
1

Elaboración de un libro manipulativo personalizado y adaptado a un
caso concreto de Trastorno del Espectro Autista

Nuria López Colom

Universitat Oberta de Catalunya. Estudios de Psicología y Ciencias de la Educación.
Barcelona, Cataluña, España

Lidia Rodríguez García
Universitat Oberta de Catalunya. Estudios de Psicología y Ciencias de la Educación.

Barcelona, Cataluña, España

RESUMEN

Una de las claves en la educación infantil en casos de niños o niñas con Trastorno del Espectro
Autista (TEA), es tener acceso a materiales que se ajusten a su modo de percibir y aprender. Para
facilitar la adquisición de nuevos aprendizajes y trabajar otras habilidades de desarrollo que
requieren refuerzo, como las sensoriales, cognitivas y sociales, es importante partir de sus
capacidades más fuertes, como es la capacidad de procesar información visual. Un material
manipulativo, estructurado y visualmente atractivo permite crear un contexto motivador que
fomenta la asimilación de nuevos conceptos a través de estímulos sensoriales además de trabajar
la motricidad fina y sociabilización. Es por ello, este estudio de caso se centra en la elaboración de
un libro manipulativo adaptado y personalizado a las necesidades e intereses de un niño de 4
años con TEA y Desorden en el Procesamiento Sensorial (DPS) con el objetivo de facilitarle el
acceso a un tema concreto de su currículo escolar de P3. El trabajo se organiza en tres fases: la
primera se dirige a la investigación y documentación, la siguiente a la elaboración física del libro y
se finaliza con una evaluación cualitativa de observación del primer contacto entre el niño y el
libro. Este encuentro resultó positivo, captando la atención e interés continuado del niño en los
distintos estímulos y actividades del libro. A raíz de estas primeras observaciones, se plantea la
introducción de este libro en sus sesiones psicopedagógicas y seguir desarrollando este recurso
acorde a su evolución.

Palabras clave: Trastorno del Espectro Autista, desarrollo sensorial, libro ilustrado manipulativo,
recurso de aprendizaje, educación infantil.

2

ABSTRACT

One of the key factors in early education regarding children with Autism Spectrum Disorder (ASD)
is having access to support materials that adapt to their particular way of perceiving and learning.
In order to facilitate the acquisition of new knowledge and the development of other aspects that
require improvement, such as other sensory, cognitive and social abilities, it is important to use
their strongest skills, such as the ability to process visual information, as the starting point. An
adapted picturebook, being manipulative, structured and visually appealing, creates a motivating
context that reinforces the acquisition of new concepts through sensory stimuli as well as
developing fine motor and socialization skills. For this reason, this case study focuses on creating
an adapted manipulative picturebook customized to fit the needs and interests of a 4-year-old boy
with ASD and Sensory Processing Disorder (SPD), in order to facilitate the acquisition of a subject
included in the preschool curriculum. The work falls into three main stages: the first one entails
research and documentation, the second stage covers the physical creation of the picturebook and
the last stage registers a qualitative evaluation of the first encounter of the boy with the
picturebook, which turned out successful. The picturebook caught the boy’s attention and interest
throughout the different interactions and activities established in the book. Consequently, this
offers the possibility to introduce the use of the book during his psycho-pedagogical sessions and
continue developing this resource accordingly to his progress.

Key Words: Autism Spectrum Disorder, sensory development, manipulative picture book, learning
resource, early education.

Introducción

El objetivo que persigue el presente trabajo viene motivado por la carencia de un material
interactivo y personalizado ajustado a las necesidades de M.F., niño de 4 años con Trastorno en
el Espectro Autista (TEA) y Desorden en el Procesamiento Sensorial (DPS), cursando P3. Con el
propósito de facilitarle la adquisición de un aprendizaje curricular, se busca elaborar un material
educativo que responda a su manera de percibir, comprender y aprender. Durante la elaboración
del recurso adaptado se estudiarán las etapas iniciales del desarrollo sensorial y cognitiva, los
factores importantes en el aprendizaje infantil y las claves para la adquisición de un aprendizaje
curricular en casos de TEA.

Desarrollo sistemas sensoriales

En la quinta edición del Manual diagnóstico y estadístico de trastornos mentales (DSM-5) se
identifican como características principales del Trastorno del Espectro Autista (TEA) las
deficiencias persistentes en la comunicación e interacción social en diversos contextos, además
de la presencia de patrones restrictivos y repetitivos de comportamiento, intereses o actividades
(American Psychiatric Association, 2014). Otra condición que se puede encontrar asociada al TEA
es el Desorden en el Procesamiento Sensorial (DPS), en el que se producen dificultades en cómo
el sistema nervioso central procesa, organiza e integra la información sensorial (Imperatore y

Reinoso, 2007). En estos casos se observan alteraciones de los sistemas sensoriales: visual,
auditivo, olfativo, gustativo, táctil, vestibular o propioceptivo (Bogdashina, 2007). Estas
capacidades se adquieren en las primeras etapas de desarrollo, según la pirámide planteada por
Berruezo y Lázaro (2009):

3

• Durante el primer año se desarrollan los sistemas sensoriales, las estimulaciones
básicas del desarrollo: táctiles, vestibulares y propioceptivas, y, a posteriori, la visión,
audición, olfato, gusto e interocepción.

• De 1 a 3 años se pasa al desarrollo sensoriomotor que agrupa tono y relajación,
equilibrio y coordinación dinámica general, madurez de reflejos y planificación motriz.
Consiguientemente el esquema corporal, la conciencia lateral, la conciencia de la
respiración y la capacidad de integración sensorial.

• En la etapa abarcada entre los 3 y 6 años aparece el desarrollo perceptivo-motor. El
primer nivel en este periodo acoge la imagen corporal, la coordinación visomotriz, la
percepción del propio cuerpo; y el ajuste y control postural. De este punto se pasa a
las destrezas del lenguaje, las habilidades para el juego simbólico y el control de la
atención. Y se finaliza esta etapa de desarrollo con la organización espacial y la
estructuración espaciotemporal.

Aprendizaje en las primeras etapas de desarrollo

En estas primeras etapas de desarrollo, en el contexto educativo, se requieren materiales que
permiten al niño o niña con TEA y DPS acceder al currículo escolar a la vez que se intenta
consolidar la adquisición de las habilidades marcadas en la pirámide de desarrollo descrito. Es
decir, implementar el uso de recursos que a través de una serie de estímulos sensoriales permiten
trabajar habilidades cognitivas (motricidad fina, asociación, atención, memoria, …) y conceptos
curriculares (números, animales, formas, lectura, la hora...). En este sentido, la Enseñanza
Estructurada del Programa TEACCH responde a ese punto de encuentro entre el desarrollo y el
aprendizaje, Mesibov y Howley (2010):

(Método TEACCH) tiene en cuenta las habilidades cognitivas, las necesidades y los
intereses de las personas con TEA. Se pone especial énfasis en la comprensión y la
satisfacción de las necesidades individuales, en vez de juzgar si los alumnos son
“adecuados” o “compatibles” con algún modelo implícito o explícito de “normalidad” social y
cognitiva (p.13).

La lectura en las primeras etapas de desarrollo

Los gustos en la literatura están vinculados a las habilidades que el niño o niña va desarrollando y
cómo va respondiendo a los distintos estímulos del entorno. En la literatura infantil, que abarca
lectores de entre 0-5 años de edad, la preferencia literaria se puede dividir en dos etapas: la
cinestésica (0-2 años) centrada en el movimiento y la interacción, y la simbólica (3-5 años) que
introduce el arte representativo con el desarrollo del lenguaje simbólico (Gómez de Lora, 2009). La
primera etapa corresponde al movimiento y al realismo. No comprenden aún el sentido narrativo
de la realidad. Los elementos que atraen en esta etapa son los colores luminosos, diferentes
texturas, aromas y ruidos junto a alusiones a objetos de su vida cotidiana. Como explica Francisco
Rubia (2007):

El niño adquiere a los 2 años, con la maduración de las estructuras del hipocampo, un
sentido del mundo físico que le rodea, del tiempo y de la secuenciación, así como del
propio yo, o sea, todo lo que es base de la memoria autobiográfica (p.121).

En el caso de un niño o niña con TEA y DPS, las habilidades sensoriales y psicomotrices del
primer estadio de desarrollo no están consolidadas, por lo que las características de los cuentos
cinestésicos (colores de contraste, variación de texturas y formas, objetos cotidianos...) ofrecerán
unos estímulos más alineados con sus necesidades sensoriales y cognitivas. Se refuerza con el
pensamiento de López y Valenzuela (2015) de que los niños con TEA necesitan objetos o
aplicaciones que se relacionan con sucesos del mundo que los rodea, recursos humanos y
materiales.

4

Libro manipulativo como material de aprendizaje

Para afrontar las dificultades de aprendizaje en casos de TEA, Mesibov y Howley (2010)
recomiendan el uso de un material manipulativo, estructurado y visual para crear un contexto
motivador y atractivo, además de fomentar la concentración y adquisición de nuevos aprendizajes.
Rollo y Farris (2012) exponen la efectividad en la reducción de dificultades de aprendizaje y
comunicación en niños con TEA a través del uso de libros manipulativos. Se observan unos
resultados más positivos de producción y comprensión de lenguaje cuando la experiencia literaria
y comunicativa se realiza con un libro ilustrado manipulativo que con un libro de texto o libro
ilustrado. Este formato ofrece la posibilidad de una participación no verbal (desplegando páginas,
abriendo solapas, tocando texturas…) y facilita el acceso y asimilación de estructuras narrativas
que a través de la palabra oída no sería posible.

Dada la importancia de que las intervenciones se adecuen a las características individuales de
cada caso TEA (Fuentes et. al., 2006), el proyecto clave de este estudio de caso es la elaboración
de un libro manipulativo que responda a las necesidades concretas de M.F., niño de 4 años con
TEA y DPS. Se desarrollará en torno a la adquisición del tema abarcado en su currículo escolar de
P3, las estaciones del año. El libro manipulativo también contará con un componente social, como
señala Perinat (2017) es clave que “el niño establezca vínculos con las personas que le rodean y
que entre en un tejido de relaciones” (p.11). Partiendo de la implicación inmediata que tiene la
dinámica cuento-juego en los procesos de enseñanza-aprendizaje (Moreno y Valverde, 2004) se
fomentarán dinámicas entre M.F. y su lector-acompañante que se plasmarán a través de
instrucciones de interacciones a realizar, integradas en la narrativa.

Para facilitar la comprensión del cuento y de las interacciones a realizar, el libro manipulativo
seguirá, además, las claves de información visual recomendadas en el diseño de material dirigido
a alumnos con TEA: claridad, organización e instrucciones visuales (Mesibov y Howley, 2010).
Estas pautas ayudarán a construir el cuento y a añadir significado a las interacciones e imágenes.
Partiendo de que el aprendizaje visual es un pilar importante en el desarrollo de niños con
autismo, es clave, como indica Duch (2014), poder trabajar con una variedad de lenguajes
(plástico, verbal e iconográfico) que facilitan el descubrimiento y ofrecen diferentes posibilidades
de comunicación. En esta línea, se reforzará el texto con el lenguaje de Símbolos Pictográficos
de Comunicación (SPC), sistema ya implementado en el día a día de M.F. Los símbolos
pictográficos se componen principalmente de dibujos simples de objetos o acciones reconocibles.
Suponen una gran ventaja para la comprensión al asemejarse a lo que representan en la realidad
y permiten reconocer y asociarlos más fácilmente. La elaboración de pictogramas partirá de las
bases marcadas por Roxanna Mayer-Johnson (1981) que elaboró un sistema de 300 pictogramas
y definió unas pautas aún vigentes en la ampliación de este repertorio de símbolos. Con la
implementación de este sistema de comunicación por pictogramas se fomenta, además, la
adquisición de destrezas de comunicación funcional (Bondy y Frost, 1994).

Objetivos del presente trabajo

Con este estudio, a través de la elaboración de una herramienta de apoyo personalizada, se
buscan los siguientes objetivos:

• Comprender las necesidades de un caso concreto de TEA.
• Conocer el proceso en la creación de un material educativo adaptado.
• Crear un soporte físico y didáctico que se pueda implementar tanto en el aula como en el

hogar.
• Hacer el mundo de la ficción más accesible a un niño con TEA.

Por otro lado, una de las motivaciones implícitas detrás de este trabajo es la posibilidad de aplicar
y unir los conocimientos del mi campo profesional de diseño editorial con las claves implicadas en

5

diseño de herramientas educativas en torno a trastornos de desarrollo y aprendizaje adquiridos
durante el Máster de Dificultades de aprendizaje y trastornos de lenguaje.

Método

Participantes

El libro manipulativo se elaboró acorde con las necesidades de M.F., niño de 4 años cursando P3
en una escuela inclusiva y que recibe soporte de un CEPSIR (Centros de Educación Especial
Proveedores de Servicios y Recursos), de la profesora de educación especial y es asistido por
una veladora. Nació con una hernia diafragmática congénita izquierda (HDC) con hipertensión
pulmonar severa y precisó terapia mediante ECMO. A lo largo de su evolución ha presentado
diversas complicaciones, precisando largas temporadas de sedoanalgesia y la colocación de una
traqueostomia para ventilación mecánica domiciliaria. La decanulación se realizó a los 2 años y 6
meses de edad. Recibe sesiones de estimulación temprana desde su ingreso en la Unidad
Neonatal al nacer. A los 3 años se le diagnostica trastorno de espectro autista con desorden en el
procesamiento sensorial. Atiende semanalmente a sesiones de fisioterapia por escoliosis y
hipotonía, además de sesiones de estimulación cognitiva, tanto en CDIAP (centros de desarrollo
infantil y atención precoz) como en casa, para trabajar aspectos de comunicación, sociabilización,
conducta y aprendizajes. Todavía no ha aparecido lenguaje, aunque se aprecian algunos sonidos
/ohh/ /ahh/.

Según el informe del Diagnóstico de Autismo - Revisada (ADI-R) presenta:

• Alteraciones cualitativas de la interacción social recíproca significativas (A: 21/10).
• Alteraciones cualitativas de la comunicación (no verbal) significativas (B: 14/7).
• Patrones de conducta restringidos, repetitivos y estereotipados significativas (C: 8/3).
• Alteraciones significativas en el desarrollo evidentes a los 36 meses o antes (D: 5/1).

Instrumentos

El material empleado en la realización del libro manipulativo se organizó en las dos partes que
componen el proceso editorial de un libro (De Buen Unna, 2003):

1. Una fase de investigación en la que se exploran los fundamentos para el argumento,
estilo, recursos narrativos, tipografía e ilustraciones.

2. Una segunda fase práctica en la que se trabajan los aspectos físicos: cubierta, lomo,
pliegos, complementos adicionales y organización del texto.

Materiales para la fase de investigación

Para conocer y entender mejor las particularidades de M.F., se contó con: el historial médico, una
entrevista con los padres, comentarios de la docente correspondiente de P3 y asesoramiento de
su psicopedagoga.

A la hora de enfocar las características y formato del cuento, se consultaron las siguientes
referencias bibliográficas:

• Manual de literatura infantil (Gómez de lora, 2009)
• Manual de Directrices para materiales de lectura fácil (Nomura, Nielsen y Tronbacke, 2012)
• Manual de Símbolos pictográficos para la comunicación (no vocal), SPC (Mayer-Johnson,

1981).

6

• Referencias de libros con protagonistas con TEA (Colección CuentAutismo de la editorial
Travesía Literaria)

• Referencias de libros adaptados para niños con TEA (editoriales Bruño, Deletrea y
Kalandraka, y de la organización Aprendices Visuales)

Por otro lado, las interacciones y dinámicas expuestas en el libro se basaron en la metodología y
valores marcados en el Manual de Programa TEACCH (Mesibov y Howley, 2010).

Materiales para la fase práctica

Para realizar los borradores, bocetos y maquetación final de ilustraciones y textos, se necesita un
ordenador con programas de maquetación e ilustración, concretamente los incluidos en el paquete
Adobe Creative Cloud (Photoshop, Illustrator e Indesign).

En la etapa de impresión y de montaje, se utilizaron:

• Papeles de diferentes gramajes (150 gr/m2 – 300 gr/m2)

• Telas y materiales de diferentes texturas (madera, cartón, terciopelo, gomaespuma…)

• Tiras de velcro

• Cinta adhesiva de doble cara

• Cola blanca ecológica

• Espiral para encuadernar.

Procedimiento

El proceso para la elaboración del libro manipulativo adaptado seguirá la misma estructura
establecida para la organización de instrumentos: una primera fase de investigación y otra fase
práctica. Para finalizar el proceso, a estas etapas se suma una fase evaluativa en la que se
registrará el uso del producto final por el niño que protagoniza este estudio, M.F.

La fase inicial de investigación se dedicó a la recopilación de información y documentación:

1. A la hora de elaborar un libro manipulativo ajustado a las necesidades de M.F., fue
importante conocer su caso en detalle: su historial médico, su personalidad, sus
necesidades, sus intereses y otras particularidades. Esta labor se realizó a través de
entrevistas con los padres (ver Anexo 1) y psicopedagoga (ver Anexo 2).

2. Se concretó el aprendizaje curricular a adquirir junto a la profesora de M.F. En este caso,
las estaciones del año.

3. Con la temática definida, se pasó a estructurar y escribir el texto. La morfología del cuento
se ajustó a las funciones narrativas establecidas por Gianni Rodari que sirven de base
estructural para el cuento infantil (Gómez de Lora, 2009).

4. El siguiente paso se dedicó a la definición de un estilo que se ajustara al aprendizaje y
modo de percibir de un niño con TEA.

• Para las Ilustraciones se estudiaron los libros de la colección de cuentos adaptados
de las editoriales Bruño, Deletrea y Kalandraka (en los que se destaca la
importancia de la diferenciación y contraste de colores, el uso de formas
geométricas variadas y sencillas) y los libros recomendados en Etapa infantil
(Delgado, 2016).

• Respecto al texto, se optó por una tipografía sans serif, en mayúsculas y
acompañado por el sistema de pictogramas (SPC). El nivel se basó en las
directrices para materiales de lectura fácil (Nomura, Nielsen y Tronbacke, 2012)
para facilitar la accesibilidad a los contenidos.

5. A partir de los conceptos iniciales, se planteó una primera lista de propuestas de las
interacciones y elementos manipulativos viables a integrar en el cuento.

7

La fase práctica comprendió aspectos vinculados a la elaboración física del libro manipulativo.

6. Se elaboró un borrador, analizando los distintos aspectos del libro:

• Detalles técnicos del formato: tamaño, número de páginas, tipos de papeles y
encuadernación.

• Maquetación: para la distribución de texto e imágenes se creó una página maestra
con una retícula modular. Una retícula está formada por un conjunto de guías que
permiten distribuir los elementos en el espacio de la página, Muller (2012).

El empleo de la retícula como sistema de ordenación constituye la expresión

de cierta actitud mental en que el diseñador concibe su trabajo de forma
constructiva. Esto expresa una ética profesional: el trabajo del diseñador debe
basarse en un pensamiento de carácter matemático, a la vez que debe ser claro,
transparente, práctico, funcional y estético (p. 10).

• Estilo de ilustraciones: se hicieron varias pruebas y se escogió el más adecuado en
cuanto a forma y simplicidad.

• Guion: se elaboró un esquema orientativo indicando los textos, imágenes y
manipulativos correspondientes en cada pliego (doble página).

7. Con todas las decisiones estilísticas y de contenido tomadas, se elaboraron las

ilustraciones, textos y maquetación finales.
8. Se visitó la imprenta para escoger el papel con el gramaje, color y textura deseados y para

realizar una prueba de impresión. Consiguientemente, la impresión final de todas las
páginas.

9. Con los materiales y páginas impresas, se montó el libro colocando todos los elementos
manipulativos en su lugar correspondiente.

10. Para realizar la encuadernación de espiral, se siguió el sistema de agujerado y montaje
indicado en Las artes del libro (London Centre for Book Arts, 2017).

En la fase final de estudio del caso se registró una evaluación cualitativa de observación del
primer contacto entre M.F. y el libro junto a la psicopedagoga y la familia.

Resultados

Los resultados recogidos se organizan según las fases desarrolladas en la metodología:
• La producción narrativa y gráfica basada en las pautas marcadas por los estudios

consultados en la fase de investigación.
• Los aspectos técnicos del libro físico (dimensiones, tipografía, maquetación y elementos

manipulativos incluidos) frutos de la fase práctica de elaboración.
• Las observaciones cualitativas registradas en el primer contacto de M.F. con el libro

durante la fase evaluativa

Resultados de la fase de investigación

Producción narrativa

Se desarrolla el cuento en un contexto y tiempo concretos del día: el hogar y por la mañana, el
momento antes de salir al colegio. Los personajes reflejan roles y rasgos familiares del entorno
directo de M.F: una hermana con gafas rosas, madre rubia, padre con barba y un protagonista con
elementos de M.F. (gafas rojas y pelo castaño). Es decir, se representan elementos y acciones

8

cotidianos y reconocibles. A través de estas estructuras cotidianas se introduce el tema nuevo de
aprendizaje, las estaciones de año.

El cuento se titula, Buenos días Invierno. La narración empieza con un niño llamado Mateo que se
despierta, se peina y se pone las gafas. Durante el desayuno su hermana Lucía informa ilusionada
de que ha llegado el invierno. Mientras Mateo observa cómo caen los copos de nieve, Lucía pasa
a preguntar a la familia, uno por uno, su estación del año preferida. Las preferencias se convierten
en el hilo conductor de la narrativa, con la estructura repetida de “a mí me gusta x porque x”. A
través de esta estructura se introducen las estaciones: Lucía, el invierno; la madre, la primavera;
el padre, el verano; y finalmente Mateo, el otoño.

El lenguaje es sencillo, con un vocabulario comprensible y estructuras sintácticas simples (frases
cortas y sin el uso de oraciones subordinadas). Los diálogos son claros y en estilo directo. Sigue
un formato de lectura fácil que busca mayor concreción y comprensión a nivel escrito y visual. Es
decir, el texto es accesible a lectores situados en el nivel de competencia lectora 1a y 1b del
baremo de Pisa (2009) (ver Tabla 1):

Tabla 1.

Procesos de competencia lectora correspondientes a los niveles 1a y 1b

Nivel Acceder y recuperar Integrar e interpretar Reflexionar y evaluar

1A Los lectores pueden localizar
uno o más fragmentos
independientes de información
explícita que se ajuste a un solo
criterio, mediante una relación
literal o por sinonimia.
La información buscada puede
no ser evidente en el texto, pero
hay poca o ninguna información
en conflicto.

Los estudiantes reconocen
el tema principal o el
propósito del autor de un
texto cuyo contenido es
familiar, cuando la
información requerida está
presente de manera
evidente en el texto.

Los alumnos que se
encuentran en este nivel
realizan asociaciones
sencillas entre la información
del texto y su conocimiento
cotidiano

1B Los alumnos son capaces de
localizar un solo fragmento de
información explícita ubicado en
un lugar evidente dentro de un
texto sencillo, y lo pueden hacer
mediante una relación literal o
por sinonimia, pero sin la
presencia de información en
conflicto.
Realizan asociaciones sencillas
entre fragmentos de información
próximos.

Los alumnos son capaces
de reconocer una idea
sencilla que está presente
en el texto repetidas veces
(probablemente con ayuda
de dibujos o ilustraciones), o
bien pueden interpretar una
frase en un texto corto
sobre un tema familiar.

Fuente: Gracida, 2012

Producción gráfica

Pictogramas
Los textos están adaptados al lenguaje de Símbolos Pictográficos de Comunicación (SPC). Se
basan en dibujos incluidos en el libro para facilitar y reforzar la comprensión del cuento. A medida
que M.F. avance con el desarrollo de sus capacidades lectoras, este apoyo visual le ayudará a
realizar la tarea de manera independiente. Partiendo de las pautas marcadas por el sistema de
Roxana Mayer-Johnson (1981), cada pictograma mide 2,5cm x 2,5cm y se dividen en categorías
diferenciadas por colores que ayudan a identificar la función de las palabras (ver Figura 1):

9

• Amarillo: personas incluyendo pronombres personales.
• Verde: verbos.
• Azul: descriptivos, principalmente adjetivos y algunos adverbios.
• Naranja: nombres, aquellos que no han sido incluidos en otras categorías.
• Blanco: miscelánea, principalmente artículos, conjunciones, preposiciones, conceptos de

tiempo, colores, el alfabeto, números y otras palabras abstractas.

Figura 1. Ejemplo de pictogramas incluidos en el libro

Los colores facilitan la localización rápida del símbolo y éstos son motivadores y fácilmente
identificables. Al estar escrito el significado del símbolo, en otra etapa curricular, ayudará y
facilitará a M.F. a desarrollar la lectoescritura.

Resultados de la fase práctica de elaboración física del libro manipulativo

Aspectos técnicos

La tabla 2 muestra las características técnicas del libro manipulativo: tipo de papel utilizado
(gramaje y textura), el tamaño del libro y número de páginas.

Tabla 2.

Ficha técnica del libro manipulativo

Tipo de papel Blanco con gramaje 300 g/m2

Textura Lisa con acabado mate

Tamaño 21cm x 21cm

Número de páginas 20 páginas

Fuente: Elaboración propia

Tipografía

Se opta por una fuente sencilla y clara de estilo sans serif, Akkurat Regular. Las instrucciones
para el lector-acompañante aparecen con un estilo serif, Aleo LightItalic y en azul (#43B7E8) (ver
Figura 2).

Figura 2. Elección tipográfica

10

Ilustraciones

Las ilustraciones siguen una paleta de colores pastel, sin ser tonos demasiado agresivos y
combinados de manera que contrastan (ver Figura 3). Esta serie de colores alegres también
ayuda a reforzar la dimensión lúdica del cuento.

Figura 3. Paleta de colores

Para reforzar los conceptos de las estaciones del año, también se han plasmado diferentes
tonalidades asociadas a las temperaturas de las estaciones: invierno-azul, primavera-verde,
verano-amarillo y otoño-naranja (ver Figura 4).

Figura 4. Asociación de colores aplicada a la presentación de las estaciones

Los personajes y otros elementos de los dibujos parten de formas geométricas, concretas y
realistas (ver Figura 5). Se tratan de imágenes claras, expresivas y coherentes con el texto y
pictogramas.

Figura 5. Personajes incluidos en el cuento

Maquetación

La distribución de los elementos es fija y continua en cada pliego (doble página). El pliego se
divide en dos espacios en el que se distribuyen las diferentes tareas y elementos. A la izquierda
se sitúan las ilustraciones y los elementos manipulativos. A la derecha se encuentra una columna,
marcada por una línea discontinua azul que recoge la narración, los pictogramas e instrucciones
para el lector-acompañante. Esta organización permite una dinámica de interacciones predecible y
más fácil de asimilar por M.F. Se define una distribución de la información clara y visual (ver
Figura 6.)

11

Figura 6. Distribución espacial de ilustraciones, textos y pictogramas

Elementos Manipulativos

Se establece una organización concreta de manipulativos, situados siempre en el mismo lugar de
la hoja y dedicando una sola acción por doble página. Respeta los valores indicados
anteriormente del método TEACCH y la organización de la información visual. Esta composición
sencilla y concreta permite centrar la atención de M.F. y le lleva hasta la información relevante.
Por otro lado, la repetición del lugar de colocación del manipulativo también refuerza la asimilación
del significado y función de estos elementos. En la tabla 3 se desglosan los manipulativos
integrados y las habilidades o funciones que trabajan:

Tabla 3.

Desglose de elementos manipulativos y funciones asociadas

Página
Elementos
manipulativos
(ver Figura 7)

Función

Memoria o
asociación

Rutina
básica

Motricidad
fina

Habilidades
sensoriales

Geometría

1
Peine y gafas
recortadas de
gomaespuma

 X X X

3
Botones que se
desplazan por unos
hilos

 X X

5
Guantes (madera) que
se enganchan con
velcro

 X X X

7
Mariquita de tela de
quitar y poner

 X X

9
Peces dentro de un
bolsillo de plástico

 X X

11
Tres hojas de formas,
colores y texturas
diferentes

X X X X

13
Ruleta con flecha
giratoria de las cuatros
estaciones

X X

15 Piezas de puzle X X

12

Figura 7. Páginas interiores y elementos manipulativos del libro adaptado, Buenos días invierno

Encuadernación:

El libro cuenta con una encuadernación de espiral, de fácil manejo. Permite voltear las páginas o
mantener el libro abierto sobre una mesa mientras se realiza la manipulación.

Resultados de la evaluación cualitativa

En este apartado se recogen las observaciones de la primera interacción de M.F. con el libro
manipulativo en una sesión con la familia y la psicopedagoga (ver Tabla 4). La sesión se realizó
en el hogar. La psicopedagoga se esperó a introducir el nuevo elemento de aprendizaje en un

13

momento de calma y situarle en su mesa de estudio (ver Figura 8), donde realiza la mayoría de
ejercicios enfocados a trabajar el desarrollo sensorial, psicomotriz y cognitivo.

Tabla 4.

Observaciones cualitativas del primer contacto de M.F. con el libro

Aspectos Observaciones

Reacción global
El libro captó su atención y no lo tiró al suelo. Mantuvo la mirada en varios de los
dibujos. Giraba las páginas y con la ayuda de su psicopedagoga iba tocando los
distintos elementos manipulativos.

Interacción realizada
en cada doble página

Página 1: Guarda y saca el peine y gafas. Por imitación realiza la interacción de
pegar las gafas en el dibujo del niño.
Página 3: Baja botones por los hilos correctamente.
Página 5: Coge guantes, pero no coloca en las manos del dibujo.
Página 7: Coge la mariquita, pero no sigue el trazo por requerir demasiada
concentración.
Página 9: Encuentra los peces, pero no los toca aún (textura tiene un acabado
un poco pegajoso que no reconoce).
Página 11: Coge una de las hojas (color amarillo y textura aterciopelada) pero
no lo pega aún en la sombra correspondiente.
Página 13: Gira flecha en la ruleta. Interacción requiere más sesiones para
interpretar la actividad.
Página 15: Puzle, cogió las piezas, pero no siguió con la actividad.

Nivel de comprensión
de acciones
manipulativas y
cognitivas

Las manipulaciones que trabajaban la motricidad obtuvieron una comprensión
bastante rápida, mientras que las interacciones dirigidas a habilidades
cognitivas, requieren práctica y repetición para realizarlas. A través de la
imitación se observó una mejora en este aspecto.

Interacción entre
lector-acompañante y
M.F.

M.F. realiza los manipulativos que requieren de un desarrollo cognitivo mayor a
través de la imitación del lector-acompañante. En este primer encuentro, no se
introdujo la narración hablada para evitar un exceso de estímulos. Se trabajará
más adelante, aprovechando el enganche que se ha logrado con los elementos
manipulativos.

Comentarios e
impresiones de
psicopedagoga

La exploración del libro por parte de M.F. ha sido positiva; ha mirado las páginas
y ha aguantado con la actividad hasta finalizar el libro sin levantarse ni buscar
otro juguete. Esta muestra de interés consolida la idea de que puedo introducir
el libro en sus horas de aprendizaje y seguir trabajando habilidades específicas.
La manipulación se adecua a su nivel ofreciendo algunos retos y la posibilidad
de seguir evolucionando en otros aspectos. Por ejemplo, después de conseguir
el enganche con los manipulativos, podré trabajar los conceptos del cuento:
colores, sensaciones del tiempo, hábitos cotidianos…. El formato sencillo del
texto se presta a acompañarlo con el lenguaje de signos que es otro aspecto
comunicativo que estoy trabajando con M.F.

Comentarios e
impresiones de la
familia

Nos gustan mucho las ilustraciones. Dentro de la sencillez que requiere un
material para un niño como M.F., nos parece un libro muy completo. Nos ha
hecho ilusión identificarnos con los personajes y parece que a nuestra hija (de 7
años) también quiere ayudar a M.F. con los ejercicios del libro. Vamos a
integrarlo primero en las sesiones con la psicopedagoga.

14

Figura 8. Primer contacto de M.F. con el libro manipulativo, Buenos días Invierno

Discusión y Conclusiones

En este trabajo se crea un libro manipulativo personalizado y adaptado a un caso concreto de TEA
para la adquisición de un aprendizaje curricular. En el inicio del proceso, se planteaba una serie
de objetivos a conseguir en esa elaboración:

• Comprender las necesidades de un caso concreto de TEA.
• Conocer el proceso en la creación de un material educativo adaptado.
• Crear un soporte físico y didáctico que se pueda implementar tanto en el aula como en el

hogar.
• Hacer el mundo de la ficción más accesible a un niño con TEA.

Durante la fase de investigación, se consigue identificar las bases teóricas necesarias para
diseñar un contenido visual y textual adaptado a las necesidades de un caso de TEA, además de
definir unos ajustes adicionales para las necesidades específicas de M.F. A través de las distintas
consultas bibliográficas, también se incorporaron estructuras y actividades marcadas por el
método de enseñanza TEACCH, moldeando el cuento para un uso educativo y respetando los
objetivos curriculares marcados por la tutora de M.F. El resultado final es un libro educativo que
cumple con su función y que me ha permitido entender de una forma práctica cómo acercar y
adaptar un contenido al modo de aprender y percibir de un niño con TEA y DPS. Sin embargo,
durante el proceso surgieron ciertas limitaciones fruto de ese intento de introducir el mundo de la
ficción en un material adaptado.

Trabajando en el sector editorial y con experiencia en la literatura infantil, un objetivo era, a través
del diseño y la ilustración, acercar y trasformar la magia de la ficción en un “lenguaje” más
alineado con la manera de percibir de un niño con TEA. Buscaba encontrar ese equilibro entre la
imaginación y la percepción particular de la realidad. Como dijo Gui Bonsiepe (2012), “diseñar
significa al fin y al cabo la predisposición para cambiar la realidad sin distanciarse de ella” (p. 4).

15

A medida que avanzaba en la investigación, no encontraba el modo de encontrar ese punto
intermedio entre la fantasía, particularidad de los cuentos, y el hiperrealismo que se busca en los
libros dirigidos a niños o niñas con TEA. Fui reduciendo los aspectos simbólicos característicos de
la literatura infantil y priorizando el carácter educativo, realista y sencillo de los contenidos. Los
personajes y contextos representados en el cuento son reconocibles, extraídos del entorno
cotidiano de M.F., y el estilo de los personajes se basan en formas geométricas que ha trabajado
en el aula. Incluso el texto se enfocó como refuerzo del sistema de comunicación por pictogramas
implementado en el día a día de M.F. Me ceñí a ese camino puramente educativo por no
encontrar información suficiente para justificar esa apuesta por elementos más imaginativos y,
además, para priorizar los demás propósitos planteados en este estudio.

Otra dificultad era cómo valorar la influencia del libro manipulativo en la adquisición del nuevo
aprendizaje de las cuatro estaciones. A nivel teórico, el libro se ajusta a las condiciones físicas y
académicas aptas para M.F., sin embargo, a nivel empírico ¿cómo medir su efectividad? Para
poder extraer conclusiones definitivas y responder a esta cuestión, se necesitaría más tiempo que
el dispuesto para la realización de este trabajo. Supondría un seguimiento y evaluación
continuados a través de varias sesiones con el libro, tanto en el aula como en casa. Por tanto,
para ajustarse al marco temporal de este estudio, se optó por registrar una evaluación cualitativa
de observación del primer contacto entre M.F. y el libro junto a la psicopedagoga y la familia. Los
resultados fueron positivos. M.F. se interesó por las imágenes y los elementos manipulativos.
Mostró un interés continuado hasta la finalización de la actividad. El encuentro sirve para plantear
nuevas líneas de desarrollo cara a una fase de mejora y ampliación del trabajo, como la
posibilidad de:

• Ampliar instrucciones al lector-acompañante que conllevaría complementar el libro con
un manual de propuestas adicionales a realizar en los distintos niveles de desarrollo o para
trabajar otros aspectos como las habilidades perceptivas (con la búsqueda de elementos
concretos), temáticas adicionales (sensaciones meteorológicas, colores, números o
anatomía) o reforzar hábitos cotidianos (levantarse, desayunar, vestirse y salir al colegio).

• Implementar mejoras técnicas en algunos de los manipulativos que con el tiempo puede
que no resistan a las interacciones con M.F., por ejemplo, reemplazar los hilos con cuerdas
finas que permitan más movimiento de elementos como los peces de la página 9 o los
botones de la ventana en la página 3 del libro.

• Trabajar las habilidades comunicativas. El estilo de lectura fácil y nivel del cuento
permite complementar la narración del texto con el lenguaje de signos. Este complemento
ayudará a reforzar la asimilación del significado de las palabras y los pictogramas, facilitará
la lectoescritura y, con el tiempo, la posibilidad de que M.F. pueda disfrutar del libro de
manera autónoma sin un lector-acompañante.

• Desarrollar otros contenidos curriculares. Se podría crear un siguiente tomo con otra
temática relacionada e incluida en el marco curricular: los animales o deportes típicos de
cada estación. Se seguiría la misma estructura de repasar los animales o deportes
favoritos de las personas de su entorno. En los siguientes tomos los personajes se podrían
extender a otras figuras reconocibles que interese consolidar; su tutora, médicos,
psicopedagoga, abuelos u amigos concretos.

• Repetir el trabajo con otro caso de niño o niña con TEA. La psicopedagoga de M.F.
remarcó la ventaja que significaría tener un material, como el libro manipulativo de este
estudio, adaptado y personalizado a las necesidades de otros niños y niñas con los que
trabaja en su centro. Es decir, se abre la posibilidad de dar continuidad a este modelo de
recurso, además de darme la oportunidad de conocer y entender mejor las particularidades
de diferentes casos dentro del espectro autista.

16

Referencias bibliográficas

American Psychiatric Association. (2014). DSM-5: Manual Diagnóstico y Estadístico de los
Trastornos Mentales. (1a. ed.). Madrid: Médica Panamericana.

Aprendices Visuales. (2013). Las manos de José, cuentos con pictogramas de la Colección
Aprende. Recuperado de:http://www.aprendicesvisuales.org/cuentos/aprende/lasmanosdejose

Berruezo, P.P. y Lázaro, A. (2009). La pirámide del desarrollo humano. Revista Iberoamericana de
Psicomotricidad y Técnicas Corporales 9 (34), 74-103. Recuperado el 20 de Octubre de 2018,
de: http://iberopsicomotricidadum.com/index.php

Bogdashina, O. (2007). Percepción Sensorial en Autismo y Síndrome de Asperger: diferentes
experiencias sensoriales, diferentes mundos perceptivos. Madrid: Autismo Ávila

Bondy, A. y Frost, L. (1994). The picture exchange communication system. Focus on Autistic
Behavior 9, 1–19.

Bonsiepe, G. (2012). Diseño y crisis. Valencia: Campgràfic Editors
De Buen Unna, J. (2003). Manual de Diseño Editorial. (2a. ed.) México D.F.: Editorial Santillana.
Delgado J. (2016). Libros de cuentos para niños con autismo. Etapa Infantil. Recuperado de:

https://www.etapainfantil.com/libros-cuentos-ninos-autismo
Duch, R., Martínez, R., Miró, M., Pié, A. y Rodríguez, I. (2014). Trastornos del espectro autista

(TEA). Dentro de Discapacidad, sobredotación intelectual y trastornos del espectro autista.
(1a ed., p. 91-201). Barcelona: Universitat Oberta de Catalunya.

Fuentes, J., Ferrari, M.J., Boada, L., Touriño, E., Artigas, J., Belinchón, M. et. al. (2006). Guía de
buena práctica para el tratamiento de los trastornos del espectro autista. Revista de
Neurología 43 (7), 425-438. Recuperado el 15 de noviembre de 2018, de:
https://www.neurologia.com/articulo/2005750

Gómez de Lora, C. (2009). Manual de Literatura Infantil e Juvenil. (1a. ed.) Madrid: Editorial CCS.
Gracida, M. I. (2012). Los textos continuos: ¿Cómo se leen? La competencia lectora desde PISA.

México: INEE. Instituto Nacional para la Evaluación de la Educación.
Imperatore, B. y Reinoso, G. (2007). Revisión de la literatura: déficit de procesamiento sensorial en

el espectro del autismo. Revista Chilena de Terapia Ocupacional 7, 59-68. Recuperado el 10
de noviembre de 2018: http://revistas.uchile.cl/index.php/RTO/article/view/79

London Centre for Book Arts. (2017). Las artes del libro. Una guía para fabricar y encuadernar
libros. Londres: Editorial Gustavo Gili.

López, S. y Valenzuela, G. (2015). Niños y adolescentes con necesidades educativas especiales.
Revista Médica Clínica Las Condes 26 (1), 42-51. Recuperado de:
https://www.sciencedirect.com/science/article/pii/S0716864015000085

Mayer-Johnson, R. (1981). Símbolos pictográficos para la comunicación (no vocal). SPC. (Edición
traducida al castellano) Madrid: FUNDESCO, 1995.

Mesibov, G. y Howley, M. (2010). El acceso al currículo por alumnos con Trastornos del Espectro
Autista: uso del Programa TEACCH para favorecer la inclusión. (1a. ed.) Madrid: Autismo
Ávila.

Moreno, C. y Valverde, R. (2004). Los cuentos y juegos, carácter lúdico necesario como recurso
didáctico para la animación lectora. Glosas didácticas 11, 169-176. Recuperado de:
http://www.um.es/glosasdidacticas/doces/14Carmelo.pdf

Müller, J. (2012). El sistema de retículas. Barcelona: Editorial Gustavo Gili
Nomura, M., Nielsen, G. y Tronbacke. (2012). Directrices para materiales de lectura fácil. (2a. ed)

La Haya: International Federation of Library Associations and Institutions (IFLA)
Perinat, A. (2017). Desarrollo social, afectivo y comunicativo. Dentro de Psicología del desarrollo I.

(3.ª ed. p.5-66). Barcelona: Universitat Oberta de Catalunya.
Rollo, D. y Farris, L. (2012). Picture Book reading with young children: a systemic context to

promote the change in children with Autism. Dentro de G. Minati, M. Abram, E. Pessa (ed.)
Methods, Models, Simulations And Approaches Towards A General Theory Of Change. (1a.
ed., p.263-280). Singapore: World Scientific.

Rubia, F.J. (2007). El cerebro nos engaña. (1a. ed.) Madrid: Temas de hoy.
VV.AA. (2010). CuentAutismo. Antología de cuentos infantiles sobre trastornos del espectro

autista. Madrid: Travesía Literaria.

http://www.aprendicesvisuales.org/cuentos/aprende/lasmanosdejose
http://iberopsicomotricidadum.com/index.php
https://www.etapainfantil.com/libros-cuentos-ninos-autismo
https://www.neurologia.com/articulo/2005750
http://revistas.uchile.cl/index.php/RTO/article/view/79
http://www.um.es/glosasdidacticas/doces/14Carmelo.pdf

17

Fecha de entrega: 13 enero 2019

Fecha de revisión:
Fecha de aceptación:

ANEXOS

ANEXO 1: Entrevista con L.M., madre de M.F.

Los informes y el historial médico facilitaron la comprensión de las características más relevantes
a su desarrollo cognitivo, psicomotriz y sensoriales. Sin embargo, el aspecto cotidiano y sensible
de la realidad de M.F. se obtuvo a través de una entrevista con los padres.

Entrevista con madre (L.M)

¿Cuándo juegas o realizas una actividad con M.F. cómo interactúa contigo?
Cuesta que te haga caso. Con su psicopedagoga es otra historia, pero con nosotros es más
rebelde. A veces te mira de reojo. Cuando no le convence algo frunce el ceño, llora o lo aparta.
Empiezas con un juguete y a los pocos minutos está tirando o buscando otro. El vecino de abajo
debe estar harto de nosotros jaja. Hay que dosificar el uso de algunos juguetes con los que se
obsesiona. Si nos mira e interactúa cuando jugamos a pasarle un coche o una pelota por el suelo,
contando hasta 3 previamente, le encanta. También le gusta empujar a su hermana que de
manera teatral cae al suelo, le hace mucha gracia.

¿Qué sistema de comunicación predomina en el hogar?
Los pictogramas. La casa parece un collage. A medida que va asimilando iconos, vamos
imprimiendo y etiquetando las paredes con el pictograma nuevo. Antes de cualquier actividad,
sacamos el pictograma correspondiente, comer, baño, dormir, colegio… además de fotos de las
personas de su día a día, su profe, psicopedagoga, fisio, la familia... todos. También usamos el
lenguaje de signos catalán, pero un modelo simplificado… casa, bravo, enfado, guapa, buenos
días, basta o fin, …

¿Con qué tipo de libros ha interactuado M.F. en casa?
Como los libros dependen mucho del grado de TEA al ser un trastorno tan amplio, tenemos varios
libros dirigidos a niños con TEA pero todos son para aprender…pues ir al médico, ir a la escuela,
al mercado…y al final tienen actividades, pero no siempre se ajustan a su nivel de concentración o
intereses.

¿Qué tipo de estímulos llaman su atención?
El necesita otra serie de estímulos. Por ejemplo, a parte de los pictogramas, lo sensorial es lo que
mejor entiende. Un papel sin nada, pasa olímpicamente. Ahora está obsesionado con cualquier
cosa con ruedas, legos, luces y sonidos, aunque no todos. Hay una canción en la mesa musical
que le hace llorar siempre, aunque es parecida a otras que le gustan. Es curioso.

¿Cómo es su interacción o dinámica en el aula?
M.F. va a P3 pero debería ir a P4. En clase están trabajando el libro De què fa gust la lluna, es
precioso, pero no tiene pictogramas. En el aula hay diferentes “racons” donde se trabajan dibujo y
colores, construir con bloques geométricos y hábitos cotidianos como mercado, médico,
transporte, cocinar…. Igualmente, M.F. se queda casi siempre en construcciones.

¿Qué expectativas tenéis acerca de este proyecto?
Nos interesaría la posibilidad de unir su lenguaje y una historia que pueda disfrutar, no solo
información práctica o hábitos sociales de su día a día.

18

ANEXO 2: Comentarios de Psicopedagoga

M.F. tiene unos antecedentes significantes en las afecciones médicas que presenta actualmente,
que influyen en su capacidad de aprendizaje y desarrollo. Hay que tener en cuenta que no tuvo
posibilidad de interactuar y desarrollarse con los estímulos del entorno tanto a nivel cognitivo
como físicamente hasta salir de UCIN a los 7 meses. Es cierto, como en muchos de estos casos,
no se ajusta a las estadísticas o pronóstico global que se plantearon durante su primera etapa
hospitalaria. Por ello, es importante centrarse en sus necesidades específicas, aunque,
obviamente, partiendo de conceptos base como que niños con TEA son aprendices visuales. La
particularidad se encuentra en los matices en su modo de reaccionar a los diferentes estímulos, su
modo de interactuar y percibir, las limitaciones que pueda presentar y su personalidad. Lo
importante es seguir trabajando y facilitándole el camino para seguir evolucionado y aprendiendo.

Es importante que los dibujos sean muy sencillos y realistas. Mientras más sencillos y menos
estímulos interactivos por página, mejor. Así se evita saturarle de estímulos y me permite centrar
su atención en un ejercicio concreto. Habilidades que se podrían trabajar sería la asociación,
motricidad, atención y fijar la mirada. Los estímulos visuales son claves en caso de niños con
TEA, y especialmente con M.F. Por su DPS también ayuda el aprendizaje a través del tacto,
habituarlo a diferentes texturas. Si tuviera un material adaptado específicamente a M.F. o a
cualquiera de los niños con los que trabajo, ajustado a sus necesidades y objetivos, sería un gran
complemento como recurso en las sesiones.

