

ESCUELA DE ORGANIZACIÓN INDUSTRIAL

TRABAJO FIN DE MÁSTER

MÁSTER EN NEUROPSICOLOGÍA APLICADA A LA EDUCACIÓN- GRUPO 2

Propuesta de un programa de intervención temprana para el entrenamiento en

funciones ejecutivas en niños/as de 6 años de edad con trastorno del espectro

autista en el Centro Kairós, Córdoba (España)- Año 2018

Realizado por:

Araceli Centenero Cruz

Rocio Stephani De Jesús Durán

Natividad Gómez Castellano

Cecilia Rijo Poueriet

15/10/2018

Tutora: María Laorden Baeza

2

Índice

RESUMEN .. 4

1.- JUSTIFICACIÓN Y PLANTEAMIENTO DEL PROBLEMA .. 4

1.1.- El trastorno del espectro autista ... 4

1.2.- El trastorno del espectro autista y la teoría de la disfunción ejecutiva 5

2.- MARCO TEÓRICO ... 6

2.1.- Neuropsicología e infancia ... 6

2.2.- Funciones ejecutivas .. 7

2.2.1.- Definición de las funciones ejecutivas ... 7

2.2.2.- Desarrollo de las funciones ejecutivas en niños ... 10

2.2.3.- Modelos cognitivos de las funciones ejecutivas ... 11

3.- PREGUNTAS DERIVADAS DEL MARCO TEÓRICO ... 12

4.- OBJETIVOS GENERALES Y ESPECÍFICOS ... 12

4.1 Objetivo General.. 12

4.2 Objetivos Específicos .. 12

5.- MARCO METODOLÓGICO ... 13

5.1.- Diseño metodológico e instrumentos de evaluación ... 13

5.2.- Población destinataria ... 14

5.2.1.- Criterios de inclusión ... 14

5.2.2.- Criterios de exclusión .. 14

5.3.- Procedimiento ... 14

5.3.1.- Fase pretratamiento: ... 15

5.3.2 Fase de entrenamiento: ... 15

5.3.3 Fase post-tratamiento: ... 16

6.- ANÁLISIS DE LOS RESULTADOS .. 16

7.- CONCLUSIONES .. 16

8.- ANEXOS ... 16

ANEXO I: Programa de intervención temprana para el entrenamiento en funciones ejecutivas en

niños/as con Trastorno del espectro autista (TEA). .. 16

PRESENTACIÓN/JUSTIFICACIÓN DEL PROGRAMA ... 16

POBLACIÓN .. 17

OBJETIVO PRINCIPAL DEL PROGRAMA .. 17

OBJETIVOS ESPECÍFICOS .. 17

METODOLOGÍA.. 17

PROFESIONALES .. 17

3

PROCEDIMIENTO .. 17

TEMPORALIZACIÓN Y CRONOGRAMA ... 18

SESIONES Y ACTIVIDADES ... 21

EVALUACIÓN DEL PROGRAMA .. 42

ANEXO II: Hoja de registro .. 43

9.- REFERENCIAS BIBLIOGRÁFICAS ... 44

4

RESUMEN

La hipótesis de la disfunción ejecutiva cada vez adquiere mayor relevancia dentro del ámbito del
trastorno del espectro autista. Es evidente que una alteración en las funciones ejecutivas
interfiere en la calidad de vida de los niños y niñas que presentan este trastorno, sin embargo, la
importancia de su desarrollo no es aun conocida por los profesionales del área.

Por otro lado, desde el ámbito de la neuropsicología se defiende la importancia de intervenir de
forma temprana debido a la implicación de la plasticidad cerebral en el desarrollo cognitivo.
Asimismo, esta neurociencia ha realizado numerosos aportes al ámbito de las funciones
ejecutivas, relacionándolas con el desarrollo y maduración del lóbulo prefrontal.

El presente trabajo propone un programa de intervención integrado por actividades lúdicas para
entrenar aquellas funciones ejecutivas que comienzan su desarrollo en las primeras edades y que
suponen la base de otras funciones más complejas: el control inhibitorio, la memoria de trabajo y
la flexibilidad cognitiva; en niños/as de seis años de edad con trastorno del espectro autista.

1.- JUSTIFICACIÓN Y PLANTEAMIENTO DEL PROBLEMA

1.1.- El trastorno del espectro autista

El término autismo fue introducido, en el año 1911, por el psiquiatra Bleuler (citado en Artigas-
Pallares y Paula, 2012) para definir un síntoma de la esquizofrenia relacionado con el estado de
estos pacientes que se muestran aislados de la realidad externa, encerrados en sí mismos.

Décadas más tarde, en el año 1943, y gracias a la publicación del artículo "Autistic disturbances
of affective contact" de Leo Kanner, se realiza la distinción entre la esquizofrenia y el autismo.
En este artículo, Kanner (citado en Cohmer, 2014) define el autismo como una “alteración autista
innata del contacto afectivo” y pone el acento en su origen biológico. Describe el
comportamiento de 11 niños (8 niños y 3 niñas), pacientes de una clínica psiquiátrica, mostrando
una serie de características comunes: incapacidad para establecer relaciones; alteraciones del
lenguaje, fundamentalmente en su aspecto social; insistencia en mantener el ambiente sin
cambios; ocasionalmente, existencia de habilidades especiales; adecuada capacidad cognitiva,
aunque restringida a su centro de interés y aspecto físico normal. Así mismo, defendía que estos
signos se manifiestan desde el nacimiento.

En el año 1979, Wing y Gould (citado por Artigas-Pallarés y Paula, 2012), encontraron pacientes
que aunque no cumplían cuantitativamente los criterios diagnósticos para el autismo según
Kanner, sí lo hacían cualitativamente. Este hecho demostraba que las manifestaciones del
autismo se distribuían en un continuo.

Desde el año 2014, gracias a la publicación del DSM 5, se consolida la acepción del autismo como
un espectro. Por ello, el actual manual diagnóstico, elimina los diferentes subtipos y recoge el
término Trastorno del Espectro Autista, considerando que el nivel intelectual y la afectación del
lenguaje serán diferentes en cada caso. Así, ante un mismo diagnóstico de TEA, nos
encontraremos con personas con diferentes necesidades.

La sintomatología del TEA, según el actual manual diagnóstico (DSM 5, 2014), se agrupa en dos
amplias áreas: déficit en la comunicación e interacción social y patrones de conductas, intereses
y actividades restringidas y repetitivas; siendo importante que los síntomas asociados con cada
criterio aparezca en el desarrollo temprano del niño/a y suponga un deterioro significativo que
limite su funcionamiento.

5

En la actualidad, diversos autores defienden que la sintomatología del TEA se debe a una
alteración genética, con probabilidad poligénica (Martos et al., 2005), que deriva en un
funcionamiento cerebral alterado en comparación con el desarrollo cerebral de un niño/a
neurotípico. En esta línea, cabe resaltar la definición que La Confederación de Autismo de España
realiza de este trastorno, ya que relaciona la sintomatología que presentan estas personas con su
funcionamiento cerebral “el término TEA hace referencia a un conjunto amplio de condiciones
que afectan al neurodesarrollo y al funcionamiento cerebral, dando lugar a dificultades en la
comunicación e interacción social, así como en la flexibilidad del pensamiento y de la conducta”.

1.2.- El trastorno del espectro autista y la teoría de la disfunción ejecutiva

Las funciones ejecutivas son un mecanismo con capacidad de planificar, iniciar, dirigir y
supervisar las conductas dirigidas a una meta (Portellano, 2005). Estas funciones estarían
mediadas por los lóbulos frontales.

En este sentido, uno de los modelos explicativos del TEA es la teoría de la disfunción ejecutiva
basada en la “metáfora frontal” la cual establece semejanzas entre las personas con TEA y los
pacientes con lesiones frontales (Pennington y Ozonoff, 1996), relacionando el TEA con
alteraciones en el funcionamiento del cerebro, específicamente, del lóbulo frontal.

Rumsey (1985) fue el autor que publicó la primera investigación en la que se pudo observar un
déficits de las funciones ejecutivas en personas con autismo; para ello, utilizó el test de
clasificación de tarjetas de Wisconsin (WCST). Los resultados mostraron diferencias significativas
entre el grupo control y el grupo de personas con autismo, en el número de categorías
completadas, en número de errores y en la tendencia a perseverar en las respuestas.

En 1991 Ozonoff, Pennington y Rogers, publicaron un artículo en el que demostraban que las
pruebas de funciones ejecutivas eran más efectivas a la hora de discriminar a las personas
autistas de los grupos controles que el rendimiento en las tareas de la teoría de la mente (Ibáñez,
2005). Estos autores concluyeron que los fallos en las respuestas de las tareas ejecutivas deben
ser consecuencia de un déficit primario en el autismo y hablan de la posibilidad de que una
alteración prefrontal, combinada con disfunciones subcorticales, podría explicar los síntomas
sociales y cognitivos del trastorno (citados por Etchepareborda, 2001).

En una segunda investigación llevada a cabo por estos autores se pudo volver a verificar la
importancia de la disfunción ejecutiva en los trastornos del espectro autista; al observar cómo los
pacientes con síndrome de Asperger eran capaces de solucionar correctamente las tareas
mentales de segundo orden pero no conseguían superar las tareas de funcionamiento ejecutivo
(citados por Etchepareborda, 2001).

Montserrat, Salvadó-Salvadó, Clofent-Torrentó y Valls-Santasusana, realizan una meta-análisis
sobre la alteración de la conectividad en los niños/as con TEA, concluyendo que las anomalías
tanto en la conectividad funcional como en la sustancia blanca, repercutirán sobre las conexiones
entre neuronas y la comunicación entre las diferentes regiones cerebrales.

Posteriormente (año 2014), un equipo de investigadores de la Universidad de California, de la
Escuela de Medicina de San Diego School y del Instituto Allen de Ciencias del Cerebro estudiaron
el tejido cerebral de la corteza prefrontal, de 22 niños de 2 a 15 años de edad, 11 con autismo y
11 sin este trastorno. En la investigación encontraron áreas pequeñas de desarrollo interrumpido
diseminadas por las capas externas del cerebro (neocórtex) de los niños con autismo. Así mismo,
encontraron manchas que se diferenciaban en su localización y en su tamaño. Estas manchas
fueron encontradas en 10 de los 11 niños con autismo y en tan solo 1 de los niños sin autismo.

Actualmente, gracias a la neurociencia, existe un mayor consenso a favor de la teoría de la
disfunción ejecutiva en personas con TEA considerando que la alteración en el funcionamiento

6

cerebral sería la posible causa de los déficits cognitivos y conductuales asociados a este
trastorno.

En esta línea, cabe resaltar la finalidad de la neuropsicología, definida como “aquella ciencia que
se encarga del estudio y la relación que se establece entre la actividad del sistema nervioso y el
funcionamiento cognitivo/conductual de la persona, tanto en la normalidad como en la
patología” (Echavarría, 2017, p.238).

Uno de los ámbitos en los que la neuropsicología está realizando mayores aportaciones, es en el
de las funciones ejecutivas. Las actuales investigaciones se están centrando en dividir el
concepto para poder operativizarlo, hacer más fácil su evaluación y poder ofrecer un buen plan
de intervención. Así, el término Funciones Ejecutivas es cada vez más estudiado por diferentes
investigadores del área, por ser consideradas imprescindibles para un proceso de aprendizaje
significativo y una adaptación social efectiva.

Diversas investigaciones señalan la importancia del buen desarrollo de las funciones ejecutivas
para la adaptación social de las personas (Frye, Zelazo y Palfai, 1995; Zelazo et al., 2003),
mientras que una dificultad en la función ejecutiva limita poder llevar a cabo una vida
independiente, ya que repercute negativamente en la toma de decisiones, la solución de
problemas, el control emocional, el uso de la generalización (capacidad de evaluar situaciones
sociales y responder de forma efectiva) y la llegada imprevista de diversos contextos o
situaciones (Martos-Pérez y Paula-Pérez, 2011). Asimismo, la Confederación Española de Autismo
expone como principal finalidad de la intervención en personas con TEA: conseguir su autonomía
y calidad de vida.

Por otro lado, resultados de algunos estudios revelan la relación que existe entre las funciones
ejecutivas, las pruebas de inteligencia y el rendimiento académico (Blair y Razza, 2007; Bull,
Espy y Wiebe, 2008; Lee, Lynn y Fong, 2009). Zelazo y Frye (1998) consideran las funciones
ejecutivas como derivado de los cambios de las reglas que los niños son capaces de formular y
aplicarlas a la solución de problemas

La neuropsicología también ha realizado grandes aportes en al ámbito de la atención temprana,
evidenciando la importancia del ambiente en el desarrollo y maduración cerebral (Ortiz, 2010).
De forma que, un entrenamiento efectivo en las funciones ejecutivas desde temprana edad,
puede favorecer que de una manera funcional los niños/as con TEA se integren de forma efectiva
a su entorno y ejecuten algunas funciones que sin un entrenamiento no sería posible.

Por estas diversas razones, se presenta un programa dirigido al desarrollo de las funciones
ejecutivas en niños y niñas con TEA, con la finalidad de aportar estrategias e integrarlos de
manera efectiva en la sociedad, así como ayudar en el proceso de aprendizaje. Con el propósito
de realizar una intervención temprana, los destinatarios del programa serán niños y niñas de 6
años de edad.

2.- MARCO TEÓRICO

2.1.- Neuropsicología e infancia

La neuropsicología del desarrollo infantil establece una relación entre el proceso madurativo del
sistema nervioso central y la conducta durante la infancia; utiliza las variables de maduración,
plasticidad cerebral y desarrollo durante las primeras etapas infantiles para diseñar modelos y
estrategias de evaluación e intervención adecuadas a la población infantil.

Capilla, Romero, Maestu González y Ortiz (2003), establecen que la valoración de la
neuropsicología infantil se apoya en las diferencias que existen en la maduración cerebral desde

7

el nacimiento hasta la adolescencia entre niños y niñas, entre el cerebro adulto y el cerebro en
desarrollo y en el patrón inverso en el desarrollo de la sustancia blanca frente al de la sustancia
gris.

Según Burder (2000), la intervención temprana es realmente importante en los niños y niñas con
alguna discapacidad o alteración en el desarrollo; ya que permite una identificación precoz, una
detección oportuna y una disminución de los riesgos. Resulta muy importante también para las
familias puesto que se benefician del apoyo y la orientación durante el proceso de intervención y
de los posibles costos a medio y largo plazo en educación y salud.

El desarrollo de los procesos psicológicos superiores está modulado por los sistemas funcionales
del cerebro; por lo que el cerebro es capaz de adaptarse y reorganizarse cuando las demandas
del medio lo requieren y establece nuevos sistemas funcionales gracias a su gran plasticidad
cerebral (Leon & Carrión 1992).

En resumen, para poder plantear una propuesta de intervención neuropsicológica en la infancia
es necesario tener en cuenta las variables de plasticidad cerebral, maduración y los cambios que
puedan darse a lo largo del ciclo vital para poder orientar de forma adecuada los objetivos de la
misma.

2.2.- Funciones ejecutivas

2.2.1.- Definición de las funciones ejecutivas

Alexander Luria en el 1966, esboza una primera aproximación sobre el concepto en su libro
¨Higher Cortical Functions in Main¨. Sin embargo, será Lezak (1982) quien acuñara el término,
describiendo la función ejecutiva como un conjunto de actividades cognitivas que favorecen
llevar a cabo un plan coherente dirigido hacia el logro de una meta específica.

Desde entonces, son tan diversas las definiciones emitidas acerca de las mismas que hay autores
que las consideran como un „paraguas‟ bajo el que se encuentran diversas y diferentes funciones
(Martos-Pérez y Paula-Pérez, 2011)

Banich (2009), y Ahmed y Miller (2011) explican que las funciones ejecutivas son procesos
cognitivos de orden superior involucrados en la conducta orientada a objetivos, especialmente en
situaciones no rutinarias. En esta línea, Gilbert y Burgess (2008), defienden que las funciones
ejecutivas son habilidades indispensables cuando nos enfrentamos a tareas novedosas, ya que
facilitan nuevas formas de comportamiento, nos permiten adaptarnos a las circunstancias
desconocidas y son por tanto importantes a la hora de hacer planes de futuro, pasar de una
actividad a otra. Asimismo, Rosseli, Jurado y Matute (2008) definen las funciones ejecutivas como
el grupo de habilidades cognoscitivas que tienen por objetivo facilitar la adaptación del individuo
a situaciones nuevas y complejas, incluyendo otras conductas que simplemente las habituales y
automáticas.

Actualmente, autores como Portellano y García Alba (2014) definen las funciones ejecutivas como
un sistema multimodal y complejo que está formado por diversos momentos, cuyo
funcionamiento interactivo permite la resolución de problemas y el logro de la conducta dirigida
a fines.

A pesar de que existan diferentes matices en las definiciones, todas relacionan a las funciones
ejecutivas con la organización de la acción y el pensamiento y es evidente que una disfunción
ejecutiva puede limitar la capacidad del individuo para mantener una vida independiente y
productiva, aun si otras habilidades cognoscitivas se encuentren intactas (Lezak 1983).

8

Por otro lado, Bagetta y Alexander (2016), realizan una meta-análisis, en el que se concluye la
existencia de tres componentes básicos de las funciones ejecutivas que son la base para el
desarrollo de otras funciones complejas como el razonamiento o la planificación y que se
encuentran directamente relacionados entre ellos: el control inhibitorio, la memoria de trabajo y
la flexibilidad cognitiva. Al respecto, Diamond (2013) expone que las funciones ejecutivas básicas
y las que comienzan a desarrollarse desde más temprana edad son: el control inhibitorio, la
memoria de trabajo y la flexibilidad cognitiva.

Por este motivo, el programa de intervención se basará en el desarrollo de las tres funciones
ejecutivas anteriormente citadas. A continuación, se realizará una definición de cada una de
ellas.

2.2.1.1.- Control inhibitorio

Anderson, Levin y Jacobs, (2002) definen el control inhibitorio como la capacidad para inhibir
comportamientos automáticos e irrelevantes, esto incluye una mejor atención selectiva y
mantenida, ya que es necesario que el niño aprenda a inhibir aquellas respuestas que surgen de
manera automática, para que pueda hacer una selección apropiada de la información y mantenga
la atención durante un largo periodo de tiempo (Wodka et al., 2007).

Así, para Barkley, el déficit inhibitorio, además de generar una conducta impulsiva, hiperactiva y
desorganizada, es la responsable de déficits cognitivos y alteraciones en el resto de funciones
ejecutivas: la inhibición crea una pausa (una fracción de segundo) entre el estímulo y la
respuesta, para que las otras funciones ejecutivas entren en escena, se puede decir que el
control inhibitorio es un freno en la conducta para dar una adecuada respuesta. Se puede
diferenciar dos tipos de inhibición: la inhibición de la conducta y la inhibición cognitiva, la última
repercute en las demás funciones ejecutivas, como es el caso de la inhibición de la atención;
cuando se da esta pausa entre el estímulo y la respuesta, el análisis de la conducta y la
planificación se producen de manera más adecuada. La inhibición no solamente está relacionada
con la atención sino también con la memoria de trabajo.

Respecto a los niños/as con TEA, el control inhibitorio es una de las funciones ejecutivas que
repercuten altamente en ellos, ya que presentan dificultades en la autorregulación de su
conducta y pensamiento. El manejo y desarrollo de esta función, será decisivo para atender a
normas, la regulación emocional, la atención o evitar distracciones, ayudar al niño a reaccionar
de manera adecuada ante un ¨no¨ a esperar turnos a respetar normas y desarrollar estrategias de
regulación.

2.2.1.2.- Memoria de trabajo

La memoria de trabajo retiene la información en la que estamos pensando o de la que estamos al
tanto en cualquier momento dado (Stern, 1985).

Baddeley y Hitch (1974), definen la memoria de trabajo como el sistema cognitivo encargado de
manipular y almacenar temporalmente la información necesaria para realizar tareas complejas,
como la comprensión del lenguaje o el razonamiento. Consiste en un mecanismo de
almacenamiento activo y en mecanismos especializados de almacenamiento provisional que solo
entran en juego cuando es preciso retener una información específica.
Estos autores exponen un modelo que sigue la siguiente secuencia: cuando se atiende al estímulo,
este es percibido y pasa a la memoria de trabajo. Esta memoria nos permite recordar la
información, a pesar de que es limitada, manipula la información necesaria para los procesos
cognitivos complejos. Esta memoria está en conexión con la memoria a largo plazo, y permite
acceder a los acontecimientos del pasado que tiene la persona y que están en línea.
Este modelo sostiene que la memoria operativa se compone de tres elementos: el ejecutivo
central, el bucle fonológico y la agenda visoespacial.

9

El bucle fonológico es el componente más desarrollado de la memoria de trabajo, este se encarga
de guardar la información que se basa en el lenguaje. Baddeley, Papagno y Vallar (1988) exponen
que este componente es necesario en el aprendizaje fonológico nuevo. Otros estudios realizados
revelan que la adquisición de un nuevo vocabulario, tanto en niños como en adultos, depende en
gran medida de la capacidad de escuchar y repetir (Gathercole & Baddeley, 1993).

Respecto a la agenda visoespacial es el componente encargado de procesar la información visual
y espacial. Según Baddeley, la información visual y la espacial se manejan por separado, pero
interactúan fuertemente. El autor plantea que este componente demanda más al ejecutivo
central porque el uso de imágenes visuales es menos automático. Este subsistema estaría
involucrado en tareas de lectura, tiene que ver con el mantenimiento de la mirada en la página y
mantener los ojos desde el final de una línea hasta el inicio de la siguiente.

En cuanto al ejecutivo central es el responsable del control de la atención de la memoria de
trabajo (Baddeley, 1996 a). Este componente se apoya en el bucle fonológico y la agenda
visoespacial. Investigaciones indican que este componente da la capacidad de centrar la atención
para cambiarla de un foco a otro y tiene que ver con la activación de los aspectos de la memoria
a largo plazo. Baddeley (1996) enumera cuatro funciones del ejecutivo central: 1) la coordinación
en dos tareas independientes; 2) cambiar de tareas; 3) asistir selectivamente a la información
específica y la inhibición de información irrelevante y 4) la activación y recuperación de la
información de la memoria a largo plazo.

2.2.1.3.-Flexibilidad cognitiva

Se define como la capacidad de un sujeto para alternar rápidamente de una respuesta a otra,
respondiendo a las demandas cambiantes de una tarea o situación (Mateo et al., 2007). Un
comportamiento flexible supone la habilidad para cambiar de representación en función de la
información entrante que resulta relevante para el cambio, y también supone la habilidad para
mantener una representación intacta, cuando los cambios son irrelevantes

La flexibilidad cognitiva implica inhibición, monitorización, memoria operativa, atención dividida
y utilización de feedback. Una correcta flexibilidad cognitiva permite que tengamos en cuenta
valores y formas de pensar. La flexibilidad cognitiva se relaciona con la empatía y la interacción
social.

En el ámbito educativo, esta falta de flexibilidad a veces se traduce en que el maestro o
psicopedagogo se pueda encontrar durante el proceso de aprendizaje, que los niños con TEA
presenten una baja tolerancia a la frustración presentando quejas y un cierto oposicionismo a las
correcciones y aclaraciones, con la consiguiente sensación por parte del especialista de que es
imposible enseñar de otra manera.

Posterior a la aplicación de este programa se pretende que los niños/as participantes sean
capaces de mejorar las funciones ejecutivas de control inhibitorio, flexibilidad cognitiva y
memoria operativa, de tal forma que resistan las interferencias a la distracción y puedan
concentrarse en la tarea que están realizando. Además se pretende que dispongan de tiempo
necesario para poder reflexionar ante una tarea. De igual forma, la potencialización de la
memoria de trabajo, contribuirá a que el infante pueda mantener y manipular información que es
necesaria para realizar tareas cognitivas complejas como razonar y aprender.

Cabe resaltar que el programa para potencializar las funciones ejecutivas en niños con TEA no
solo ayudará a los niños en el área escolar, sino que también se extenderá hasta sus hogares,
puesto que al desarrollar estos dos procesos, ejecutar tareas en el hogar se le hará más fácil y los
padres tendrán un mejor manejo en el hogar.

10

2.2.2.- Desarrollo de las funciones ejecutivas en niños

Los resultados de las investigaciones acerca del desarrollo de las funciones ejecutivas en las
últimas décadas, han cambiado la manera de pensar con respecto a las primeras capacidades que
presentan los niños en sus primeros años de vida. Anteriormente se creía que el desarrollo de las
funciones ejecutivas iniciaba a los seis años de edad, pero hoy en día gracias a las técnicas de
neuroimagen sabemos que estas capacidades aparecen antes de esa edad. Inician su desarrollo
desde los dos primeros trimestres de gestación, a través de los estímulos que se reciben dentro
del vientre materno y terminan de desarrollarse aproximadamente entre los 25 a 30 años de vida
adulta (Céspedes y Silva 2015).

La corteza prefrontal es el área cerebral donde están ubicadas estas funciones. Anteriormente se
creía que esta parte de la corteza no era funcional hasta la edad adulta, pero gracias a los
descubrimientos que se han realizado, esta idea ha sido abandonada con el tiempo considerando
que si bien necesitan tiempo para desarrollar todo su potencial, debido en parte a la maduración
lenta del córtex prefrontal, su desarrollo se inicia desde la etapa infantil.

El desarrollo cognitivo de los distintos componentes que integran las funciones ejecutivas no es
lineal, y se produce de modo paralelo a las modificaciones neuroanatómicas del área prefrontal
(Portellano y Martínez Arias, 2011).

La aparición de las funciones ejecutivas se hace más evidente cuando el niño es capaz de
controlar la conducta usando previa información. Alrededor de los 8 y 9 meses de edad, los bebés
tienen la capacidad de buscar un objeto que se les haya ocultado. Esto se considera una forma
“embrionaria” de funciones ejecutivas, porque el bebé mantiene una información aunque no esté
presente en el momento (Baillargeon, Spelke, y Wasserman, 1985).

Durante el primer año de vida, los niños tienen la habilidad de eliminar respuestas dominantes. Al
respecto, Diamond (2002) sostiene que uno de los cambios más importantes en el primer año de
vida, es la capacidad que tienen los niños de inhibir la conducta automática, y buscar un objeto
en el recipiente adecuado. Los niños antes del primer año pueden elaborar planes pero de una
manera ineficaz y fragmentada.

Alrededor de los 2 años existe la capacidad de retener información y combinado a inhibir ciertas
respuestas, le da la capacidad al niño de tener un control relativo de su conducta.

Antes de los 3 años, los niños actúan de manera rígida y orientados al presente, pueden
representar ya varias reglas. Entre los 3 y 5 años, los niños pueden actuar de forma flexible y
tienen la capacidad de orientarse hacia el futuro. A medida que va pasando el tiempo, el niño
muestra más capacidad para inhibir respuestas automáticas. En esta etapa pueden elaborar
planes simples, resolver problemas poco difíciles, empiezan a desarrollar el control inhibitorio
(control de sus impulsos), empieza a surgir la teoría de la mente, que es la capacidad de
representar mentalmente el estado mental de otra persona; en dicha edad también son capaces
de establecer autorregulación interna de sus actos, es decir, empiezan a adquirir la capacidad
metacognitiva.

A partir de los 5 años el niño desarrolla las habilidades cognitivas que constituyen el núcleo de las
funciones ejecutivas, siendo capaz de mantener, manipular y transformar la información con el
objetivo de autorregular y adaptar su conducta a los cambios del entorno.

A los 7 años ya se dispone de tres componentes básicos de las funciones ejecutivas: flexibilidad
cognitiva, capacidad de inhibición y memoria operativa (Diamond, 2006). A partir de los 6 años
inicia la aparición de la metacognición, y la memoria operativa se desarrolla más activamente a
partir de los 7 años.

11

2.2.3.- Modelos cognitivos de las funciones ejecutivas

Existen diversos modelos cognitivos que tratan de explicar las funciones ejecutivas. Algunos
autores consideran que las funciones ejecutivas son un constructo unitario integrado por
diferentes subprocesos (Braddeley 1986,1992; Norman y Shallice 1986).

Modelo de Braddeley: Braddeley (1986) centra su modelo de las funciones ejecutivas en la
memoria de trabajo. Explica que hay un sistema denominado ejecutivo central, este integra la
información de otros subsistemas que son la agenda visoespacial y el bucle fonológico.

Sistema de supervisión atencional: Norman y Shallice (1986) postulan la intervención de un
sistema de supervisión atencional (SAS) que regulan diversos subprocesos de las funciones
ejecutivas. Shallice y Burgess (1991) resaltan la relevancia del sistema prefrontal para el
procesamiento de la información, facilitando el adecuado control atencional frente a las tareas
novedosas.

Algunos autores como Carlson, Moses y Claxton, (2004); Davidson, Amso, Anderson, y Diamond,
(2006) sostienen que las funciones ejecutivas constan de varios procesos que están disociados
porque difieren en su desarrollo y compromiso con las tareas. La neurocientífica Adele Diamond
(1997) postula que el control inhibitorio y la memoria operativa presentan trayectorias
diferentes, por lo que son disociables entre sí.

Marcador somático: este modelo ha sido formulado para explicar el modo en que algunas áreas
de la corteza prefrontal están implicadas en los procesos de razonamiento y toma de decisiones
(Damasio, 2010).

Modelo de Stuss y Benson: estos autores han propuesto un modelo explicativo que integra las
funciones de alto nivel incluidas en las funciones ejecutivas de un modo jerárquico, formado por
funciones independientes pero interconectadas entre sí. La capacidad de autoconciencia y
autoanálisis estaría situada en lo alto de la pirámide jerárquica; en un segundo nivel se situarán
las funciones ejecutivas que permiten utilizar fluidamente las funciones cognitivas: selección de
objetivos, formulación previa de posibles soluciones y monitorización de las respuestas; en un
tercer nivel estarían la motivación y la organización, que facilitan la realización de los objetivos
planteados.

El modelo de Posner (2004) establece vínculos entre las funciones ejecutivas y otros constructos
cognitivos (funcionalidad de las redes neuronales, desempeños cognitivo, características
genéticas, etc.).

Existe otra perspectiva que relaciona las funciones ejecutivas con el control afectivo y
motivacional, al respecto, se destaca el modelo de Zelazo (2003). Este autor propone una
distinción entre lo que serían las funciones ejecutivas de tipo “hot” o calientes (relacionadas a lo
emocional y motivacional); y las de tipo “cool” o frías (relacionadas a tareas de carácter
abstracto o descontextualizado). También explica que la capacidad que tienen los niños en la
etapa preescolar de utilizar reglas para regular sus conductas, influyen en la mejora de las
funciones ejecutivas.

Modelo de Miyake: este modelo ha tenido mucha influencia en las últimas décadas. Miyake et al.
(2000) explican la existencia de un mecanismo de funcionamiento ejecutivo central y
componentes de las funciones ejecutivas disociables de manera parcial, estos componentes son:

-La memoria de trabajo: implica actualización, monitorización y manipulación de la
información.

-La inhibición de respuestas: capacidad para suprimir de modo deliberado las respuestas
dominantes en función de las demandas de la situación.

-El cambio del enfoque mental: capacidad para cambiar de manera flexible las
operaciones.

12

Para evaluar las funciones ejecutivas Miyake propone la utilización de “las variables latentes”, es
decir, que diferentes tareas evalúen los diferentes constructos de las funciones ejecutivas, y no
que solo un solo indicador evalúa un solo constructo. Los estudios llevados a cabo por Miyake et
al.(2000) revelan que el marco de la unidad/diversidad plantea que cada uno de los procesos
ejecutivos (actualización, inhibición y alternancia) puede ser desglosado en dos factores: lo que
tienen en común o unidad (funciones ejecutivas-común), y lo que es específico para cada uno, o
diversidad (actualización-específico y alternancia-específico). Respecto a la etiología de las
diferencias individuales en estos procesos, se interpreta que los componentes ejecutivos
correlacionan porque comparten influencias genéticas comunes y que son factores
independientes porque tanto actualización como alternancia poseen influencias genéticas únicas.

Los tres factores latentes y los instrumentos o tareas utilizados por el modelo de Miyake son los
siguientes: para la memoria de trabajo: crear seguimiento, monitorizar tono y memoria de letras;
para la inhibición: movimientos antisacádicos, señal de stop y stroop; en cuanto al cambio:
sumar-restar, números-letras y local-global. Usando el análisis factorial confirmatorio, Miyake et
al. (2000) se centraron en estos tres factores por diversos motivos: son fácilmente
operacionalizados, pueden ser estudiados usando tareas comunes y están implicados en tareas
complejas.

Este modelo es consistente a través de diferentes grupos de edad, sugiriendo la estabilidad de las
funciones ejecutivas a través de las diferentes etapas (infancia, adolescencia e inicio de la edad
adulta). Este modelo ha resultado muy útil en los estudios de desarrollo.

3.- PREGUNTAS DERIVADAS DEL MARCO TEÓRICO

 ¿De qué forma puede ayudar a un niño/a de 6 años con diagnóstico de TEA un programa
de estimulación temprana de las funciones ejecutivas de memoria de trabajo, control
inhibitorio y flexibilidad cognitiva?

 ¿Cuál es la importancia de la estimulación temprana de las funciones ejecutivas en niños
con TEA?

 ¿En qué se relacionan el autismo y las funciones ejecutivas desde un enfoque
neuropsicológico?

 ¿Cuáles estrategias neuropsicológicas se utilizan para potencializar la función ejecutiva
de control Inhibitorio, memoria de trabajo y flexibilidad cognitiva?

 ¿Qué características debe tener un programa neuropsicológico para estimular las
funciones ejecutivas en niños con TEA?

4.- OBJETIVOS GENERALES Y ESPECÍFICOS

4.1 Objetivo General

Proponer un programa de intervención temprana en funciones ejecutivas en niños de 6 años de
edad con diagnóstico de TEA.

4.2 Objetivos Específicos

● Describir la importancia de las funciones ejecutivas de Control Inhibitorio, Memoria de
trabajo y Flexibilidad Cognitiva.

13

● Explicar la relación de las FFEE y su relación con el autismo desde un enfoque
neuropsicológico.

● Aplicar estrategias neuropsicológicas para potencializar la función ejecutiva de Control
Inhibitorio, Memoria de Trabajo y Flexibilidad Cognitiva.

● Describir las características neuropsicológicas que debe tener un programa para
potencializar las funciones ejecutivas en niños de 6 años con TEA.

5.- MARCO METODOLÓGICO

El marco metodológico que a continuación se expone, hace referencia a una propuesta de
intervención, la cual, aún no ha sido aplicada.

5.1.- Diseño metodológico e instrumentos de evaluación

El diseño utilizado es experimental, puesto que se manipulan las variables independientes, y
longitudinal, ya que las medidas de las variables dependientes se toman en dos momentos
diferentes.

Por tanto, respecto al número de variables independientes y dependientes se trata de un diseño
factorial mixto 2x2 y multivariado:

- Factorial 2x2, según su número de variables independientes y valores:

● Variable independiente 1 (VI1): periodo temporal (variable intrasujeto o de
medidas repetidas pre-post) con dos valores: pre-tratamiento y post-
tratamiento.

● Variable independiente 2 (VI2): programa de entrenamiento en funciones
ejecutivas (variable intersujeto-grupos) con dos valores: grupo experimental y
grupo control.

- Multivariado, según su número de variables dependientes:

● Tres variables dependientes: memoria de trabajo, control inhibitorio y

flexibilidad cognitiva.

Por otro lado, para valorar las variables dependientes se han utilizado diferentes instrumentos
que se detallan a continuación:

- La Escala BRIEF-2: Evaluación Conductual de la Función Ejecutiva (adaptada al español

por Maldonado Belmonte et al., 2017). Se trata de un cuestionario que permite evaluar
varias funciones ejecutivas entre ellas, la memoria de trabajo, el control inhibitorio y la
flexibilidad cognitiva, en niños y niñas de 5 a 18 años, a través de una escala en la que
familia y escuela debe completar el grado de frecuencia con el que aparecen una serie de
conductas. Las escalas BRIEF-2-Familia y BRIEF-2 Escuela, se pueden aplicar conjunta o
separadamente. Presenta una buena consistencia interna con un alpha de Cronbach de
entre .74 y .91 en el caso del BRIEF-2 Escuela y de entre .66 y .87 en el caso del BRIEF-2
Familia.

- La escala de memoria de trabajo de la prueba de inteligencia Weschler para niños: Wisc
IV (adaptada al español por Corral et al., 2005). La prueba puede ser aplicada en niños

14

desde los 6 años y 0 meses a los 16 años y 1 meses- El índice de memoria de trabajo es
valorado mediante tres sub-pruebas: dígitos, letras y números y aritmética.

- Las subpruebas de senderos e interferencias de la prueba de Evaluación Neuropsicológica

de las Funciones Ejecutivas: ENFEN (Portellano, Martínez-Arias y Zumárraga, 2011). Esta
prueba valora el desarrollo neuropsicológico global en niños de 6 a 12 años. Entre, los
subtest, se encuentran: Senderos, que proporciona una valoración de la flexibilidad
cognitiva e Interferencias, una prueba que valoraría el control inhibitorio.

Así mismo, a nivel cualitativo, se ha utilizado un registro anecdótico con la finalidad de
obtener información acerca de la evolución de los participantes mediante la observación directa
y sistemática.

5.2.- Población destinataria

Para la selección de la muestra se consideran los siguientes criterios de inclusión e exclusión:

5.2.1.- Criterios de inclusión

● Presentar Trastorno del Espectro Autista diagnosticado por la Unidad de Salud Mental

Infanto-Juvenil (USMIJ).

● Presentar un Cociente Intelectual dentro de la media (entre 90 y 110).

● Ser hijo/a de madres y padres pertenecientes a la Fundación APA Andalucía, en la
delegación de la provincia de Córdoba.

● Poseer consentimiento informado firmado por la familia.

● Tener 6 años de edad.

5.2.2.- Criterios de exclusión

● No presentar Trastorno del Espectro Autista diagnosticado por la Unidad de Salud

Mental Infanto-Juvenil (USMIJ).

● Poseer un Cociente Intelectual por encima o por debajo de la media.

● No ser hijo/a de madres y padres pertenecientes a la Fundación APA Andalucía, en la
delegación de la provincia de Córdoba.

● No poseer consentimiento informado firmado por la familia.

● Ser mayor o menor de 6 años de edad.

5.3.- Procedimiento

En la implementación del programa se puede diferenciar tres fases. Se comenzará con una fase
de evaluación previa también llamada, pre-tratamiento, continuando con la fase de
entrenamiento o intervención para finalizar con la evaluación posterior o fase postratamiento.

15

5.3.1.- Fase pretratamiento:

● Solicitud de aprobación para la implementación del programa al Comité de Bioética

de Andalucía.

● Contactar con la delegación en Córdoba de la Fundación APA Andalucía, una
organización sin ánimo de lucro constituida por madres y padres de niños y niñas con
Trastorno del Espectro Autista.

● Reunirse con los padres y madres de niños/as con TEA de 6 años de edad para

informarles acerca del programa de entrenamiento en funciones ejecutivas y sondear
cuántas familias estarían interesadas.

● Volver a mantener un segundo encuentro con las familias interesadas en que sus

hijos/as participen en el programa con la finalidad de cumplimentar el
consentimiento informado y las escalas de memoria de trabajo, control inhibitorio y
flexibilidad cognitiva del BRIEF-2 Familia.

● Una vez seleccionada la muestra, se realizará la asignación aleatoria de los niños/as,

al grupo control y al grupo experimental.

5.3.2 Fase de entrenamiento:

El programa se compone de 16 sesiones y será implementado por dos psicólogas clínicas
especialistas en la evaluación, diagnóstico y tratamiento de los trastornos del neurodesarrollo y
con experiencia en el ámbito de los trastornos del espectro autista. La fase de entrenamiento se
iniciará con una sesión introductoria de toma de contacto en la que se presentarán a las mascotas
relacionadas con cada una de las funciones ejecutivas a desarrollar, utilizaremos las estrategias
de mascotas para hacer el proceso más atractivo a los niños y poder obtener mejores resultados.
Asimismo se llevará a cabo una actividad para propiciar la cohesión grupal y la participación.

El resto de sesiones estarán destinadas al desarrollo de la memoria de trabajo, el control
inhibitorio y la flexibilidad cognitiva. La memoria de trabajo y el control inhibitorio se
desarrollarán de manera interdisciplinar, es decir, se alternarán las sesiones para trabajar ambas
funciones ejecutivas, finalizando con la flexibilidad cognitiva, ya que es necesario un cierto
desarrollo de las primeras para el desarrollo de ésta.

Se implementarán tres sesiones a la semana con una duración variable de 30 a 45 minutos cada
una, por tanto, la duración del programa es de un mes y una semana aproximadamente.

Las sesiones se llevarán a cabo en el Centro de Psicología y Logopedia Kairós, ubicado en la
provincia de Córdoba, en horario de tarde.

Respecto a la metodología, será activa, proponiendo actividades, motivadoras y lúdicas,
ajustadas al ritmo de aprendizaje y encaminadas al desarrollo de las competencias de cada
participante. Las actividades se desarrollarán utilizando diferentes agrupaciones: gran grupo,
pequeños grupos y de modo individual.

Cabe matizar, que debido a que la fase de entrenamiento se corresponde con la implementación
del programa, toda la información relacionada con el mismo, se ampliará en el apartado
correspondiente.

16

5.3.3 Fase post-tratamiento:

Una vez finalizada la intervención, se valorará su eficacia reevaluando de nuevo las variables
dependientes. Para ello, se volverá a mantener un encuentro con los padres y madres de los niños
y niñas participantes y cumplimentarán las escalas de Memoria de Trabajo, Flexibilidad Cognitiva
y Control Inhibitorio BRIEF-2 Familia.

6.- ANÁLISIS DE LOS RESULTADOS

Respecto a los resultados esperados, mediante la evaluación del programa, si se comprueba la
efectividad del programa, esperamos alcanzar mediante la intervención, los siguientes
resultados potenciales:

● Un aumento de la memoria de trabajo.
● Una mejora del control inhibitorio.
● Una mejora de la flexibilidad cognitiva.

7.- CONCLUSIONES

La presencia del trastorno del espectro autista correlaciona positivamente con la presencia de un
déficit en las funciones ejecutivas. Ya hemos visto la importancia de éstas para una efectiva
adaptación socioemocional de las personas a su entorno, así como para un buen rendimiento
escolar.

En esta línea, el presente programa pretende atender a las necesidades que presenta este
colectivo, específicamente en población infantil, a través de un programa de entrenamiento en
inhibición conductual, memoria de trabajo y flexibilidad cognitiva. La elección de estas funciones
ejecutivas se debe a la importancia que tiene seguir el desarrollo neuropsicológico natural de las
mismas; la elección de la edad, debido a la importancia y eficacia de la intervención temprana.

Respecto al análisis crítico del proyecto, es preciso considerar que podrían existir algunas
limitaciones en el momento de su implementación como por ejemplo, la dificultad para reclutar
a los participantes necesarios para que la muestra sea significativa, ya que la aplicación del
programa sería fuera del horario escolar.

Como propuesta de mejora, se podría considerar la inclusión de orientaciones a la familia, desde
una perspectiva ecológica y con la finalidad de aumentar la efectividad del programa, incluyendo
actividades lúdicas no formales para desarrollar las funciones ejecutivas que ya de manera
sistemática se trabajan a lo largo del programa.

8.- ANEXOS

ANEXO I: Programa de intervención temprana para el entrenamiento en funciones ejecutivas

en niños/as con Trastorno del espectro autista (TEA).

A continuación se expone el diseño de la propuesta de intervención.

PRESENTACIÓN/JUSTIFICACIÓN DEL PROGRAMA

17

El programa se fundamenta principalmente en el modelo de función ejecutiva propuesto por
Miyake, pues por una parte, este modelo es muy defendido por los psicólogos del desarrollo, ya
que sus componentes se estudian desde la primera infancia; y por otra, este modelo se basa en
las funciones ejecutivas que el programa propuesto pretende desarrollar. Así, algunas de las
actividades que se podrán encontrar en el programa se relacionan con las tareas propuestas por
este autor, tales como: señal de stop o stroop en el caso del control inhibitorio o sumas, en el
caso de la flexibilidad cognitiva. Respecto a la memoria de trabajo, no solamente se sigue el
modelo de Miyake sino también el modelo de Baddeley y Hitch (1974), exponiéndose actividades
tanto para el entrenamiento de la memoria visoespacial como verbal auditiva.

POBLACIÓN

El programa de intervención va dirigido a un grupo de 30 niños y niñas, de 6 años de edad; los
cuales, han sido seleccionados tras cumplir los criterios de inclusión y exclusión mencionados
anteriormente.

OBJETIVO PRINCIPAL DEL PROGRAMA

El objetivo principal del programa de intervención es mejorar varios procesos cognitivos
pertenecientes a las funciones ejecutivas; en concreto, la memoria de trabajo, el control
inhibitorio y la flexibilidad cognitiva en niños y niñas de 6 años de edad con un diagnóstico de
TEA.

OBJETIVOS ESPECÍFICOS

 Hacer conscientes a los niños y niñas del programa sobre la importancia de los procesos
cognitivos que van a trabajar.

 Desarrollar la memoria de trabajo.

 Potenciar el control inhibitorio.

 Aumentar la flexibilidad cognitiva.

METODOLOGÍA

Los 15 niños y niñas seleccionados como grupo experimental serán divididos aleatoriamente en
dos grupos, uno de 7 y otro de 8 para de esta manera realizar un entrenamiento más
personalizado y eficaz; cada grupo será dirigido por una de las dos terapeutas durante todo el
programa, también asignadas aleatoriamente.

PROFESIONALES

El programa será llevado a cabo por dos psicólogas clínicas especialistas en la evaluación,
diagnóstico y tratamiento de los trastornos del neurodesarrollo. Ambas cuentan con varios años
de experiencia en el ámbito infantil y actualmente además de trabajar para el centro Kairós,
colaboran con “Autismo Córdoba” una entidad sin ánimo de lucro, creada por familiares con
personas con TEA, en la que se facilitan apoyos y servicios específicos para este tipo de personas
y sus familias. Por último, mencionar que ambas profesionales han sido formadas previamente en
dicho programa de intervención para favorecer la estabilidad del mismo.

PROCEDIMIENTO

18

El programa de intervención será llevado a cabo dentro de las instalaciones del centro Kairos en
Córdoba; en concreto, en dos aulas que cuentan con todas las instalaciones audiovisuales y físicas
necesarias para la realización del programa.

El programa está formado por un total de 16 sesiones repartidas los lunes, miércoles y viernes de
cada semana durante los meses de febrero y marzo del año 2019. Todas las sesiones empezarán a
las 18:00 horas y durarán aproximadamente entre 30-45 minutos, dependiendo de las actividades
a realizar en cada sesión.

La memoria de trabajo y el control inhibitorio se entrenarán en primer lugar, de forma
alternativa, durante las primeras 11 sesiones; mientras que las sesiones restantes, estarán
destinadas al entrenamiento de la flexibilidad cognitiva.

En las sesiones enfocadas a mejorar la memoria de trabajo el objetivo principal es el
entrenamiento de la memoria visual y la memoria verbal auditiva. Las sesiones destinadas al
desarrollo del control inhibitorio estarán centradas en desarrollar el control intencional y
facilitar la emisión de respuestas adecuadas, dando prioridad a los estímulos relevantes. Y por
último, en las sesiones de flexibilidad cognitiva se trabajará principalmente la capacidad de
planificar y ofrecer varias alternativas a un problema.

Se comenzará con una sesión introductoria en la cual, cada terapeuta explicará el procedimiento
de las siguientes sesiones y presentará a las mascotas que les acompañarán durante todo el
programa, así, cada una de las funciones ejecutivas contará con un personaje real en forma de
peluche, con la finalidad de motivar a los niños/as y de facilitar la comprensión de conceptos
abstractos como son: la inhibición, la memoria y la flexibilidad, atendiendo así a uno de los
objetivos específicos del programa es hacer conscientes, a los niños y niñas que participan, de los
conceptos sobre los que están trabajando.

Así, para la función ejecutiva de memoria de trabajo se utilizará a Dori, un pez que tiene muy
poca memoria; para el control inhibitorio se contará con Manuelita, la tortuga que antes de
actuar siempre piensa que hacer; y para la flexibilidad cognitiva estará Flexi, un gusano que
posee la capacidad de ser flexible y encontrar diferentes caminos para llegar a un mismo sitio.

Las sesiones restantes, seguirán el mismo procedimiento. Cada sesión contará con la presencia de
alguno de los peluches Dori, Manuelita o Flexi para que los miembros del grupo sepan desde el
primer momento sobre qué función se trabajará durante la sesión. A continuación se llevarán a
cabo las distintas actividades propuestas siempre de una forma dinámica y motivadora para que
los niños y niñas adquieran el máximo aprendizaje posible.

Respecto a los principios metodológicos, las actividades destinadas al desarrollo de las dos
primeras funciones ejecutivas seguirán un patrón más dinámico y lúdico. La mayoría se trata de
juegos grupales en los que tendrán que interactuar entre ellos y manipular varios objetos. En
cambio, en las sesiones destinadas a entrenar la flexibilidad cognitiva se prioriza el trabajo a
nivel gráfico.

TEMPORALIZACIÓN Y CRONOGRAMA

FEBRERO 2019

LUNES MARTES MIÉRCOLES JUEVES VIERNES SÁBADO DOMINGO

 1
Sesión 1

2 3

19

4
Sesión 2

5 6
Sesión 3

7 8
Sesión 4

9 10

11
Sesión 5

12 13
Sesión 6

14 15
Sesión 7

16 17

18
Sesión 8

19 20
Sesión 9

21 22
Sesión 10

23 24

25
Sesión 11

26 27
Sesión 12

28

MARZO 2019

LUNES MARTES MIÉRCOLES JUEVES VIERNES SÁBADO DOMINGO

 1
Sesión 13

2 3

4
Sesión 14

5 6
Sesión 15

7 8
Sesión 16

9 10

11

12 13

14 15

16 17

18

19 20

21 22

23 24

25

26 27

28 29

30 31

En el cronograma, se observa que el programa se compone de tres fases: pretratamiento, donde
se aplicarán los instrumentos de evaluación que se especifican en el marco metodológico. La Fase
de entrenamiento, compuesta de las 16 sesiones del programa, con actividades diversas y una
duración de 30 a 45 minutos y la fase post-tratamiento, llevada a cabo al finalizar la
implementación del programa.

FASE PRETRATAMIENTO Aplicación instrumentos de evaluación

FASE DE ENTRENAMIENTO Sesión nº 1. Introductoria Presentación

Sesión nº 2. Memoria de
trabajo

1.- ¿Memo…..qué?

20

Sesión nº 3.
Control inhibitorio

1.- ¿Qué es el control inhibitorio?

Sesión nº 4.
Memoria de trabajo

1.- Historias reales y
disparatadas.
2.- Gallinita ciega.

Sesión nº 5.
Control inhibitorio

1.- Organicemos este desorden
2.- Mira los discos.

Sesión nº 6.
Memoria de trabajo

1.- El juego del silencio.
2.- ¿Qué hay bajo la manta?

Sesión nº7
Control inhibitorio

1.- Estos instrumentos musicales
2.- El gusano de los globos

 Sesión nº8
Memoria de trabajo

1.- Alargando oraciones.
2.- ¡1, 2, 3,….tiempo!

 Sesión nº9
Control inhibitorio

1.- La música me mueve

 Sesión nº10
Memoria de trabajo

1.- Se llama…le pica…
2.- Construimos con regletas.

Sesión nº 11
Control inhibitorio

1.- El dado de las situaciones
difíciles

Sesión nº12
Flexibilidad Cognitiva

1.- Hablemos de flexibilidad.
2.- Experimentemos con el agua.

Sesión nº13
Flexibilidad Cognitiva

1.- Lámina de cancelación.
2.- Categorización.

21

Sesión nº14
Flexibilidad Cognitiva

1.- Contamos animales.
2.- Laberintos.

Sesión nº15
Flexibilidad Cognitiva

1.- Contamos una historia.

Sesión nº 16
Flexibilidad Cognitiva

1.- Sumamos.
2.- ¿Qué podemos dibujar?

FASE POSTRATAMIENTO Aplicación instrumentos de evaluación

SESIONES Y ACTIVIDADES

A continuación se enlistan las actividades responsables de potencializar las funciones ejecutivas
en la población objeto de estudio.

SESIÓN 1: INTRODUCTORIA

Presentación

Objetivo general  Introducir los conceptos de memoria de trabajo, control inhibitorio y
flexibilidad cognitiva.

 Fomentar cohesión grupal.

Objetivos
específicos

 Estimular y mantener la motivación.

 Mejorar las habilidades sociales.

Duración 30 minutos

Materiales  “Dori”

 “Manuelita”

 “Flexi”

 Una pelota de gomaespuma.

Agrupamiento Grupal.

22

Instrucciones En primer lugar, se realizará una actividad de toma de contacto y
presentación. Sentados en círculo, la terapeuta cogerá una pelota,
manteniéndola entre sus manos, dirá su nombre y hablará un poco sobre
ella (hobbies, comida favorita...). La pelota se irá pasando de unos a
otros y todos se irán presentando.

A continuación, la terapeuta pasará a presentar a los tres peluches que
les acompañarán a lo largo de las próximas sesiones.

- Dori, es un pez que les ayudará en las sesiones dedicadas a
memoria de trabajo.

- Manuelita, es una tortuga que estará presente en las sesiones
dedicadas al control inhibitorio

- Flexi, es un gusano que participará en las sesiones de flexibilidad
cognitiva.

Por último, se dejarán unos minutos para interactuar y coger a los
peluches.

SESIÓN 2: MEMORIA DE TRABAJO

Actividad 1: ¿Memo...qué?

Objetivo general  Aproximar a los niños/as al conocimiento del concepto de memoria.

Objetivos
específicos

 Conocer a Dori, la mascota de la memoria de trabajo.

 Propiciar la motivación.

Duración 40 minutos

Materiales  Ordenador y proyector.

 Acceso a internet.

 Video: https://www.youtube.com/watch?v=N6WrNUx44EY

 Peluche de Dory.

 Cartas de parejas.

Agrupamiento Grupal

Instrucciones Cuando los participantes lleguen al aula, se encontrarán con Dori, sobre la
mesa. Para favorecer la anticipación o realización de inferencias
preguntaremos ¿por qué pensáis que hoy nos acompaña Dori?

A continuación, se visualizará el vídeo (hasta el minuto 2:06) y se
conversará sobre él, describiendo a Dori y llegando a la conclusión sobre
qué es la memoria de trabajo y por qué la necesitamos: para jugar al
escondite, para jugar a las cartas de parejas...etc.

Para finalizar realizaremos alguna de las actividades nombradas por los
niños/as.

https://www.youtube.com/watch?v=N6WrNUx44EY

23

SESIÓN 3: CONTROL INHIBITORIO

Actividad 1: ¿Qué es el control inhibitorio?

Objetivo general  Dar a conocer a los niños/as el concepto de control inhibitorio

Objetivos
específicos

 Conocer a Manuelita la mascota del control inhibitorio

 Estimular y mantener la motivación

 Fomentar la intención comunicativa

Duración 40 minutos

Materiales  Cartulinas

 Rotuladores

 Lápices

 Peluche Manuelita

Agrupamiento Grupal.

Instrucciones Se harán pequeños grupos de tres o cuatro niños y se les repartirá una
cartulina a cada grupo en la que viene dibujada un semáforo.

A continuación, la terapeuta preguntará para qué sirven los semáforos y
creará un espacio de comunicación para que los niños interactúen y se
expresen.

Tras este ejercicio, se les contará que Manuelita es experta en la técnica
del semáforo y se les mostrará qué significado tienen cada uno de los
tres colores:

- Rojo: PARA y piensa antes de actuar

- Amarillo: PIENSA soluciones y alternativas

- Verde: ACTÚA y pon en práctica la mejor solución

Para terminar, cada grupo coloreará su semáforo y copiarán lo que
significa cada color al lado. Una vez terminado, se colgarán en la sala
para que lo tengan presente durante todas las sesiones restantes.

24

Lámina

SESIÓN 4: MEMORIA DE TRABAJO

Actividad 1: Historias reales y disparatadas

Objetivo general  Desarrollar la memoria de trabajo visual mediante imágenes.

Objetivos
específicos

 Estimular la creatividad.

 Estimular la expresión oral.

Duración 15 minutos

Materiales Tarjetas con imágenes que representen: adjetivos, verbos, sustantivos...

Agrupamiento Grupal.

Instrucciones Sentados en círculo, se le dará a cada niño una tarjeta. Deben observarla y
memorizarla. A continuación se les dará la siguiente indicación: “poned la
tarjeta hacia abajo”.

Entonces es el momento de crear una historia, así cuando sea el turno de
cada uno, deberá recordar su tarjeta y añadir una frase o párrafo a la
misma. Pueden crearse historias reales o disparatadas.

Según el nivel del grupo/cada niño, se dará una, dos o tres tarjetas.

25

Actividad 2: Gallinita ciega

Objetivo general  Desarrollar la memoria verbal auditiva.

Objetivos
específicos

 Estimular la discriminación y percepción auditiva.

 Disfrutar la expresión musical a través de instrumentos y de los sonidos
del propio cuerpo.

Duración 15 minutos

Materiales Instrumentos musicales de percusión y viento: xilófono, maracas, flauta...

Agrupamiento Grupal.

Instrucciones Uno de los componentes del grupo, se colocará en el centro del aula, el
resto, se colocará en cualquier otro punto: al lado de la ventana, de la
puerta, en un rincón…

Al niño colocado en el centro se le taparán los ojos. Uno de los otros,
deberá hacer sonar su instrumento o realizar algún sonido con su cuerpo
(ejemplo, chasquidos de dedos). A continuación, el niño que permanecía
con los ojos cerrados debe adivinar quién ha producido ese sonido y
reproducirlo. Todos los componentes del grupo participarán siendo
“jugadores en el centro”.

Nota: el número de elementos a memorizar variará de acuerdo a la
capacidad de cada niño. Dependiendo del nivel del grupo/niño, se podrán
realizar composicones.

SESIÓN 5: CONTROL INHIBITORIO

Actividad 1: Organicemos este desorden

Objetivo general  Desarrollar en los niños el control intencional y voluntario.

Objetivos
específicos

 Organizar objetos en base a ciertas características.

 Estimular el orden.

Duración 20 min.

Materiales Canastas y distintos objetos

Agrupamiento Grupal

26

Instrucciones Los niños se dividen en 2 grupos, se les explica que hay diversos objetos
regados en un lugar de la sala, y uno por uno debe tomar un objeto y
llevarlo a su canasta correspondiente, los que sean animalitos irán en la
canasta azul, los que sean medios de transporte irán en la canasta blanca.

Primero va un niño de un grupo y cuando este termine va otro del
siguiente grupo.

Actividad 2: Mira los discos

Objetivo general  Facilitar la emisión de respuestas adecuadas.

Objetivos
específicos

 Evitar las respuestas inapropiadas o desproporcionadas.

 Estimular la discriminación visual.

Duración 15 min.

Materiales Discos de plástico

Agrupamiento Grupal

Instrucciones Se preparan dos discos de plástico pintados en color rojo y otro de color
azul. Se les explica a los niños que cuando se muestre el disco de color
rojo, deben dar un aplauso; y cuando se muestre el disco de color azul, los
niños deben dar dos aplausos.

SESIÓN 6: MEMORIA DE TRABAJO

Actividad 1: “El juego del silencio” (Adaptado de Montessori)

Objetivo general  Desarrollar la memoria verbal a través de sonidos ambientales.

Objetivos
específicos

 Reconocer la importancia de prestar atención y conciencia plena a los
sonidos.

 Propiciar la generación de inferencias.

Duración 15 minutos.

Materiales  Campana.

 Esterillas para el suelo.

Agrupamiento Gran grupo.

27

Instrucciones Sentados en círculo, se leerán las siguientes instrucciones:
“Vamos a jugar a guardar silencio durante 30 segundos, para ello vamos a
cerrar los ojos y prestar atención a todos los sonidos que hay a nuestro
alrededor. Seguro que mientras estamos callados, podremos escuchar un
montón de sonidos”.

Con una campana marcaremos el inicio y el fin del silencio que durará 30
segundos.

Al finalizar, preguntaremos qué han escuchado, qué sonidos les han
gustado más o menos… También se podrá aprovechar para propiciar el
desarrollo de inferencias, por ejemplo, si han escuchado un timbre ¿a qué
puede deberse?, la sirena de la policía, etc.

Actividad 2: Qué hay bajo la manta

Objetivo general  Desarrollar la memoria visual.

Objetivos
específicos

 Ampliar el vocabulario relacionado con los alimentos.

Duración 15 minutos

Materiales  Pañoletas.

 Alimentos de plástico varios: hortalizas, verduras, carnes, fruta...

Agrupamiento Pequeño grupo o parejas.

Instrucciones Antes de comenzar con la actividad se trabajará el vocabulario relacionado
con los alimentos.

A continuación se pedirá a los niños/as que se coloquen por parejas y se
les dará a cada pareja una pañoleta y siete u ocho alimentos guardados en
un cubilete. Un miembro de la pareja, esconderá debajo de la pañoleta
unos cuantos alimentos, dejando el resto guardado en el cubilete (con la
finalidad de que el compañero no lo vea hasta que sea su turno), una vez
guardados preguntará “¿qué hay bajo la pañoleta?” Y pasará el turno al
otro compañero.

Nota: el número de elementos variará en función del nivel del grupo/niño.

SESIÓN 7: CONTROL INHIBITORIO

Actividad 1: Estos instrumentos musicales

Objetivo general  Dar prioridad a los estímulos relevantes y responder de manera
adecuada.

28

Objetivos
específicos

 Estimular la discriminación de sonidos.

Duración 20 min.

Materiales Instrumentos musicales (Tambor, piano, maraca…)

Agrupamiento Grupal

Instrucciones El terapeuta explica a los niños que van a escuchar sonidos de
instrumentos musicales y para cada uno de ellos deben hacer algo.
-Cuando escuchen el sonido de un tambor deben agacharse.
-Cuando escuchen el sonido de un piano deben girar a la derecha.
-Al escuchar el sonido de una maraca deben mover todo el cuerpo.

Actividad 2: El gusano de globos

Objetivo general  Estimular la capacidad para mantener una respuesta conductual.

Objetivos
específicos

 Mejorar el control de la atención sostenida.

Duración 25 min.

Materiales Globos de diferentes colores

Agrupamiento Grupal

Instrucciones El terapeuta entrega un globo a cada niño, deben colocarse en una fila con
su globo en frente y que choque con la espalda del niño que queda
delante, con una música de fondo el que está delante se va moviendo por
toda la sala y los demás deben seguirlo sin permitir que se caigan o
exploten los globos. El niño que deje caer o explotar su globo sale de la
fila y los demás continúan.

SESIÓN 8: MEMORIA DE TRABAJO

Actividad 1: Alargando oraciones

Objetivo general  Desarrollar la memoria verbal-auditiva.

Objetivos
específicos

 Propiciar el trabajo en equipo.

 Mejorar la expresión oral y el componente morfosintáctico del
lenguaje.

29

 Estimular la escucha activa.

Duración 10 minutos.

Materiales (No son necesarios).

Agrupamiento Gran grupo.

Instrucciones Sentados en círculo, jugaremos a alargar oraciones, ampliando su
estructura. Para ello se comenzará con una palabra que haga la función de
sujeto, continuando con el sujeto y verbo, sujeto, verbo y complemento…

Para facilitar la realización de esta actividad se lanzarán las siguientes
preguntas: ¿quién? ¿qué hace? ¿dónde? ¿cómo? ¿cuándo? ¿con quién?

Actividad 2: “1, 2, 3…. tiempo”

Objetivo general  Desarrollar la memoria visual.

Objetivos
específicos

 Fomentar la observación de detalles.

 Favorecer el acceso al léxico mediante descripción.

 Ampliar el vocabulario relacionado con diversas temáticas.

Duración 15 minutos.

Materiales  Láminas o póster que representen diversos escenarios: un día de playa,
la vida en la cocina de una casa...

Agrupamiento Gran grupo.

Instrucciones Se mostrará una lámina por 2 minutos aproximadamente, podemos utilizar
un reloj de arena para motivar a los participantes. Se le dará la siguiente
indicación: “mirad atentamente esta lámina e intentad recordar qué hay”.

Una vez transcurrido el tiempo, la lámina se colocará hacia abajo y por
turnos iremos preguntando a cada niño las siguientes cuestiones-tipo:
¿Había un tenedor encima de la mesa?, ¿qué estaba haciendo el papá? es
grande, de forma circular, de color amarillo y sirve para jugar ¿qué es? (la
pelota).

30

SESIÓN 9: CONTROL INHIBITORIO

Actividad 1: La música me mueve

Objetivo general  Estimular el buen desempeño motor.

Objetivos
específicos

 Mejorar el control de la atención sostenida.

Duración 40 minutos

Materiales  Tablas de madera

 Computadora.

 Bocinas.

Agrupamiento Grupal

Instrucciones Se colocan varias tablas cuadradas de madera en el piso de la sala de la
terapia. Tiene que haber menos tablas que la cantidad de niños.

El terapeuta explica a los niños que deben caminar por toda la sala sin
pisar las tablas mientras suena la música, pero cuando la música se
detenga, deben ocupar una tabla lo más rápido que puedan.

El niño que no logre subirse a una tabla pierde, y se dirige a un rincón
junto a la mascota Manuelita. El terapeuta va eliminando tablas a medida
que vayan quedando menos niños. El niño que resulte ganador obtiene una
recompensa de la mascota Manuelita.

SESIÓN 10: MEMORIA DE TRABAJO

Actividad 1: Se llama...le pica

Objetivo general  Estimular la memoria auditiva-visual a través del juego.

Objetivos
específicos

 Propiciar el control inhibitorio.

 Fomentar la cohesión grupal.

 Ampliar el vocabulario relacionado con el esquema corporal.

Duración 10 minutos.

Materiales

Agrupamiento Gran grupo.

31

Instrucciones Situados en círculo, se realizará un juego en el que cada participante debe
decir cómo se llama y qué le pica (señalando la parte correcta del cuerpo)
y a la vez, recordar cómo se llama el participante de antes y qué le pica
(pero señalando la parte incorrecta).

Por ejemplo, “me llamo Ana, me pica la nariz (se toca la nariz)”, el
siguiente, deberá decir “se llama Ana le pica la nariz, pero señalando el
codo, por ejemplo; me llamo María, me pica el pie… y así sucesivamente
con el resto de componentes del grupos.

Actividad 2: Construimos con regletas

Objetivo general  Estimular la memoria verbal.

Objetivos
específicos

 Favorecer la comprensión de órdenes simples y dobles.

 Mejorar la orientación visoespacial.

 Potenciar la adquisición de conceptos básicos: horizontal, vertical,
colores...

 Estimular la creatividad.

Duración 20 minutos

Materiales  Regletas de Cuissenaire.

 Pizarra de tiza o rotulador.

 Rotuladores de pizarra o tiza.

Agrupamiento Gran grupo.

Instrucciones Cada participante se encontrará sentado en un pupitre y tendrá a su
disposición un juego de regletas de Cuissenaire.

La terapeuta dará unas instrucciones orales que los niños/as deberán
seguir con la finalidad de crear una composición. Solo si es necesario, las
acompañará también de un apoyo visual, dibujándolas en la pizarra. Una
vez finalizado, mostrará la lámina y los participantes podrán ver si lo
hicieron o no de la misma forma que aparecen en la composición.

Se podrán imprimir varios ejemplos de composiciones (o bien que sean
ellos mismos quienes las creen) para que después los niños/as participen
dando ellos mismos las instrucciones al resto de compañeros.

32

Lámina

 (Ejemplo de composición)

SESIÓN 11: CONTROL INHIBITORIO

Actividad 1: El dado de las situaciones difíciles

Objetivo general  Estimular la capacidad para autodirigir la conducta.

Objetivos
específicos

 Estimular la creatividad.

 Dar solución adecuada a problemas.

Duración 40 min.

Materiales Un dado grande con imágenes de “situaciones difíciles”

Agrupamiento Grupal

Instrucciones Los niños se dividen en tres grupos, un representante de cada grupo
lanzará un dado que tiene imágenes con situaciones que representan
problemas (Un niño que derrama su helado, una casa quemándose, un
perrito ahogándose…).

Cada grupo debe decir como juntos pueden resolver cada problema, y lo
representan delante de todos.

SESIÓN 12: FLEXIBILIDAD COGNITIVA

Actividad 1: Hablemos de flexibilidad

Objetivo general  Desarrollar la conciencia sobre el concepto de flexibilidad cognitiva

33

Objetivos
específicos

 Conocer a Flexi la mascota de la flexibilidad cognitiva

 Saber diferenciar los conceptos “flexible” y “rígido” a través de la
experimentación y manipulación de materiales.

 Estimular la curiosidad

 Interiorizar el concepto de flexibilidad cognitiva de una manera lúdica.

Duración 15 minutos

Materiales Plastilina, piedras, limpiapipas y tubos

Agrupamiento Grupal.

Instrucciones En primer lugar, la terapeuta presenta a Flexi, les reparte a cada niño los
materiales y les explica la diferencia que existe entre un objeto flexible y
un objeto rígido. A modo de ejemplo utiliza a Flexi para comprobar si han
entendido el concepto.

A continuación, les anima a manipular los diferentes materiales para que
comprueben por ellos mismos que la plastilina es flexible porque se puede
moldear y en cambio, la piedra es rígida. O que los limpiapipas se pueden
doblar pero los tubos no.

Actividad 2: Experimentemos con el agua

Objetivo general  Desarrollar la conciencia sobre el concepto de flexibilidad cognitiva.

Objetivos
específicos

 Trabajar sobre el concepto de flexibilidad de forma práctica.

 Estimular la expresión oral

 Potenciar la participación

Duración 15 minutos

Materiales Recipientes de plástico de distintas formas y tamaños, agua

Agrupamiento Grupal.

Instrucciones La terapeuta lanzará la pregunta “¿El agua es flexible?” para que los niños
intenten debatir y dar su opinión.

A continuación, se mostrarán diferentes recipientes de distintos tamaños y
formas para que ellos mismos los rellenen de agua y comprueben cómo ésta
se adapta a la forma de los recipientes.

34

SESIÓN 13: FLEXIBILIDAD COGNITIVA

Actividad 1: Lámina de cancelación

Objetivo general  Desarrollar la flexibilidad cognitiva

Objetivos
específicos

 Trabajar flexibilidad cognitiva

 Trabajar memoria de trabajo

 Trabajar atención selectiva, dividida y sostenida.

Duración 10 minutos

Materiales Lámina y lápiz

Agrupamiento Grupal.

Instrucciones El terapeuta repartirá una lámina compuesta por series de tres dibujos
(gusano, manzana con gusano, hueso de manzana) a cada sujeto y colocará
a “Flexi” en el centro de la pizarra. El ejercicio consiste en que los
participantes realicen un barrido visual, busquen y tachen todos los gusanos
que aparecen en la lámina.

Es importante que los participantes realicen correctamente la tarea sin
dejarse ningún gusano por tachar. El tiempo en este ejercicio es un
objetivo secundario.

Lámina

35

Actividad 2: Categorización

Objetivo general  Desarrollar la flexibilidad cognitiva

Objetivos
específicos

 Ser capaz de analizar las diferentes alternativas y posibilidades

 Potenciar la habilidad de modificar un plan o conducta

 Trabajar la planificación y el razonamiento

Duración 30 minutos

Materiales Láminas y tijeras

Agrupamiento Grupal.

Instrucciones En primer lugar se le repartirá a cada participante dos láminas en las que
aparece un armario de cocina vacío y otra lámina con una serie de
alimentos.

Los sujetos deberán recortar todos los alimentos y después colocarlos
dentro del armario siguiendo las indicaciones del terapeuta:

- Colocar los alimentos según el sabor (dulce o salado).
- Colocar los alimentos según las preferencias de cada uno

Una vez terminado de colocar los alimentos en las dos láminas, se realizará
una puesta en común y de esta manera, demostrarles que no hay solo una
única solución sino que cualquier manera puede ser válida.

36

Láminas

SESIÓN 14: FLEXIBILIDAD COGNITIVA

Actividad 1: Contamos animales

Objetivo general  Desarrollar la flexibilidad cognitiva

Objetivos
específicos

 Potenciar la atención y la habilidad perceptual

 Entrenar la flexibilidad cognitiva

 Fomentar la intención comunicativa

37

Duración 15 minutos

Materiales Lámina

Agrupamiento Grupal.

Instrucciones En esta actividad, se les repartirá una lámina en la que aparecen varios
animales. La tarea consistirá en que los participantes escriban cuántos tipos
de animales aparecen en dicha ficha.

Una vez realizado, se hará una puesta en común en la que cada sujeto
intentará explicar cuál ha sido su método para clasificar a los distintos
animales.

Lámina

Actividad 2: Laberintos

Objetivo general  Desarrollar la flexibilidad cognitiva.

Objetivos
específicos

 Analizar diferentes alternativas y posibilidades.

 Ejercitar la capacidad de planificación.

 Ser capaz de dar distintas soluciones a un problema.

Duración 20 minutos

38

Materiales Lámina y lápices de colores

Agrupamiento Grupal.

Instrucciones La terapeuta les entregará un mapa, en la cual, tendrán que realizar
diferentes rutas con lápices de colores para llegar a un destino siguiendo
las siguientes indicaciones:

- Piensa y dibuja (color azul) 3 caminos diferentes para ir de la
PLAZA MAYOR al SUPERMERCADO
- Piensa y dibuja (color verde) 2 caminos diferentes para ir de la
BIBLIOTECA al SUPERMERCADO.

Al terminar, mostrarán cada uno sus mapas y comprobarán si han seguido la
misma ruta o si son diferentes.

Lámina

39

SESIÓN 15: FLEXIBILIDAD COGNITIVA

Actividad 1: Contamos Historias

Objetivo general

 Entrenar la flexibilidad cognitiva

Objetivos

específicos

 Fomentar la intención comunicativa

 Aumentar la capacidad de producir respuestas nuevas y creativas

 Potenciar la habilidad de modificar un plan de conducta

Duración

40 minutos

Materiales Lámina, lápiz y lápices de colores

Agrupamiento

Grupal.

Instrucciones La terapeuta les entrega una lámina en la que aparecen unas viñetas que
cuentan una historia pero están desordenadas. Los sujetos deberán
ordenarlas según su criterio y después en los dos cuadros en blanco que
aparecen deberán dibujar dos finales alternativos de la misma historia.

Cuando todos hayan terminado, cada uno dirá el orden que ha puesto y
contarán el cuento eligiendo uno de sus dos finales alternativos.

40

Lámina

SESIÓN 16: FLEXIBILIDAD COGNITIVA

Actividad 1: Sumamos

Objetivo general  Desarrollar la flexibilidad cognitiva

Objetivos
específicos

 Potenciar la atención y la habilidad perceptual

 Ser capaz de dar distintas soluciones a un problema

Duración 15 minutos

Materiales Lámina y lápiz

Agrupamiento Grupal.

Instrucciones La terapeuta les dará a los sujetos una lámina en la que aparecen varias
sumas. Los participantes deberán unir las distintas sumas con la solución
correcta (8 ó 10).

41

Lámina

Actividad 2: ¿Qué podemos dibujar?

Objetivo general  Desarrollar la flexibilidad cognitiva

Objetivos
específicos

 Aumentar la capacidad de producir respuestas nuevas y creativas.

 Potenciar el pensamiento flexible

 Ser capaz de poner varios ejemplos

Duración 20 minutos

Materiales Lámina y lápices de colores

Agrupamiento Grupal.

Instrucciones La terapeuta les entregará una lámina formada por 6 círculos. La tarea
consistirá en dibujar en cada círculo un objeto redondo con la condición de
que no se repita ningún objeto.

42

Lámina

EVALUACIÓN DEL PROGRAMA

Al final de cada sesión, las terapeutas deberán rellenar una hoja de registro (ANEXO II) para ir
evaluando la eficacia del programa; es decir, tendrán que anotar los puntos fuertes, los
inconvenientes, los puntos a mejorar o cualquier otra cosa que consideren que afecte a la
aplicación del mismo. De esta manera se pueden analizar la idoneidad de las actividades para que
a posteriori se puedan realizar los cambios que se consideren oportunos y mejorar de esta forma
el programa.

43

ANEXO II: Hoja de registro

EVALUACIÓN DEL PROGRAMA: Hoja de registro diaria

SESIÓN: TERAPEUTA:

Puntos fuertes

Inconvenientes

Puntos a mejorar

Otros

44

9.- REFERENCIAS BIBLIOGRÁFICAS

American Psychiatric Association., Kupfer, D. J., Regier, D. A., Arango López, C., Ayuso-Mateos,

J. L., Vieta Pascual, E., & Bagney Lifante, A. (2014). DSM-5: Manual diagnóstico y
estadístico de los trastornos mentales (5a ed.). Madrid: Editorial Médica Panamericana.

Ardilla, a. y Rosselli, M. (2007). Las Funciones Ejecutivas a través de la Vida. Revista

Neuropsicología, Neuropsiquiatría y Neurociencias Abril 2008, Vol.8, No.1, pp. 23-46,
recuperado del sitio web: http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S1578-
908X2014000100003 (acceso el día 9 de julio de 2018).

Artigas-Pallarés, J. y Paula, I (2012). El autismo 70 años después de Leo Kanner y Hans Asperger.

Revista Asociación Española de Neuropsiquiatría, 32 (115).
http://dx.doi.org/10.4321/S0211-57352012000300008.

Baggetta P., Alexander P. A. (2016): “Conceptualization and Operationalization of Executive

Function”. Mind, Brain, and Education 10 (1), 10-33. https://doi.org/10.1111/mbe.12100

Bruder, M. (2000). Early Intervention For Children with Disabilities University of Connecticut

School of Medicine Child and Family Studies. Conferencia

Bauselas, E. (2014). Funciones ejecutivas: nociones del desarrollo desde una perspectiva

neuropsicológica. Recuperado del sitio web:
http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S1578-908X2014000100003

Camila Becerra Delgado ,Paola Millán Valencia , Francisco Tirado Rojas ¨Importancia De La

Estimulación De Las Funciones Ejecutivas En Las Bases Curriculares De La Educación
Parvularia Para La Prevención Del Sobrediagnóstico Del Síndrome De Déficit Atencional¨,
Seminario para optar al título de Psicopedagogo y Licenciado en Educación, Santiago de
Chile, 2016.

Capilla, A., Romero, D., Maestu, F., González, J & Ortiz, T. (2003). Neuropsicología del desarrollo

y neuroimagen. Revista de Neurología, 37, 667-697

Cohmer, S. (2014). “Autistic Disturbances of Affective Contact" (1943), by Leo Kanner". Embryo

Project Encyclopedia. http://embryo.asu.edu/handle/10776/7895

Confederacion Española de Autismo (s.f.). http://autismo.org.es/

Cornago, A. (s,f.) El sonido de la hierba al crecer. [Blog]. Recuperado de

https://elsonidodelahierbaelcrecer.blogspot.com/

Diamond A. (2013): “Executive functions”. The Annual Review of Psychology, 64, 135-168.

http://earlylearning.ubc.ca/media/publications/AllECDPublicationsPDF/2013_02__ecd_c
itations_help.pdf

Díez-Cuervo, A. (2005). Estado actual de la investigación genética en los trastornos de espectro

autista. In Martos J., González P., Llorente M., Nieto C, (eds), Nuevos desarrollos en
autismo: el futuro es hoy (pp. 373-411). Madrid: APNA-IMSERSO.

Echavarría, L. M. (2017). Modelos explicativos de las funciones ejecutivas. Revista de

Investigación en Psicología, 20 (1), 237 – 247. https://doi.org/10.15381/rinvp.v20i1.13367

Etchepareborda, M. C. (2001). Perfiles neurocognitivos del espectro autista. Revista de

neurología clínica, 2(1), 175-192.

http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S1578-908X2014000100003
http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S1578-908X2014000100003
http://dx.doi.org/10.4321/S0211-57352012000300008
https://doi.org/10.1111/mbe.12100
https://doi.org/10.1111/mbe.12100
https://doi.org/10.1111/mbe.12100
https://doi.org/10.1111/mbe.12100
http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S1578-908X2014000100003
http://embryo.asu.edu/handle/10776/7895
http://embryo.asu.edu/handle/10776/7895
http://autismo.org.es/
https://elsonidodelahierbaelcrecer.blogspot.com/
http://earlylearning.ubc.ca/media/publications/AllECDPublicationsPDF/2013_02__ecd_citations_help.pdf
http://earlylearning.ubc.ca/media/publications/AllECDPublicationsPDF/2013_02__ecd_citations_help.pdf
http://earlylearning.ubc.ca/media/publications/AllECDPublicationsPDF/2013_02__ecd_citations_help.pdf
http://earlylearning.ubc.ca/media/publications/AllECDPublicationsPDF/2013_02__ecd_citations_help.pdf

45

García-Villamor, D., & Susín, J. L. R. (2015). Cognición temporal en personas adultas con

autismo: Un análisis experimental.

Ibáñez, A. (2005). TEA, funciones ejecutivas y mentalismo: Reconsiderando la heurística de

descomposición modular. Revista Argentina de Neuropsicología, 6, 25-49.

López, N. Desórdenes emocionales o de conducta: Assessment, intervención y praxis educativa.

Bayamón: Impresos Quintana.Martos-Pérez, J., y Paula- Pérez, I. (2011). Una aproximación
a las funciones ejecutivas en el trastorno del espectro autista. Revista Neurológica, 52, 147-
143. recuperado del sitito web:
https://www.elnuevodia.com/suplementos/bienestar/nota/funcionejecutivaenlapersonaco
nautismodiversasalternativas-2065082/

Martínez, Á. C., & Matamoros, A. M. Á. (2010). Neuropsicología infantil del desarrollo: Detección

e intervención de trastornos en la infancia. Revista iberoamericana de psicología: ciencia y
tecnología, 3(2), 59-68.

Martos-Pérez J, Paula-Pérez I, (2011). Una aproximación a las funciones ejecutivas en el trastorno

del espectro autista. Revista de Neurología; 52 (Supl 1): S147-53.
https://www.neurologia.com/articulo/2010816

Morris, Charles G.,Maisto Albert A. (2009). Psicología. Pearson Educación, México.

Ortiz Alonso, T. (2010). Neurodesarrollo y funciones cognitivas. In Neurociencia y Educación (pp.

35-54). Madrid: Alianza Editorial

Palau-Baduell M, Salvadó Salvadó B, Clofent-Torrentó M, Valls-Santasusana A (2012). Autismo y

conectividad neural. Revista de Neurología; 54 (Supl 1): S31-9.
https://www.neurologia.com/articulo/2011711

Pennington, B. F. y Ozonoff, S. (1996). Executive function and developmental psychopathology.

Journal of Child Psychology and Psychiatry 37, 51 - 87.

Portellano, J.A. (2005). Cómo desarrollar la inteligencia. Entrenamiento neuropsicológico de la

atención y las funciones ejecutivas. Madrid: Somos-Psicología.

Portellano y García Alba. (2014). Neuropsicología de la atención, las funciones ejecutivas y la

memoria. Editorial Síntesis S.A. Madrid.

Rumsey, J. M (1985).Conceptual problem-solving in highly verbal, non retarded autistic men.

Journal of autism and developmental disorders,15,23-36.

Russell, J. (2000). El autismo como trastorno de la función ejecutiva. Ed. Médica Panamericana.

Tirapu-Ustárroz J, Cordero-Andrés P, Luna-Lario P, Hernáez-Goñi P. Propuesta de un modelo de
funciones ejecutivas basado en análisis factoriales. Rev Neurol 2017; 64: 75-84.
http://www.fundacionargibide.org/imagenes/FE%20ANALISIS%20FACTORIAL.pdf

https://www.elnuevodia.com/suplementos/bienestar/nota/funcionejecutivaenlapersonaconautismodiversasalternativas-2065082/
https://www.elnuevodia.com/suplementos/bienestar/nota/funcionejecutivaenlapersonaconautismodiversasalternativas-2065082/
https://www.neurologia.com/articulo/2010816
https://www.neurologia.com/articulo/2010816
https://www.neurologia.com/articulo/2010816
https://www.neurologia.com/articulo/2010816
https://www.neurologia.com/articulo/2011711
https://www.neurologia.com/articulo/2011711
https://www.neurologia.com/articulo/2011711
http://www.fundacionargibide.org/imagenes/FE%20ANALISIS%20FACTORIAL.pdf

