetos,
 se procede con la misma sistemática:

· Se ubica una caja de cartón, al ser posible con papel
metalizado en la base para que los objetos que se
lancen a ella suenen, en una zona de no estar, por ejemplo,
un pasillo.

· Se prepara una bolsa con objetos diversos, no necesariamente
juguetes, por ejemplo, vasos desechables, pelotas de papel,
pelotas de goma, algún peluche pequeño, una botella de plástico
vacía …. etc.

· Cuando el niño inicia la conducta de lanzar objetos, se le dirige
a la caja y se le da la bolsa de objetos preparados, indicándole y
animándole a que los lance a la caja.

PROBLEMAS DE CONDUCTA

Qué hacer ante:

2.- PROBLEMAS DE CONDUCTA: la desobediencia, rabietas, autoagresioness.

¿POR QUÉ OCURREN?

Las conductas de protesta son lo esperado para cualquier niño cuando no se les da lo que piden,
o se les impide hacer algo en lo que están interesados.
En estas situaciones los niños experimentan emociones negativas pero que, en ellos, debido a la
forma intensa en la que la expresa, al no regular bien las emociones, estas situaciones generan
muchas veces problemas de conducta graves.

Sus reacciones, sobre todo si tiene un temperamento fuerte, pueden llegar a ser muy impactantes:

- Por un lado, como se ha comentado antes, confunden el se puede
con el se debe

- Por otro, “Ponen en su boca lo que pasa por su cabeza” y
sin anticipar el efecto que puedan causar al manifestarse así.

- Además, al no identificar los roles sociales, no le atribuyen
al adulto su rol de autoridad por lo que no suele ser efectivo
intentar aludir a ella como elemento d control de la conducta

-

¿QUÉ NO AYUDA?

- Insistirles en que han de obedecer, pedirles que hagan “lo que se debe”
cuando ellos comprueban “que se puede hacer”.

- El castigo o la retirada de refuerzos positivos tan sólo incrementan la
frustración y las emociones negativas, que probablemente seguirá
expresando sin filtro”

- Ceder para evitar el conflicto. En este caso se le
estaría reforzando, aunque esa no sea la intención,
el haberse mostrado alterado.

- Qué el adulto, se altere y escale a nivel emocional
o conductual facilitará que el niño le imite y
complique todavía más sus reacciones

Alternativa:
- De entrada, ante una petición que

no es posible satisfacer, evitar usar el
NO como respuesta y sustituirla por el SI / PERO

o Ejemplos:
▪ El niño quiere las llaves del coche para jugar con ellas

SI ya veo que te interesan las llaves, PERO mejor utiliza este juguete”
(se le ofrece una alternativa y solo una, aunque se puede repetir la
oferta varias veces.

La respuesta más probable del niño en esta situación será la de rechazar la
alternativa del juguete que se le ofrece, e iniciar una conducta de protesta

- Permitir que el niño manifieste su protesta
sin intentar pararla ofreciendo un acompañamiento
pasivo y en actitud paciente:
“hacer lo más difícil: NO hacer nada”.

Con frecuencia los padres refieren sufrir mucho, en estas situaciones,
 al escuchar lo que su hijo les dice, pero no hay que perder de vista que
lo que ellos ponen en su boca viene a ser lo mismo que un niño sin TEA
puede pensar en situaciones similares. Hay que tener en cuenta que se trata de
emociones intensas pero transitorias, y NO implicarse emocionalmente en ellas.

Una vez la conducta de protesta haya cesado por sí misma, sin intervención activa
del adulto, se retoma la actividad justo dónde se había interrumpido antes
de que el niño formulara la petición y sin hacer mención alguna de lo ocurrido.

ESTEREOTIPIAS

Qué hacer ante:

3- ESTEREOTIPIAS:

¿POR QUÉ OCURREN?

Las estereotipias son movimientos sin finalidad aparente y repetitivos.
Pueden originarse por distintos factores, pero generalmente aparecen ante
el exceso o la falta de estímulos, o por una situación de sobre exigencia
(escenarios que en esta etapa de confinamiento es muy posible que se produzca).

¿QUÉ NO AYUDA?
- No permitirlas sin generar alternativas.
- Reñirles por hacerlas.
- Facilitar que pasen tiempos largos

con las estereotipias.

Alternativa:
· Entenderlas como una señal de aburrimiento o sobreexcitación.

o En el caso de que sea por aburrimiento, lo que suele ocurrir porque tienen
dificultades para generar nuevos escenarios de actividad, intentar

o ampliar su repertorio a partir de los focos de interés ya identificados.
Dar una funcionalidad a la conducta repetitiva, o al menos que tenga una
norma o regla en su ejecución. Por ejemplo, si la estereotipia consiste
en palmear las paredes, colocarle marcas para que las sigas y sea ahí
donde golpee, señalando un principio y final de la actividad

o Si viene motivadas por excitación. Evaluar si la
excitación es por algo por lo que le agrada,
en este caso permitirla sin más, probablemente
se autorregules sola. Si es por algo que le
agobia, no centrarse en la estereotipia
ni intentar pararlas directamente.
Centrarse en identificar lo que le ha puesto
nervioso y reducir su exposición a esa
situación.
Esta situación deberá ser tratada individualmente

Confiamos que a los papás que estáis en casa
ayudando a que vuestros hijos vivan esta etapa con
el menor impacto posible, estas pautas os ayuden a
conseguir que superen este reto de la forma más
positiva posible. Seguro que de la adversidad,
conseguimos cosas positivas tanto a nivel de
vuestra salud mental, como la de vuestros hijos.

Nuestro
deseo

