

Viceministerio de Servicios Técnicos y Pedagógicos

Dirección de Educación Especial

Aulas de Recursos para

la Inclusión Educativa

2

Modelo educativo para la población con discapacidad

3

Ministerio de Educación de la República Dominicana el diseño e

implementación de un Programa de Apoyo Conductual.

Elaborado Por:

Dilcia E. Arvelo Durán, M.A.

Técnico Psicopedagógico Especialista en Autismo

Licda. Sandra González

Técnico Psicopedagógico

Olga Grachova, M.A.

Unidad Gestión Curricular de la Dirección de Educación Especial

Técnico Psicopedagógico

David E. Vásquez, M.A.

Psicólogo Aula de Recursos Escuela Antonio Duvergé / Neuropsicólogo

Revisión:

Cristina Amiama Espaillat, M.A.

Directora General de Educación Especial

Claudia Castillo De León, M.Ed.

 Técnica Docente Nacional Dirección de Educación Especial

4

Tabla de contenido

Tabla de contenido .. 4

Presentación .. 6

I. Antecedentes .. 7

II. Fundamentación .. 8

III. Descripción de las Aulas de Recursos ... 9

3.1 Equipamiento .. 10

3.2. Funcionamiento ... 10

3.3 Equipo profesional .. 12

3.3.1 Docente ... 12

3.3.2 Docentes de apoyo ... 13

3.3.3 Psicólogos ... 13

3.4 Pautas para el ingreso del estudiante al aula regular ... 14

4. Organización del Proceso Pedagógico .. 16

4.1 Rutina Diaria: descripción de los tiempos .. 16

4.2 Programación del Proceso Pedagógico... 23

4.3 Centros de Interés ... 25

4.3.1. Centro de Interés de Socialización y Comunicación 25

4.3.2 Centro de Interés de Lectura .. 27

4.3.3 Centro de Interés de Matemáticas .. 28

4.3.4. Centro de Interés de Tecnología .. 29

4.3.5. Centro de Interés de Arte ... 31

4.3.6. Centro de Interés de Experimentación ... 32

4.4. Estrategias de Enseñanza Multinivel ... 34

5

V. Aspectos Metodológicos ... 41

5.1 Método de Lectura Global .. 41

Primera Etapa: Desarrollo Perceptivo- Discriminativo...................................... 43

Segunda Etapa: Percepción Global y Reconocimiento de Palabras Escritas .. 45

Tercera Etapa: Aprendizaje y Reconocimiento de las Sílabas 48

Cuarta Etapa: Etapa de Progreso en la Lectura. ... 50

5.2 Matemáticas con Puntos (Método Touchmath) ... 53

VI. Evaluación y Programación de los Apoyos Específicos 64

6.1 Evaluación psicopedagógica ... 64

6.2 Habilidades Adaptativas ... 66

6.3 Plan de Apoyo Educativo (PAE) ... 69

6.4 Plan de Apoyo Conductual .. 72

Orientaciones para elaborar un Plan de Apoyo Conductual (PAC) 75

ANEXOS.. 86

1. Formato de Programación del Proceso Pedagógico ... 86

2. Formato de evaluación psicopedagógica ... 86

3. Protocolo de Habilidades Adaptativas .. 86

4. Formato de Programa de Atención Educativa (PAE) .. 86

5. Formato de Programa de Apoyo Conductual (PAC) ... 86

6

Presentación

La Dirección de Educación Especial del Ministerio de Educación da a conocer a la

comunidad educativa el documento técnico “Aulas de Recursos para la Inclusión

Educativa”, estrategia que escolariza a la población con discapacidad al interior de

los centros regulares.

Las Aulas de Recursos iniciaron su atención el año 2010 gracias a la iniciativa del

despacho de la Primera Dama en ese momento y el Ministerio de Educación. La

cobertura se amplía cada año con la apertura de nuevas aulas, a las que se suman

centros educativos tanto de la capital del país como de sus provincias.

Entendemos la estrategia de Aulas de Recursos como un tránsito hacia la educación

inclusiva, que permite avanzar sistemáticamente a las escuelas hacia la adopción

de un modelo que asegure el acceso a todos los estudiantes sin discriminación de

ningún tipo y otorgue respuestas educativas pertinentes a las necesidades de su

población estudiantil.

En el año escolar 2015 – 2016 se han hechos importantes acciones de

fortalecimiento de esta estrategia con la incorporación de personal especializado, la

entrega de recursos didácticos y la elaboración de este documento con las

orientaciones que el sistema educativo requiere para su implementación.

Otorgamos, en este documento, una descripción detallada de la estrategia, su

organización técnica, profesionales que requiere, recursos didácticos, rutinas de

trabajo, orientaciones metodológicas y didácticas pertinentes.

Asegurar una educación de calidad y con equidad es el compromiso que tenemos

como Ministerio de Educación y se concretiza en estrategias como las Aulas de

Recursos que está permitiendo a cientos de niños, niñas y adolescentes asistir que

por primera vez a la escuela.

Esta importante iniciativa reafirma el compromiso asumido por el Ministerio de

Educación con la población escolar que presenta discapacidad de satisfacer las

necesidades de enseñanza y aprendizaje que requieren estos estudiantes

asegurando su ingreso y permanencia en el sistema educativo.

7

I. Antecedentes

La estrategia de Aulas de Recursos es una iniciativa que nace de la colaboración

entre el Ministerio de Educación (MINERD) y el Despacho de la Primera Dama en el

año 2010. El propósito fundamental es otorgar un espacio de escolarización a niños

y niñas que presentan Trastornos del Espectro Autista (TEA).

La apertura de 7 aulas da inicio a este programa educativo, permitiendo el ingreso a

la educación formal a un total de 70 estudiantes con TEA. Estos espacios educativos

fueron ubicados inicialmente en Santo Domingo y las provincias de San Juan, San

Cristóbal, Santiago y El Seibo. Tres aulas fueron instaladas en centros de educación

regular y cuatro en Centros Progresando, estos últimos a cargo de la Primera Dama

en ese momento.

Los años transcurridos desde el inicio de esta modalidad educativa han permitido no

solo masificar la iniciativa con nuevas aulas, sino además el fortalecimiento de su

propuesta educativa, a través del perfeccionamiento que reciben aquellos

profesionales que desempeñan su labor en ellas.

El año escolar 2015 – 2016 suma nuevas aulas arribando a 29 en centros educativos

de Santo Domingo, Cabral, San Pedro de Macorís, La Romana, Jarabacoa, La Vega,

Nagua, Sánchez, Cotuí, Monte Plata y Sabana Grande de Boyá.

La cobertura alcanzada asciende a un total de 455 estudiantes con TEA u otra

discapacidad. En ellas se otorga la atención especializada que requieren y

experiencias de aprendizaje que permitan el desarrollo de las habilidades

académicas necesarias para su posterior inserción al aula regular.

Nuestra meta es cubrir paulatinamente las necesidades de escolarización de niños,

niñas y adolescentes que presentan discapacidad y de esta manera viabilizar el

derecho a la educación a un sector de la población que ha estado tradicionalmente

excluido de la escuela.

8

II. Fundamentación

La estrategia de Aulas de Recursos otorga una respuesta educativa pertinente y

cercana a la localidad de aquellos niños, niñas y adolescentes que presentan

discapacidad. Concebido como un espacio de escolarización de tránsito permite al

sistema educativo dominicano disponer de espacios y personal especializado para

la escolarización de estudiantes con esta condición, que en su gran mayoría, no

asisten a un centro educativo.

Esta iniciativa de escolarizar estudiantes con discapacidad en aulas especiales

dentro de la escuela regular, es una forma de comprender las características de

nuestra población con discapacidad. Tradicionalmente los estudiantes con

discapacidad asisten por primera vez a un espacio formal de educación a edades

avanzadas, dificultando su integración social a un grupo de pares que ya ha

desarrollado conductas escolares y de socialización en la convivencia cotidiana.

La atención personalizada otorgada en las aulas de recursos permite a muchos de

sus estudiantes, en su primer año de escolarización, asistir a un aula regular y

compartir espacio y actividades con estudiantes que no presentan discapacidad, ya

sea en tiempo parcial o total y de esta forma continuar su trayectoria educativa en la

educación regular.

Hemos avanzado a paso firme en la adopción de un modelo educativo inclusivo, tal

como lo plantean las políticas y normativas educativas dominicanas. Entendemos

que este proceso requiere necesariamente de otorgar diferentes alternativas de

escolarización para poder dar respuesta a las diversas situaciones familiares y

personales de aquellos estudiantes que presentan una condición de discapacidad.

Esta iniciativa de implementar Aulas de Recursos es una alternativa viable y ajustada

a las condiciones nacionales. Llegar a cada localidad con una oferta de atención

educativa a población con discapacidad es un paso más en la anhelada educación

para todos planteada en nuestras metas educativas.

La educación de calidad es nuestro principio fundamental, y como indicador de

calidad asumimos que todos los estudiantes aprendan, y aprendan juntos.

9

III. Descripción de las Aulas de Recursos

Las Aulas de Recursos son concebidas como un espacio de escolarización para

población que presenta una condición con discapacidad entre 5 a 15 años. El ingreso

a estas Aulas marca para muchos de estos niños, niñas y adolescentes el inicio de

su escolarización, por tanto, requieren del desarrollo de habilidades adaptativas,

como elemento fundamental en su proceso de aprendizaje.

Las acciones educativas desarrolladas en las Aulas de Recursos responden por un

lado, a las competencias académicas contenidas en el diseño curricular del nivel

inicial y de básica y, por otro, al desarrollo de habilidades conductuales,

comunicativas, sociales, entre otras, que permitan facilitar su adaptación al ambiente

escolar.

Entendido como un espacio educativo de tránsito, las Aulas de Recursos, están

ubicadas dentro de los centros de educación regular para promover desde el ingreso

del estudiante con discapacidad su proceso de integración social y paulatinamente

desarrollar las habilidades que le permitan su ingreso al aula regular, ya sea en

tiempo parcial o total, con miras a desarrollar una propuesta educativa inclusiva.

La organización del espacio, del tiempo, las estrategias pedagógicas y el equipo de

profesionales a cargo de estas Aulas, responden a la necesidad de facilitar el inicio

de escolarización de estas familias que, junto a sus hijos e hijas con discapacidad,

enfrentan un proceso de socialización que muchas veces por primera vez implica un

espacio social fuera del hogar.

10

3.1 Equipamiento

Las Aulas de Recursos deben contar con un mobiliario específico acorde a las

características de la población que escolariza. Se describe a continuación el mínimo

de recursos de los que debe disponer para su funcionamiento.

• Alfombra

• Colchonetas para el descanso

• Mesas y sillas individuales

• Mesa preescolar en forma de herradura ajustable, de material combinado

(metal y plástico) con sus sillas

• Mesa octagonal, ajustable y de material combinado con sus sillas

• Pizarra magnética

• Rotafolio

• Íconos en madera para identificar los centros de interés

• Estantería de pared

• Librero

• Armario cerrado de dos puertas

• Escritorio y silla para docentes

3.2. Funcionamiento

Las Aulas de Recursos funcionan de acuerdo a los lineamientos emanados desde la

Dirección General de Educación Especial del Ministerio de Educación y se regirán

por los Proyectos Educativos del Centro donde estén ubicadas, teniendo como

gestor inmediato al Director de dicho Centro y dependientes del Distrito al que está

adscrito el mismo. En el caso de las Aulas que se encuentran dentro de los Centros

Progresando dependerán de la escuela más cercana en la comunidad donde estén

ubicados.

11

Estos espacios educativos pueden funcionar en escuelas que contemplen dos

tandas educativas, en ese caso se organizan dos grupos de estudiantes en función

de la edad de ellos. La tanda matutina para un máximo de 15 estudiantes de edades

entre 3 a 9 años. La tanda vespertina para un máximo de 15 estudiantes de edades

entre 10 a 15 años.

Por su parte, aquellas Aulas de Recursos que funcionan en escuelas de tanta

extendida, contarán con dos espacios para escolarizar simultáneamente a ambos

grupos de edad.

El ingreso de cada estudiante al Aula de Recursos implica un proceso previo de

evaluación a cargo del psicólogo o psicóloga de esta aula. La Dirección del centro

educativo hará una cita con la familia para la mencionada evaluación, una vez que

se complete la ficha de admisión.

La familia asiste el día y la hora indicada a entrevista con el psicólogo o psicóloga

del aula, quien establecerá entre otras cosas, el tipo de discapacidad, la trayectoria

educativa y el nivel de aprendizaje que presenta el postulante. Este profesional,

luego de analizar la situación del postulante, será quien decida su ingreso o

derivación a otra modalidad educativa que se ajuste mejor a sus características.

Es imprescindible el diagnóstico de discapacidad para admitir el ingreso al Aula de

Recursos, por tanto, aquellas familias que no cuenten con ese diagnóstico serán

orientadas para obtenerlo.

Una vez aceptado el estudiante deberá ser inscrito, para tales efectos debe entregar

a la Dirección del Centro la siguiente documentación:

 Ficha de inscripción

 2 fotografías del niño

 Acta de nacimiento

 Fotocopia de las cédulas de ambos padres o tutores

 Certificado médico

 Certificado de vacuna

 Carta compromiso de la familia

 Evaluación psicopedagógica

12

Los períodos de admisión de estudiantes nuevos serán en agosto y enero, así los

que han quedado en lista de espera del primer semestre tendrán la oportunidad de

realizar el proceso de inscripción para el segundo semestre.

3.3 Equipo profesional

El equipo profesional que contempla esta estrategia de escolarización está

conformado por un docente, un docente de apoyo y un psicólogo o psicóloga; con

formación en educación inicial, básica o especial, psicología escolar,

psicopedagogía o áreas afines y experiencia en el trabajo con estudiantes que

presentan discapacidad.

El perfil profesional y personal de este equipo debe ser coherente con un trabajo

cohesionado y colaborativo, capaces de liderar cambios no solo en el proceso de

aprendizaje y adaptación de los estudiantes con discapacidad, sino además en el

centro educativo, con la promoción de prácticas de respeto y valoración de las

diferencias individuales que eliminen paulatinamente acciones de segregación o

exclusión.

Las funciones de cada miembro del equipo se describen a continuación:

3.3.1 Docente

 Elaborar la planificación anual basada en el currículo, incorporando los

ajustes que permitan un buen desarrollo académico y la adaptación educativa

y social de sus estudiantes

 Diseñar e implementar la planificación quincenal y diaria del aula

 Elaborar el Plan de Apoyo al Estudiante (PAE) con la participación del

psicólogo del ARs y otros involucrados

 Realizar evaluaciones periódicas que permitan reorganizar el diseño de

planificación o el PAE

 Organizar actividades que permitan la participación de los estudiantes en las

distintas actividades de la escuela

 Mantener actualizado el registro de progreso del estudiante, registro

anecdótico y diario de comunicación con las familias

13

 Coordinar aspectos relativos al aula y la programación educativa que

contemple la atención de otros profesionales o la participación en actividades

del centro educativo externas al AR

 Integrar a las familias en el proceso educativo

3.3.2 Docentes de apoyo

 Colaborar con el desarrollo de la programación anual, quincenal y diaria del

aula y del Plan de Apoyo al Estudiante (PAE)

 Apoyar a los docentes en todos los momentos del proceso de enseñanza y

aprendizaje

 Colaborar con la organización y adecuación de los espacios en el aula

 Asistir a los estudiantes en su cuidado personal y monitorear a aquellos que

estén en proceso de control de esfínteres

 Apoyar en el registro de progreso del estudiante, registro anecdótico y diario

de comunicación con la familia

 Propiciar la participación y los aprendizajes de los estudiantes

 Participar en reuniones de equipo y las decisiones que se tomen en ellas

3.3.3 Psicólogos

 Realizar entrevista a los padres o tutores, previa a la inscripción del niño o

niña

 Aplicar una evaluación psicopedagógica al ingreso del estudiante

 Elaborar e implementar el Plan de Apoyo Conductual (PAC) en conjunto con

el equipo de orientación y psicología del centro

 Participar, junto a los docentes y otros involucrados, en la elaboración del Plan

de Apoyo al Estudiante (PAE)

 Asesorar a las familias en lo que respecta a su hijo o hija con discapacidad

 Aplicar evaluaciones que permitan obtener información actualizada del

progreso del estudiante

 Acompañar a los estudiantes en el proceso de transición al aula regular y

otorgar los apoyos que requiera en ella

 Coordinar acciones comunes con los orientadores y psicólogos del centro

educativo

14

3.4 Pautas para el ingreso del estudiante al aula regular

La programación de las actividades desarrolladas por los profesionales encargados

de las Aulas de Recursos (ARs) deben contemplar necesariamente su vinculación

con el centro educativo y la interacción con el resto de los estudiantes, ampliando de

esta forma las posibilidades de socialización.

Las interacciones promovidas entre estudiantes del ARs y los demás compañeros

del plantel, irán desde compartir espacios de recreación o izamiento de la bandera,

hasta participar de algunas asignaturas en el aula regular. El proceso será paulatino

y considerará las características de cada estudiante y el grupo curso al cual se

incorpora.

El docente tutor y psicólogo del ARs, conjuntamente con el equipo de gestión (EG)

y técnicos del Centro de Recursos para la Atención a la Diversidad (CAD) harán una

valoración de la situación de aquellos estudiantes que se estima deben participar a

tiempo completo en el aula regular. Esta valoración debe hacerse entre febrero y

marzo y debe estar muy bien sustentada en los progresos del estudiante, tanto a

nivel académico como conductual y las condiciones que se han generado en el aula

a la que ingresa, para otorgar en ella los apoyos que aseguren una trayectoria

escolar exitosa.

Una vez tomada esta decisión el psicólogo o psicóloga del ARs debe otorgar

información sobre el estudiante y sus características de aprendizaje al docente y

demás actores que estarán involucrados en su proceso educativo, lo cual estará

sustentado en su evaluación psicopedagógica. Aquellos estudiantes que cuenten

con Plan de Apoyo, también será informado, dando a conocer los alcances del

mismo.

En un primer momento, sólo si es necesario, el psicólogo o psicóloga del ARs, puede

acompañar la incorporación del estudiante para otorgar medidas efectivas al docente

en apoyo a su ingreso y permanencia.

Todo el proceso estará coordinado por el docente del aula y los apoyos estarán a

cargo del psicólogo o psicóloga del ARs, en acciones de colaboración con técnicos

del CAD y EG del centro educativo.

15

El seguimiento permanente del psicólogo o psicóloga del ARs, así como del EG y

técnicos del CAD que acompañan el centro, permitirá que el estudiante ingrese y

permanezca con éxito en su trayectoria educativa, advirtiendo a tiempo y superando

las dificultades encontradas.

16

4. Organización del Proceso Pedagógico

4.1 Rutina Diaria: descripción de los tiempos

Los estudiantes que asisten al Aula de Recursos requieren de una rutina que marque

la pauta a la hora de desarrollar los tiempos en la jornada escolar. La organización

y puesta en práctica de la rutina diaria no supone únicamente una estructuración

didáctica de los aspectos educativos, sino mucho más que eso.

Mediante la adaptación a las rutinas y el seguimiento de las mismas, los estudiantes

pueden conocer el entorno que les rodea, descubriendo qué es lo que viene después

y proporcionándoles la seguridad y confianza que necesitan.

Esta estructura permite además que los estudiantes desarrollen autonomía,

conozcan estructuras temporales y nociones secuenciales. También les ayuda a

comprender y expresar sus sentimientos, vivencias, gustos y se desarrollan

habilidades sociales entre pares.

A los educadores les permite desarrollar con orden las actividades, la rutina se

convierte en una guía para propiciar los distintos momentos que los estudiantes

requieren para alcanzar el desarrollo de las habilidades y competencias que han sido

programadas en la organización del trabajo escolar. Así se destinarán momentos

para actividades académicas y otros complementarios, como la relajación, el

descanso, actividades de vida diaria, alimentación, recreación, entre otros.

Tomando en cuenta todos estos aspectos, a continuación se hace una descripción

detallada de cada momento que compone la rutina diaria en las Aulas de Recursos.

a. Recibimiento, saludos e izamiento de bandera

Este es el primer momento de la jornada educativa diaria. En este tiempo los

docentes, asistentes y los psicólogos o psicólogas tienen la responsabilidad de

recibir a los estudiantes en su ingreso al aula y apoyarlos en la ubicación de sus

mochilas y loncheras en el lugar asignado para estos fines.

Un segundo momento, de especial relevancia para su adaptación social, es el

izamiento de bandera junto al resto de los compañeros y compañeras del Centro.

Las y los docentes deben procurar que, dentro de sus posibilidades, todos los

17

alumnos y alumnas participen en el izamiento de la bandera al menos dos veces por

semana. Esta actividad demanda 15 minutos.

b. Tiempo de transición para regresar al aula

Luego de la actividad descrita en el apartado anterior el grupo debe regresar al aula

y prepararse para el encuentro de grupo. Todos los tiempos de transición dentro de

la rutina diaria serán de 5 minutos.

c. Encuentro de grupo

Este es el momento en que el grupo realiza el saludo de bienvenida, a través de

cantos y diálogos se genera una disposición positiva al aprendizaje. Se utiliza el

cartel para indicar la asistencia, el tiempo atmosférico, conversación sobre el tema

del día y se hace revisión del horario individual.

El saludo dura unos 40 minutos, se realiza colectivamente a través de canciones

que promuevan la interacción entre los estudiantes mencionándolos a cada uno y a

sus docentes.

El cartel de asistencia, se utiliza para identificar la presencia o ausencia de cada

estudiante, mediante un cartel que incluye la foto y nombre de cada uno. En turnos

y a medida que son nombrados, cada estudiante ubica su cartel en el lugar asignado

para estos fines. Los carteles de aquellos estudiantes ausentes serán ubicados por

el o la docente o un compañero en el lugar que corresponda. Esta actividad puede

ser animada con una canción alusiva al tema.

Cartel del tiempo, es necesario disponer de un cartel que dé cuenta de las

variaciones del tiempo atmosférico durante la semana. La actividad consiste en

analizar con los estudiantes cómo está el tiempo del día, se debe apoyar con

imágenes que representen los distintos estados (soleado, nublado, lluvioso). Se

selecciona la imagen que representa el día y se ubica en el lugar asignado para

estos fines. Otra alternativa es tener un muñeco que los niños deben vestir de

acuerdo al estado del tiempo de ese día.

18

Canciones, los cantos utilizados deben introducir el tema que será desarrollado en

el día, generando de esta forma una mejor disposición al aprendizaje. Es

recomendable que la canción seleccionada sea presentada a través de otros

formatos (escritos, pictograma, etc.) permitiendo de esta forma que los estudiantes

puedan asociar el lenguaje oral con otras formas de comunicación.

Tema del día, se debe anunciar la temática que se está abordando como una forma

de contextualizar las actividades que serán realizadas por los estudiantes. En este

momento también es importante anunciar algún acontecimiento que se esté

conmemorando ese día, incentivando el diálogo a través de preguntas, relato de

sucesos, canciones, etc.

Revisión del horario individual del día, en este momento se debe trabajar con

cada estudiante haciendo una revisión de su horario y una breve descripción de lo

que sucederá en cada sesión de tiempo prevista para el día.

d. Trabajo en Grupo grande

Desarrollo de experiencias directas que permitan un aprendizaje colectivo. Teniendo

en cuenta el tema del día y los contenidos curriculares, se deben realizar actividades

motivadoras y multisensoriales para atender los distintos estilos de aprendizaje que

presentan los estudiantes en el aula.

Las experiencias directas se refieren a toda actividad que permita a los niños y niñas

experimentar utilizando sus sentidos, de esta forma se apoya la construcción del

conocimiento partiendo de sus vivencias. Por ejemplo, si el tema a tratar es las frutas,

cada estudiante debe tomar contacto con distintas frutas apoyando la identificación

de sus características, olor, textura, temperatura, sabor, color, etc. Se dispone de 30

minutos para la realización de estas actividades.

Es necesario destinar 5 minutos para hacer un tránsito hacia la próxima actividad,

en ese momento se explica y prepara a los estudiantes para seguir con el siguiente

momento programado. Esta acción de anticipación permite a los estudiantes

moverse con seguridad dentro de la rutina escolar.

19

Cinco minutos antes de iniciar la próxima actividad se le mostrará a los estudiantes

un cartel donde diga “5 minutos” y verbalmente se le dice “en 5 minutos se termina

esta actividad”. Luego se hace el mismo proceso cada minuto hasta llegar al minuto

1. Al finalizar el tiempo se le mostrará un último cartel con un pictograma

representativo que sirva para indicar que se terminó el tiempo de esa actividad y que

debe pasar a la siguiente. Este pictograma puede ser elegido con el equipo docente

del aula y debe dejar claro el mensaje que desea transmitir.

e. Trabajo individualizado (I momento)

 Este tipo de actividad individualizada se llevará a cabo en dos momentos de la rutina

diaria, potenciando el desarrollo de habilidades que en particular cada estudiante

requiere para su mejor desempeño social y académico. Cada uno de estos

momentos contempla 45 minutos.

Trabajo psicología: área socioemocional, conductual y adaptativa

El psicólogo o psicóloga trabajará en forma personalizada o con un grupo pequeño,

actividades que busque un mejor manejo de las emociones por parte de los

estudiantes. Se incentiva el juego con iguales de una forma natural y al mismo tiempo

se propicia su autonomía frente a las situaciones cotidianas. Otro aspecto que se

trabaja es el juego simbólico y de roles. Para esto se utilizará el Plan de Apoyo

Conductual (PAC), en vista del desarrollo socioemocional, conductual y adaptativo

de cada estudiante.

Trabajo docente: Lectura/ Escritura/ Matemáticas/ Conocimiento del Medio

Durante este momento se trabajarán aspectos curriculares de acuerdo a la

planificación realizada por el o la docente. Las áreas curriculares que serán

abordadas serán lectura, escritura, matemáticas y conocimiento del medio,

considerando tanto en el diseño como en la ejecución de las actividades el estilo,

ritmo y nivel de aprendizaje de cada estudiante al momento de asignarle una

actividad.

Aquellos estudiantes que han logrado un mayor nivel de competencia podrán ser

incorporados paulatinamente al aula regular que corresponda a su edad, para

incentivar un tránsito efectivo hacia ese espacio educativo. Para propiciar un

20

adecuada participación se deberá programar esta acción junto a la o el docente del

aula donde será incorporado el estudiante.

f. Trabajo individualizado (II momento): Plan de Apoyo al Estudiante

(PAE) y Plan de Apoyo Conductual (PAC)

Estos dos programas de apoyo se aplican simultáneamente. Docente y psicólogo/a

trabajarán con uno o dos estudiantes por separado, de acuerdo a los planes

individuales (PAE y PAC) que se han diseñado para cada estudiante. El resto de los

estudiantes participan de una actividad acompañados por la docente de apoyo.

g. Merienda y Recreo

Los espacios y tiempos destinados a la merienda y la recreación deben ser

aprovechados para el desarrollo de autonomía en actividades cotidianas. Se dará la

menor asistencia posible y se irán eliminando los apoyos a medida que cada

estudiante vaya adquiriendo independencia en su desempeño.

Es necesario asignar estudiantes para asumir las tareas de repartir la merienda y

otro para limpiar la mesa al terminar. La selección debe hacerse de acuerdo a las

necesidades del estudiante de realizar actividades dirigidas e irá variando para

asegurar la participación de todos los que logren realizarla.

Durante el recreo, los niños y niñas juegan libremente o se hacen juegos dirigidos

en el que todos se integren. También se puede coordinar con algunos estudiantes

de las aulas regulares, para fomentar la integración social en entornos comunes.

La merienda y el recreo tienen una duración total de 30 minutos.

h. Higienización/ Descanso

Este tiempo debe de emplearse para tomar agua, lavarse la cara, las manos y tomar

un descanso, procurando que adquieran paulatinamente mayor autonomía en este

tipo de actividades cotidianas. Este momento dura 15 minutos.

i. Encuentro en grupo pequeño

21

En la planificación semanal se debe plasmar los nombres de cada estudiante y las

áreas curriculares o centros de interés en la que estarán cada día, de manera que

todos pasen, por lo menos una vez a la semana, por cada una.

Es importante que las actividades desarrolladas estén contempladas dentro de la

planificación del aula basadas en el currículo y siguiendo los planes individuales

diseñados para cada estudiante. El tiempo destinado a este momento es de 30

minutos.

j. Inmersión en el medio

Para este momento se deben planificar actividades que permitan al estudiante

asociar lo aprendido dentro del aula con la vida cotidiana fuera de ella. Los paseos

al colmado, supermercado, parque, permiten transferir sus conocimientos

académicos a la vida real. Para este momento se destinan 2 horas.

k. Círculo de despedida

En este momento los niños y las niñas se prepararan para el momento de salida. Se

cantarán canciones o se leerán cuentos alusivos a la despedida.

Posteriormente los estudiantes deben organizar los materiales. Esta acción les

permite reforzar habilidades de clasificación de acuerdo a criterios establecidos y a

seguir indicaciones que contribuyan al desarrollo de la convivencia.

Como parte del cierre de la jornada escolar los estudiantes deben buscar sus

pertenencias en los lugares asignados, cuando son retirados del aula. A este último

momento del día se le asignan 15 minutos.

Nota: En caso de que un aula no cuente con docentes itinerantes de educación

artística o psicomotricidad, los docentes permanentes en el aula deben realizar

actividades que optimicen el desarrollo de estas áreas.

Ejemplo de la distribución horaria:

Hora Lunes Martes Miércoles Jueves Viernes

7:50- 8:05 Recibimiento e izamiento de la bandera

22

8:05-8:10 Tiempo de transición para regresar al aula

8:10- 8:50 Encuentro de grupo: saludo, cartel de asistencia, tema del día y revisión horarios individual

8:50-9:20 Grupo grande: experiencias directas

Inmersión en el
medio

Grupo grande: experiencias directas

9:20-9:25 Tiempo de transición Tiempo de transición

9:25-10:10

Trabajo individual docente: lengua

española/ matemática/ conocimiento
del medio.

Trabajo individual Psicólogo:

manejo de emociones, socialización y

habilidades adaptativas(PAC)

Trabajo individual docente: lengua

española/ matemática/ conocimiento
del medio.

Trabajo individual Psicólogo:

manejo de emociones, socialización y

habilidades adaptativas(PAC)

10:10-10:40 Merienda y recreo

10:40-10:55 Higienización /descanso

10:55-11:25

Grupo pequeño:

trabajo en los
centros de interés

Estimulación
psicomotriz

Grupo pequeño:

trabajo en los centros
de interés

Artística (danza,
pintura)

Grupo pequeño:

trabajo en los
centros de interés

11:25-11:30
Tiempo de
transición

Tiempo de transición
Tiempo de
transición

11:30-12:15

Trabajo individual
docente: (PAE)

Trabajo individual

Psicólogo: manejo

de emociones,

socialización y

habilidades

adaptativas(PAC)

Trabajo individual
docente: (PAE)

Trabajo individual

Psicólogo: manejo

de emociones,

socialización y

habilidades

adaptativas(PAC)

Trabajo individual
docente: (PAE)

Trabajo individual

Psicólogo: manejo

de emociones,

socialización y

habilidades

adaptativas(PAC)

12:15-12:30

Círculo de despedida: Cierre de la jornada escolar

23

4.2 Programación del Proceso Pedagógico

La planificación es una estrategia de organización del proceso pedagógico donde se

articulan las competencias, los contenidos, opciones metodológicas, estrategias

educativas, recursos didácticos, indicadores de logro y evaluación, a fin de

secuenciar las actividades que se van a realizar para lograr aprendizajes

significativos en los estudiantes. Es construida desde el conocimiento del contexto,

los saberes de los estudiantes y las necesidades de seguir aprendiendo.

Sobre la base de ese conocimiento del contexto y las características de los

estudiantes, se diseñan situaciones de aprendizaje que logren interesar, promuevan

la manifestación de sus saberes y se produzcan nuevos aprendizajes.

Los criterios que guían la planificación deben ser:

Coherencia. Relacionar entre si los distintos componentes de la planificación.

Flexibilidad. Hacer ajustes a los elementos presentes en el currículo, de acuerdo al

contexto personal y social de los estudiantes.

Apertura. Aprovechar las oportunidades de aprendizaje que surgen al interior de un

grupo y utilizarla como una situación de aprendizaje.

Continuidad y progresión. Proporcionar oportunidad de aproximarse a un mismo

conocimiento desde diferentes situaciones de aprendizaje. Esto promueve el

desarrollo progresivo de las competencias y permite una atención adecuada a la

diversidad.

Contextualización. Diseñar planificaciones contextualizadas a la realidad natural,

social y cultural de los educandos, sus familias y sus comunidades.

Individualización. Proporcionar a cada estudiante una respuesta educativa que

considere sus capacidades y aptitudes, motivaciones, intereses y ritmos de

aprendizaje, facilitando sus posibilidades de crear y desarrollar su proyecto personal

y social.

Ante el desafío de un currículo actualizado, los docentes deben enfrentarse a la tarea

de reestructurar su práctica, adoptar un marco general de planificación que permita

24

impartir una lección utilizando diferentes formas de presentar la información y

distintos métodos de práctica y evaluación.

La programación del proceso pedagógico debe considerar la caracterización de los

distintos momentos establecidos en la rutina diaria del Aula de Recursos.

Los componentes de la planificación son: la unidad didáctica, tema articulador o

proyecto, tiempo aproximado de duración (1mes), competencias fundamentales, las

competencias específicas y los contenidos (conceptuales, procedimentales y

actitudinales). Ver anexo 1 el formato destinado a organizar la planificación.

Pasos para la construcción de una Unidad Didáctica o tema articulador

1. Seleccionar la competencia fundamental.

2. Identificar el eje temático articulador.

3. Identificar las áreas curriculares vinculadas a la competencia seleccionada.

4. Seleccionar las competencias específicas, los contenidos y los indicadores de

logro de las distintas áreas curriculares.

5. Proponer las actividades de enseñanza aprendizaje y evaluación, considerando

los recursos necesarios para su implementación.

25

4.3 Centros de Interés

El trabajo en los Centros de Interés está propuesto como un momento de la rutina

diaria. Estos son espacios creados en el aula con el fin de estructurar los apoyos a

los estudiantes que participan de diversas actividades, de acuerdo a los ritmos de

aprendizaje, necesidades e intereses de cada uno de ellos.

Es importante que las actividades desarrolladas en cualquiera de los momentos de

la rutina, estén contempladas dentro de la planificación semanal de acuerdo al eje

temático y estén realmente de acuerdo a las características de los estudiantes que

participarán en ellas. Las actividades deben ser funcionales, estructuradas, claras y

sencillas y considerar además el tipo e intensidad de los apoyos que requiere cada

estudiante para participar de la actividad propuesta.

Para el equipamiento de los Centros de Interés se usan materiales del medio

cercano, juegos didácticos, comerciales y/o elaborados por él o la docente. Es

importante que el material esté higienizado, sea llamativo, estéticamente elaborado

y seguro, siempre al alcance se los estudiantes y rotulados con distintos sistemas

comunicativos (fotografías, pictogramas, palabras) para desarrollar autonomía en su

utilización.

Él o la docente organiza en el aula los siguientes Centros de Interés: (1) de

socialización y comunicación, (2) de lectura, (3) de matemáticas, (4) de arte, (5) de

tecnología y (6) de experimentación. El trabajo en los Centros de Interés permite

desarrollar simultáneamente varias actividades.

4.3.1. Centro de Interés de Socialización y Comunicación

En este Centro los estudiantes desarrollan y fortalecen sus

habilidades de comunicación, socialización y resolución de

problemas a partir de las situaciones relacionadas con la

vida de la familia y de su entorno. Las estrategias que usa el

docente son las conversaciones (guiadas o espontáneas),

juego de representación (juego de roles o juego dramático), entre otras. El Centro

de Interés de socialización y comunicación puede estar organizado en base a

diferentes temáticas: hogar, tienda, mercado, peluquería, clínica, etc.

26

En este Centro de Interés se incluyen las situaciones de aprendizaje relacionadas

con:

a. La alimentación: poner y quitar la mesa, abrir envases, preparación de alimentos

sin cocción (bocadillos), asociando cada tipo de comida con el momento del día o de

cada tipo de comida con los utensilios adecuados.

b. La vestimenta: vestirse y desvestirse, ponerse y quitarse los zapatos, desatar y

abrochar la ropa con distintos cierres (cierres o zipper, botones, cordones, etc.),

búsqueda de la parte delantera de la ropa, cuidado de las prendas y la asociación

de la ropa adecuada con cada contexto.

c. Los hábitos de trabajo: espera de turnos, escucha activa, trabajo de forma

autónoma.

d. El conocimiento de entornos y los objetos de estos: entorno inmediato (casa),

de establecimientos y profesiones de la comunidad, manipulación de los diferentes

objetos del entorno, anticipación de los efectos de las acciones propias y ajenas

sobre el entorno y la relación de los objetos con su uso.

e. La comprensión y expresión del lenguaje: girarse al oír su nombre,

reconocimiento de gestos (mirada y señalización), imágenes y símbolos

pictográficos, seguimiento de órdenes sencillas (dame- toma, ven, siéntate…) y más

complejas (dame la pelota roja, trae el cuaderno que está sobre la mesa, etc.,

señalamiento de objetos, dibujos o figuras de una lámina cuando se les nombran,

comprensión de mensajes cada vez más complejos y extensos: pedir cosas con la

mirada, cogiendo al adulto de la mano hasta el objeto deseado, señalando, mediante

el intercambio de imágenes, mediante signos establecidos, mediante palabras,

contestar pregunta cerradas “¿quieres leche?”, a preguntas abiertas “¿Quién?”

“¿Qué?” “¿Dónde?”, el uso de las respuestas sociales (buenos días, adiós, por favor,

gracias), uso de frases incrementando su complejidad y extensión.

f. Con las habilidades sociales de interacción, adaptación al contexto, juego y

autodeterminación: girarse cuando se le llama por su nombre, establecer actitud

de escucha al otro cuando se mantiene un diálogo, exploración del entorno,

identificación de compañeros y docentes, saludar y despedirse, compartir objetos y

juegos con otros niños, anticipar y predecir situaciones, resolución correcta de

27

tareas, realización de juegos interactivos y simbólicos, desarrollo de esquemas de

dame-toma durante el juego, respetar turnos en juegos sencillos y seguimiento de

las reglas del juego, pedir ayuda sin angustiarse, escoger cuando se le pide, así

como manifiesto de sus sentimientos y reconocimiento de los sentimientos de otros

(triste, enfadado, contento, cansado, asustado).

4.3.2 Centro de Interés de Lectura

Desde este centro de interés se trabajan los contenidos

relacionados con la competencia comunicativa, competencia

pensamiento lógico, crítico y creativo, competencia del

desarrollo personal. El método de lectura global es el que

utilizan para el desarrollo de habilidades de comunicación escrita.

En el trabajo del Centro de Interés de lectura se incluyen las situaciones de

aprendizaje relacionadas con:

a. Los hábitos de trabajo: espera de turnos, escucha activa, trabajo de forma

autónoma.

b. El conocimiento del medio natural y social: diferentes entornos, los animales,

las plantas, los medios de transporte y de comunicación, profesiones y servicios de

la comunidad. Permite a los estudiantes interpretar gestos, imágenes, símbolos y el

uso de diferentes modalidades de comunicación.

c. El aprendizaje de lectura y escritura, su uso y la apreciación a la lectura: la

lectura (guiada o espontánea) de cuentos, de recetas para la preparación de

alimentos, de nombres de sus amigos y del suyo, de representaciones de los

personajes y conversaciones, son unas de las actividades experimentadas en este

centro de interés.

Los materiales didácticos (cuentos, historias ilustradas, revistas, promociones de

comerciales, imágenes con sus respectivos nombres, pictogramas, secuencias

ilustradas, esquemas para formar las oraciones, títeres, tarjetas de colores, lápices,

tarjetas con los nombres de los niños del grupo, entre otros) que forman parte de

este centro de interés promueven la lectura y su uso en la comunidad como medio

de comunicación, así como fomentan las habilidades de observación y el aprendizaje

de vocabulario nuevo.

28

La lectura y escucha del cuento además de vincular de una forma lúdica a los

estudiantes con la comunicación escrita, permite desarrollar otras capacidades como

son: fijar la atención durante un periodo de tiempo determinado, potenciar la

capacidad de elección (siendo ellos quienes elijan el cuento que quieren ver o

escuchar), fomenta la socialización al compartir un momento y un espacio en un

actividad común. Una estrategia que se utiliza en este Centro, es la incorporación de

estudiantes del aula común para fomentar espacios de socialización.

4.3.3 Centro de Interés de Matemáticas

En este centro de interés se persigue fortalecer habilidades

relacionadas con el desarrollo del pensamiento lógico-

matemático. El currículo del nivel inicial y básico es el

referente que guiará el planeamiento de las actividades que

deben considerar estrategias lúdicas y funcionales.

El trabajo en este centro de interés incluye las siguientes situaciones de

aprendizaje:

a. El aprendizaje de conceptos básicos: identificar conceptos de cantidad (hay -

no hay, muchos – pocos), número, forma, colores, tamaños, longitud, conceptos

espaciales (dentro - fuera, arriba – abajo, cerca – lejos) y temporales (ahora - antes

– después), y la adquisición de habilidades de identificación, diferenciación,

clasificación y seriación.

b. El desarrollo de los procesos mentales (memoria, atención, percepción):

clasificación de objetos siguiendo 1, 2 o más criterios a la vez, armar rompecabezas,

relaciones de figura-fondo, secuenciación de acciones e imágenes, realización de

seriaciones y ejercicios de completar figuras incompletas, de encontrar errores,

absurdos, diferencias entre 2 dibujos, resolución de laberintos.

c. Los hábitos de trabajo: espera de turnos, escucha activa, trabajo de forma

autónoma.

d. Resolución de problemas matemáticos: asociar números y cantidad, realizar

series numéricas, operaciones sencillas de cálculo, medidas de longitud, el tiempo

(lectura del reloj), peso, temperatura, uso del dinero, ordenar y clasificar materiales,

transportar objetos o Jugar a juegos tradicionales como, lotería, cartas, dominó,

29

parché, monopolio, también se puede hacer carreras de carros y así aprender

nociones espaciales básicas (cerca, lejos, primero, etc.), realización de

rompecabezas, Identificación de lleno y vacío, cuantificación, efectuar cambios para

alterar magnitudes: paso de nada-poco-mucho, etc., comparar e igualar cantidades,

uso de la balanza, construcción libre o dirigida, agrupaciones siguiendo criterios

libres o dirigidos, reconocimiento de atributos (color, grosor, tamaño, etc.).

e. El lenguaje y la comunicación: contar oralmente, lectura del reloj, la

interpretación de los símbolos, interpretación de pictogramas, textos numéricos

(código de barras, revistas de supermercado, guía telefónica) y el aprendizaje de

nuevo vocabulario relacionado con el pensamiento lógico-matemático.

f. Las habilidades sociales: habilidades para la vida diaria: seguir las reglas del

juego, comprar, dar la hora, ubicación espacial y estimular la elección personal.

g. El aprendizaje de lectura y escritura, su uso y la apreciación a la lectura: la

lectura (guiadas o espontáneas) de cuentos y de otros tipos de textos relacionados

con las matemáticas, reconocimiento y la escritura de los números, del reloj, las

medidas, la lectura mediante imágenes y símbolos matemáticos, identificación de

números iguales, asociación de cantidades con palabras y el número que la

representa.

4.3.4. Centro de Interés de Tecnología

En este Centro aprenderán a usar correctamente los

equipos tecnológicos y los programas informáticos

diseñados para desarrollar competencias comunicativas,

de desarrollo personal, habilidades académicas y de

resolución de problemas.

En el trabajo del centro de interés de tecnología se incluyen las situaciones de

aprendizaje relacionadas con:

a. El aprendizaje de los conceptos básicos: discriminación y clasificación por

colores, formas, tamaños, identificación y reconocimiento de los colores, formas y

tamaño por su nombre, identificación y reconocimiento de conceptos espaciales,

respecto a uno mismo y a objetos (dentro - fuera, arriba – abajo, cerca – lejos…),

reconocimiento e identificación de los conceptos temporales (ahora - antes –

30

después, ayer - hoy – mañana), el reconocimiento visual y la discriminación de

imágenes y sonidos

b. El lenguaje y la comunicación: la interpretación de los símbolos, imágenes y

pictogramas del sistema alternativo de comunicación, adquisición de vocabulario

nuevo.

c. Las habilidades sociales: habilidades para la vida diaria como son: seguir las

reglas del juego, conocimiento de diferentes actividades para ocupar su tiempo de

ocio, pedir ayuda sin angustiarse, manifestar sus sentimientos y escoger cuando se

le pide.

d. Los hábitos de trabajo: habilidades de relación al compartir la actividad con otros

niños, respetar el tiempo de espera (se asigna una computadora por pareja), espera

de turnos (pasarle el mouse y/o el teclado al compañero, permanecer sentado

mirando la pantalla), escuchar y realizar el trabajo de forma autónoma.

e. Las habilidades motrices: el desarrollo de las destrezas motora fina necesaria

para el manejo de mouse y el teclado.

f. El aprendizaje de lectura y escritura, su uso y la apreciación a la lectura: la

lectura (guiadas o espontáneas) de cuentos y de otros tipos de textos,

reconocimiento y la escritura de los nombres de sus amigos y del suyo, la lectura

mediante imágenes y símbolos pictográficos, de juegos de la construcción de las

oraciones, de identificación de las palabras iguales, de asociación de palabras con

palabras o de dibujos con palabras, de elaboración de los textos para las tarjetas.

g. El desarrollo perceptivo: la experimentación sensorial auditiva y visual.

31

4.3.5. Centro de Interés de Arte

El Centro de interés de arte es un espacio donde se incentiva

el desarrollo de habilidades artísticas relacionadas

principalmente con la pintura, el dibujo, construcción con

bloques, las manualidades, la música y la expresión corporal

de manera que el estudiante desarrolle competencias para

comunicar sus ideas, sentimientos y emociones.

En el trabajo del centro de interés de arte se incluyen las situaciones de

aprendizaje relacionadas con:

a. El desarrollo de habilidades motrices finas: al realizar actividades de juegos

motrices (entrar- sacar, ensartar, rasgar papel, picar papel, pegar, aplastar-estirar,

hacer churros y bolas de masilla, enroscar, apilar bloques, garabatear, colorear

libremente o sin salirse del contorno, seguir recorridos sin y con puntos, copiar

figuras, recortar, agarrar el lápiz), se fomentan el dominio del cuerpo y habilidades

manipulativas de carácter fino.

b. La expresión plástica: explorando y dando uso a diferentes materiales para la

producción plástica y expresándose por medio de técnicas básicas de dibujo, pintura,

composiciones en plano y tridimensionales (este espacio también se aprovecha para

la creación de trabajos colectivos y para trabajar con barro o arena y agua), se

fomentan el dominio del cuerpo y de habilidades manipulativas de carácter fino, así

como su aprendizaje relacionado con la adquisición del esquema corporal, con los

conceptos espaciales y la expresión plástica.

c. La música y expresión musical y corporal: las actividades relacionadas con

estas situaciones ofrecen nuevas vías de comunicación y expresión. Se trabaja la

música con diferentes instrumentos (tambores, platillos, maracas, xilófonos,

campanas, armónicas...), la atención, memoria y percepción auditiva (discriminación

de sonidos y sus intensidades, el ritmo, diferenciación entre silencio-sonido),

reproducción de canciones, también se realizan actividades de expresión corporal,

juegos con música, contacto físico, las relaciones sociales, exploración de

posibilidades y limitaciones del propio cuerpo, seguimiento de normas y reglas del

juego y disfrute de las actividades artísticas.

32

4.3.6. Centro de Interés de Experimentación

Desde este centro de interés se trabajan las habilidades y

destrezas relacionadas con la competencia científica, de

resolución de problemas, comunicativa, pensamiento lógico,

crítico y creativo, cuidado ambiental y de la salud.

El centro de interés de experimentación tiene la finalidad de

estimular el descubrimiento del medio natural mediante la observación de las

características y cualidades de los seres vivos (plantas, animales, personas),

desarrollando el gusto por indagar, experimentar, explorar el entorno a través de los

sentidos y las acciones ejercidas.

La anticipación de los efectos de las acciones sobre los objetos del entorno, el

experimento, resolución de problemas, la conversación, son las estrategias que usa

el docente para que los estudiantes puedan realizar la planificación de las acciones,

para que manipulen, observen y sistematicen los hechos ocurridos.

Estas situaciones permiten entender de forma espontánea sobre las texturas, peso,

grosor, sonido y las relaciones dinámicas que se dan entre los elementos en el medio

natural. La siembra y el cuidado de las plantas, animales pequeños, observación de

las colecciones de los insectos, de los herbarios (plantas y sus partes), medir y

comparar los objetos, transformar algunos alimentos, clasificar los objetos de

acuerdo a sus características, juego con arena y agua, son las actividades que

planifica el docente para este centro de interés.

Los materiales que están en el centro de interés de experimentación se preparan

con anticipación considerando las características de los estudiantes que participaran

de las actividades.

En el trabajo del Centro de interés de experimentación se incluyen las situaciones

de aprendizaje relacionadas con:

a. Los hábitos de trabajo: espera de turnos, escucha activa y el trabajo de forma

autónoma.

b. El conocimiento del medio natural: el descubrimiento de características y

cualidades de los elementos del medio natural y relaciones que se establecen entre

33

ellos (cambios climáticos y sus razones, permanencia, la anticipación de los efectos

de las acciones propias y ajenas sobre el entorno, relación de la forma con la función,

entre otros), la resolución de problemas planteadas por el docente y la relación de

estas con la vida diaria, la observación, manipulación y la conclusión en base de lo

observado.

c. El desarrollo de los procesos mentales (memoria, atención, percepción,

pensamiento y el lenguaje): reconocer signos, imágenes, fotografías y símbolos

pictográficos secuencias de acciones expresadas de forma estructurada,

programación de las acciones con el fin de descubrir las respuestas a las preguntas

planteadas, el seguimiento de órdenes sencillas: dame- toma, ven, mira, hecha, así

como el seguimiento a las órdenes más complejas, señalar objetos, ilustraciones y

acciones cuando se le nombran, establecer relaciones de semejanza, clasificación

de los objetos siguiendo 1, 2 o más criterios a la vez, agrupación por categorías,

planificación-secuenciación de las acciones, observación de los efectos de las

acciones y sistematización de los datos observados.

d. La integración sensorial (desarrollo propioceptivo): interacción con los

materiales de diferentes texturas, y su aceptación en contacto con diferentes partes

del cuerpo, recibir información de los objetos a través de los diferentes sentidos,

organizando dicha información para construir una totalidad del objeto con el que

interactúa.

34

4.4. Estrategias de Enseñanza Multinivel

La enseñanza multinivel parte de la premisa de que se debe enseñar una única

lección a toda la clase (Schulz y Turnbull, 984). Concebida como una forma de

organizar la planificación que conduce a individualizar la enseñanza, a flexibilizarla

y a incluir a todos los estudiantes con independencia de las habilidades que tengan.

La estrategia de enseñanza multinivel permite al docente planificar para todos los

estudiantes dentro de una misma lección, reduciendo, así, la necesidad de impartir

programas paralelos, mientras logra trabajar metas individuales utilizando los

contenidos de la clase.

Para desarrollar una clase utilizando el multinivel, el docente debe cumplir los

siguientes requisitos:

• Considerar los estilos de aprendizaje de sus estudiantes al planificar cómo se

va a presentar la información

• Involucrar a todos en la lección formulando preguntas que exijan aplicar

diferentes niveles de pensamiento (apoyo en la Taxonomía de Bloom,

desarrollada por Benjamín Bloom, un psicólogo y teórico educativo de la

Universidad de Chicago)

• Admitir que se tendrán que ajustar los resultados de aprendizaje para algunos

estudiantes

• Dar a elegir a los estudiantes el método que utilizarán para demostrar la

comprensión del concepto enseñado

• Aceptar que los diferentes métodos utilizados tienen el mismo valor

• Evaluar a los estudiantes basándose en sus diferencias individuales

Desarrollar una clase que cumpla con estos requisitos implica seguir los siguientes

cuatro pasos como guía:

35

Paso 1: Identificar la meta de la clase tomando en cuenta los

conceptos subyacentes.

Los docentes deben identificar lo que quieren que sus estudiantes comprendan al

finalizar la clase, en función de su nivel de habilidad. Puede ser necesario contemplar

diferentes contenidos para alumnos con niveles de habilidad distintos. Sin embargo,

al final de la lección, todos los estudiantes deberían alcanzar una comprensión

similar del concepto que se está considerando en la clase con la que se está

trabajando.

Paso 2: Determinar los modos de presentación que utilizará para

presentar la información.

Para que un docente pueda hacer una buena definición de como dará a conocer la

información a sus estudiantes debe considerar los distintos estilos de aprendizaje

y los distintos niveles cognitivos.

Estilos de aprendizaje: en la clase se presentan estudiantes que aprendan mejor

recibiendo información visual, auditiva o cinestésica, por consiguiente, debe

planificar en función del modo perceptivo dominante de cada uno.

Los distintos niveles cognitivos: el docente debe implicar al estudiante en su

propio nivel. La Taxonomía de Bloom se convierte en una guía para formular las

preguntas y para asignar tareas de acuerdo a los diferentes niveles de razonamiento.

Debe trabajar en el nivel de desarrollo actual del estudiante y ayudarle a desarrollar

al máximo las formas superiores de razonamiento.

TAXONOMÍA DE BLOOM

ÁREAS DEFINICIÓN VERBOS PRODUCTOS

Conocer

Conocer y

recordar

hechos

Empareja, reconoce,

lista, describe, nombra,

define, muestra, registra,

selecciona, identifica

Informe, mapa, ficha,

tabla

Comprender Entender

Explica, localiza,

averigua, demuestra,

descubre

Diagrama, modelo,

juego, dibujo, enseña

una lección, maqueta,

línea del tiempo

36

Aplicar

Hacer, utilizar

lo que se

conoce.

Presenta un modelo,

aplica, codifica, reúne,

organiza, construye,

informa, experimenta,

resume, pinta, dibuja,

agrupa, ordena

Revisión, diario, móvil,

maqueta, fotografía,

cómic, modelo,

ilustración, escultura,

centro de aprendizaje,

construcción

Evaluar

Realizar un

juicio sobre el

resultado

Justifica, debate,

resuelve, recomienda,

juzga, critica, prueba,

discute

Revisión editorial,

panel, autoevaluación,

carta, conclusión,

recomendación, juicio

(Gearthart, Welshahn, y Gearhart, 1988)

La tabla anterior muestra los niveles que especifica esta taxonomía, define la lista

de verbos que pueden utilizarse para formular preguntas y/o actividades que los

estudiantes podrían realizar en cada nivel.

Paso 3: Determinar los métodos de práctica y participación de los

estudiantes

Las adaptaciones que se sugieren para implementar este paso son similares a las

sugeridas al explicar los modos de presentación, es decir se deben dar opciones

diversificadas para realizar actividades de aplicación del concepto trabajado,

tomando en cuenta los estilos de aprendizaje del estudiante.

Las siguientes actividades, preparadas para que un grupo desarrolle la comprensión

del argumento de una historia, ilustran cómo planificar una tarea utilizando tanto los

diferentes niveles cognitivos que incluye la Taxonomía de Bloom, como las

diferentes formas de presentar la información.

1. Hacer un debate sobre un programa de televisión permite mostrar la

comprensión de forma oral y escrita. Esta tarea implica conocimiento y comprensión.

2. En pequeños grupos, escribir o discutir lo que cada uno hizo un día. Esta tarea

requiere practicar las secuencias de manera que los estudiantes pueden mejorar su

comprensión del orden de los acontecimientos. En los grupos los estudiantes reciben

el apoyo de los compañeros y compañeras que tienen más habilidad en esta área,

para que todos puedan participar en la actividad.

37

3. Representaciones dramáticas de determinados acontecimientos, mientras

unos estudiantes actúan, otros pueden identificar la parte del argumento que están

escenificando. Esto permite a los estudiantes que actúan como actores ser muy

visibles en la lección y mostrar su comprensión de los acontecimientos de la historia.

Y a los otros analizar la actuación y decidir qué se está representado.

4. Se puede utilizar música o grabaciones de sonido para ilustrar alguna parte

de la obra. Asociar el argumento con ese ambiente puede suponer un reto para los

estudiantes más avanzados.

5. Escribir notas sobre el argumento. Esta actividad proporciona la oportunidad

de mejorar la escritura a los estudiantes que tienen más dificultades en este ámbito

y a todos, la de practicar el tomar apuntes. Se podría pedir a los estudiantes que

tienen habilidades más avanzadas escribir párrafos sobre esas notas.

6. Realizar un collage con los acontecimientos del argumento. De esta manera,

los estudiantes que no saben escribir podrán mostrar su comprensión del argumento

presentando visualmente la información.

7. Explicar qué parte del argumento es más convincente. Esta pregunta se puede

formular oralmente o por escrito. Permite a los estudiantes utilizar la evaluación

como técnica y hacerlo en diferentes formatos según su nivel de habilidad.

Las tareas elegidas por los estudiantes deben presentar un equilibrio adecuado entre

la necesidad de realizarlas con éxito y la de aprender nuevas habilidades.

Estrategias específicas

Aprendizaje cooperativo puede adaptarse para permitir una participación parcial a

los estudiantes que no pueden realizar todo el trabajo exigido. Permite apoyar el

desarrollo de las habilidades sociales y la cooperación entre iguales, así como

proporcionar una gama de actividades ajustadas a los distintos niveles de la

Taxonomía de Bloom para que los estudiantes elijan. El aprendizaje cooperativo,

como estrategia, cubre dos pasos del proceso de la enseñanza multinivel, los modos

de presentación y de práctica.

38

Estrategia de descubrimiento cubre los modos de presentación y de práctica. Si

se espera, por ejemplo, que los estudiantes descubran las reglas de ortografía

completando una actividad iniciada por el docente, el descubrimiento constituye

tanto la forma de presentar la información, como el modo de práctica.

Paso 4: Determinar el método a utilizar para evaluar a los estudiantes

(considerando distintos niveles de habilidad y admitiendo diferentes procedimientos

de evaluación).

Se encuentra estrechamente vinculado a los modos de práctica e incluye las mismas

tres áreas: modos de práctica, taxonomía de Bloom y participación parcial. El punto

esencial a recordar es que la evaluación debe basarse en los niveles de habilidad

de los estudiantes.

Ejemplo de una clase basada en la enseñanza multinivel

Los estudiantes de segundo curso de la profesora María están estudiando las

comunidades. En este momento, examinan en qué se parecen y se diferencian las

comunidades animales de las humanas. La semana pasada vieron un video sobre

las hormigas. Ayer leyeron acerca de las abejas y cada uno seleccionó otro animal

para estudiar de una lista que les dio el maestro. Hoy, mientras continúan con su

estudio, la profesora María verifica que sus alumnos entiendan cuáles son los

elementos propios de una comunidad y cómo se aplican a los animales. Para

ayudarlos a considerar estas ideas y encontrarles sentido, la docente recurre al

empleo de dados. Cada dado de seis caras tiene escritas las siguientes instrucciones

para los alumnos: describe, compara, expresa tus sensaciones, indica qué partes

tiene, utiliza y señala las cosas buenas y malas.

La profesora María asignó a cada alumno un dado azul o verde. Los que manejan

dados azules tienen un rendimiento medio o inferior al esperado en lectura y

escritura. Las tareas de los dados azules son:

1. Describe una comunidad de hormigas mediante dibujos o palabras.

2. Compara una comunidad de hormigas con tu propia comunidad mediante

dibujos o palabras.

39

3. Enumera palabras que describan tus sensaciones al observar una comunidad

de hormigas.

4. Indica qué partes tiene una comunidad de hormigas y qué sucede en cada

parte empleando palabras o dibujos, o construyéndola.

5. Menciona un modo en que la comunidad de hormigas te ayuda a entender lo

que es vivir y trabajar en una comunidad.

6. Señala las cosas buenas y malas de una comunidad de hormigas.

Los estudiantes que emplean dados verdes tienen un desempeño superior o muy

superior al esperado en lectura y escritura. Las tareas de los dados verdes son:

1. Describe una comunidad de hormigas utilizando al menos tres oraciones con

al menos tres términos descriptivos en cada oración.

2. Utiliza un diagrama de Venn para comparar una comunidad de hormigas con

la comunidad del animal que seleccionaste.

3. Haz de cuenta de que las hormigas piensan como las personas. Escribe y

dibuja una historieta sobre lo que te parece que siente una hormiga durante un día

de su vida en la comunidad. Haz lo mismo con otro tipo de animal de una comunidad

diferente.

4. Traza un diagrama de una comunidad diferente de animales con rótulos para

las distintas partes, e indica el propósito de cada una.

5. Escribe una regla de convivencia en una comunidad y señala cómo se

aplicaría en dos comunidades diferentes.

6. Escribe una canción o haz un dibujo que indique qué te parece que es lo mejor

y lo peor de formar parte de una comunidad.

Cada estudiante comienza a manejar su dado sentado alrededor de una mesa con

otros compañeros que tienen dados del mismo color. Los chicos se turnan para hacer

rodar los dados. Si en el primer tiro el dado señala una tarea que el alumno no quiere

hacer, se le permite hacerlo rodar una segunda vez. Mientras realizan su propia

tarea, los chicos también pueden ayudarse unos a otros. Cuando terminan, la

maestra reordena los asientos y forma grupos de cuatro o cinco alumnos que

40

emplearon dados del mismo color, para que intercambien ideas sobre un tema

similar.

Las tareas del dado azul inducen a los alumnos a pensar de diversas maneras

acerca de cómo se aplican los elementos comunitarios a una única comunidad

animal. Las del dado verde los ayudan a establecer conexiones entre varias

comunidades animales. En comparación con las tareas del dado azul, las del verde

son más transformacionales, complejas y multifacéticas, y requieren mayores grados

de internalización. Más adelante, en el transcurso de la unidad, los alumnos que

completaron las tareas del dado azul harán algunas de las del verde, ya sea en

pequeños grupos o junto a la profesora. Así, todos emprenderán actividades de

procesamiento de ideas e información que no sólo se adecuan a su perfil de

aprendizaje y sus necesidades actuales, sino que también los impulsan a avanzar

en muchos contínuums de aprendizaje.

41

V. Aspectos Metodológicos

5.1 Método de Lectura Global

La propuesta que se presenta a continuación para la enseñanza de la lectura es una

adaptación del método diseñado por las profesoras María Victoria Troncoso y María

Mercedes Del Cerro que exponen en su libro: “Síndrome de Down: Lectura y

Escritura” (1998).

Las autoras identificaron en esta población ciertas características de aprendizaje que

se manifiestan con mayor frecuencia: dificultades en la memoria a corto plazo, la

atención y la integración de la información que reciben por la vía auditiva. Esta

propuesta de lectura global es la que se ajusta de mejor forma a estas características

generales, sin dejar la individualidad de cada estudiante.

A diferencia del método original, la adaptación que daremos a conocer en el este

aparado realizada por un equipo de docentes chilenas pertenecientes a la Fundación

Down 21 y al Ministerio de Educación de Chile, incorpora como etapa inicial, el

programa de trabajo Perceptivo-Discriminativo, con el objetivo de asegurar el logro

de las condiciones mínimas para comenzar la enseñanza de la lectura, ya que, no

siempre se contará con que el alumno o alumna haya recibido la atención oportuna

desde sus primeros años.

La implementación de esta estrategia requiere no solo un conocimiento cabal de la

metodología por parte del docente, sino además la consideración de una serie de

aspectos que son imprescindibles para lograr con éxito el desarrollo de habilidades

lectoras en los estudiantes.

Un factor relevante es la empatía que el docente logre con sus estudiantes para

captar y mejorar su atención y motivación. Así mismo deberá identificar en cada uno

sus rasgos de personalidad, intereses, motivaciones, capacidades cognitivas y el

ambiente familiar en que vive, con el fin de optimizar y preparar un programa de

trabajo que le permita avanzar en objetivos individuales, (cada alumno y alumna) y

grupales (todo el curso).

Las condiciones ambientales deben considerar un espacio libre de muchos

estímulos, no ruidosos, donde se pueda trabajar en forma individual y de modo

42

grupal alternadamente. Con recursos educativos variados, que permitan al

estudiante trabajar con entusiasmo y mantener su motivación.

El docente debe tener altas expectativas de sus estudiantes y confianza en que la

metodología utilizada permitirá lograr que ellos logre el aprendizaje de la lectura.

Etapas del Método

En la presente tabla, se grafica el carácter horizontal que debe tener el desarrollo

de las cuatro etapas que se propone en esta adaptación. Con esto se establece, que

el trabajo estará determinado por los logros que alcance el estudiante en relación a

si mismo, y no es necesario que logre el desarrollo completo de una etapa, para dar

inicio a la siguiente. La primera etapa idealmente debe iniciar a los dos años, sin

embargo, estudiantes de cualquier edad podrán alfabetizarse con esta metodología.

Primera Etapa Segunda Etapa Tercera Etapa Cuarta Etapa

Desarrollo

Perceptivo-

Discriminativo

Percepción global y

reconocimiento de

palabras escritas

Aprendizaje y

reconocimiento de

las sílabas

Progreso en la

lectura

LEER

Uno de los planteamientos fundamentales del método es la desmitificación de una

serie de requisitos previos necesarios para la adquisición de la lectura, entre ellos,

la edad madurativa, lateralidad definida, destreza motriz y la necesidad de un

lenguaje oral fluido. Por el contrario, en relación a lo referido al lenguaje oral, se

propone la enseñanza precoz de la lectura para favorecer su desarrollo posterior o

simultáneamente. Por tanto, todos los estudiantes pueden iniciar el aprendizaje de

la lectura.

La secuencia de trabajo está dada de tal forma, que cada etapa tiene la necesidad

de consolidar los aprendizajes mediante la ejercitación permanente y constante de

las actividades realizadas, que progresivamente aumentan en complejidad, se

transfiere en la medida que se ofrece material variado para la ejercitación; y se

generaliza, lo que se adquiere con el apoyo de la familia y su entorno, permitiendo

la utilización del aprendizaje lector en otros contextos diferentes al escolar.

43

Primera Etapa: Desarrollo Perceptivo- Discriminativo

Esta primera etapa fue diseñada para aquellos estudiantes que no han tenido

escolarización previa o no hayan participado de un programa de educación inicial,

con una estimulación oportuna.

El propósito de esta primera etapa es desarrollar destrezas manipulativas y

perceptivas: la coordinación viso-manual y la direccionalidad, la percepción visual,

auditiva y táctil; la discriminación y los procesos cognitivos, como la atención, la

organización y la capacidad para estructurar y organizar la información que se recibe

a través de los sentidos. De esta forma potenciamos en los estudiantes la

organización y el orden mental, el pensamiento lógico, la observación y la

comprensión de su entorno más cercano.

Las actividades sugeridas para esta primera etapa son esencialmente manipulativas:

hacer filas con sus juguetes, construir torres con bloques y otros materiales, meter

unos objetos dentro de otros, encajar piezas desmontables, seleccionar el objeto que

se nombra, clasificación por distintos criterios, emparejar objetos iguales, selección

de objeto o dibujo que se nombre, entre otras. Estas acciones le permiten

comprender relaciones espaciales entre los objetos y la adquisición de conceptos

como: arriba, abajo, abierto, cerrado, muchos. Aprende a ordenar, seleccionar y

clasificar, atendiendo a una cualidad determinada.

Es necesario además el conocimiento y manipulación de material gráfico: parear

objetos iguales, asociar objetos con sus fotos correspondientes, a seleccionar

señalando o pegando dibujos iguales, cuando logra la capacidad para percibir

semejanzas y diferencias, cuando va en aumento su vocabulario y entiende el

lenguaje de las acciones que ejecuta, o cuando avanza en la comprensión de las

cualidades específicas de los objetos como son el tamaño, la forma, el color, el

grosor, la cantidad, la posición, etc. Se le están desarrollando sus capacidades

perceptivo-discriminativas y funciones básicas, las que son absolutamente

necesarias para la preparación de la lectura, la escritura, el cálculo y otros

aprendizajes.

En esta etapa, elemental para apoyar eficazmente el inicio del proceso lector y el

desarrollo de las capacidades perceptivo-discriminativas, se propone la práctica de

las actividades de selección, asociación, clasificación, denominación y de

44

generalización. Las que a continuación se indican, especificándose el modo de

trabajo y la secuencia didáctica de cada una:

Selección: es identificar objetos o dibujos entre varios elementos, de acuerdo a una

determinada característica. Para ello, el estudiante puede mostrar, marcar, mirar,

indicar, etc. el objeto o imagen que se le nombra.

Una vez, que el estudiante ha manipulado material concreto de uso común y ha

desarrollado un nivel perceptivo visual que le permita reconocer diferencias y

características de los objetos, se debe complejizar su nivel de discriminación

perceptiva mostrándole esos mismos objetos en fotos o imágenes incorporadas a

láminas que pueda manipular.

En la medida que adquiere un mayor reconocimiento visual de vocabulario, se

aumentará el número de láminas a trabajar.

Asociación: esto implica observar, para luego diferenciar objetos o dibujos, esta

asociación debe ser con criterios de igualdad, propiedad, uso y/o funcionalidad de

los objetos o imágenes.

Inicialmente se eligen objetos familiares o conocidos por el estudiante para

enseñarle a ponerlas juntos porque son iguales, dando énfasis a la acción asociativa.

Cuando adquiere esta habilidad se aumentará el número de objetos, enfatizando

términos como: igual, diferente, al lado, encima, dentro, más.

Clasificación: consiste en seleccionar, asociar y agrupar diferentes objetos que

pertenecen a una misma categoría (animales, frutas, trasportes, etc.) o que tienen

una o varias cualidades o propiedades en común (forma, color, tamaño, etc.)

Para trabajar clasificación se deben agrupar varios objetos o láminas que pertenecen

a una categoría o que comparten una cualidad o propiedad en común, es importante,

que inicialmente se den modelos o un orden de cómo realizar esté agrupamiento.

Denominación: se refiere a nombrar los objetos o láminas que se le muestran.

Generalización: es el uso y aplicación de los aprendizajes (asociación, selección,

clasificación, denominación) en contextos diferentes.

45

Se sugiere aprovechar todas las instancias naturales del hogar, como ordenar su

ropa, ayudar a poner la mesa, etc.

Segunda Etapa: Percepción Global y Reconocimiento de Palabras Escritas

El propósito de esta etapa, es que el estudiante reconozca visualmente, de un modo

global, un gran número de palabras escritas, comprendiendo su significado. Este

reconocimiento deberá producirse, tanto si las palabras se le presentan de manera

aisladas o formando parte de relatos sencillos presentados en formato de libros.

La secuencia de aprendizaje sugerida es la siguiente:

a. Reconocer su nombre escrito y el de 4 o 5 integrantes de su familia.

b. Reconocer y comprender el significado de 15 a 20 palabras escritas, formadas por

2 sílabas directas (ej.: casa, mesa, pato, el papá, la mamá, la casa…) Entre las

palabras deben incluirse 2 o 3 verbos de acciones conocidas, escritos en tercera

persona singular del presente indicativo (ejemplo: come, mira, lee, toma).

c. Reconocer de 50 a 60 palabras incluidas las anteriores. La mayoría de las palabras

estarán formadas por 2 sílabas directas (ej.: pato, cama) y algunas de ellas por 3

sílabas (galleta, zapato). Entre las palabras deben estar incluidos 5 verbos en

primera y tercera persona singular del tiempo presente y algunos adjetivos (como,

come; leo, lee; grande, bonito, feo...

d. Reconocer un total de 80 a 100 palabras. Entre las palabras deben estar incluidas

10 con 3 o 4 sílabas directas y de 5 a 10 palabras con sílaba final mixta o compuesta

(ej.: ratón, cajón). Entre las palabras deben estar incluidos de 5 a 10 verbos de uso

frecuente.

e. Reconocer en total entre 140 a 160 palabras, entre las cuales se incluirán 20 con

una silaba inversa (ej.: es, ar, en), algunas conjunciones y algunas preposiciones.

f. Reconocer unas 200 palabras entre las que se incluirán algunas palabras formadas

por sílabas trabadas o mixtas (ej.: fru, pre, bla, cre, tón).

Asociación de palabra a la foto: asociar y parear el cartel con la palabra escrita

(nombre), con el cartel que tiene la fotografía.

46

Se muestra el cartel con la foto y se le dan algunas características o se le pregunta

“¿quién es?”; una vez que se alcanzó el interés del esrudiante debemos mostrar el

cartel con la palabra escrita y decir por ejemplo: “mira, aquí dice Carlos. ¡Es tu

nombre, Carlos!... Entonces las vamos a juntar” “son iguales”. De este modo se

trabaja inicialmente todas las asociaciones de cartel - foto hasta que haya

comprendido y la recuerde, es en ese momento cuando podemos incorporar nuevas

palabras como: el papá, la mamá, etc.

Asociación de palabras iguales: asociar carteles con palabras que ya conoce con

otras iguales.

Se mostrará carteles que ya reconoce y que ha trabajado en asociación de cartel -

foto como: su nombre, la mamá, el papá, etc., para que las junte, las paree según

se le pida, dando énfasis a la asociación de palabras iguales.

Selección de palabras que se nombran o muestran: seleccionar entre varias

palabras que ya reconoce la que se le nombra o indica.

Se solicitará al estudiante que entre varios carteles con palabras que ya reconoce,

muestre o pase la que se le nombra, estos carteles pueden ser ordenados

horizontalmente o tipo loto en dos columnas.

Lectura de libros personales: este libro personal tiene como objetivo mantener una

alta motivación, utilizando un formato parecido a los cuentos comerciales se dan a

conocer las diferentes palabras que lee en forma global.

Este libro personal como su nombre lo indica, es personal y diferenciado para cada

estudiante, en donde se escribirán todas las palabras que reconoce en forma global,

se pueden incorporar también pequeñas historias que hayan vivenciado como por

ejemplo: un paseo familiar o de curso, una fiesta importante, permitiendo trabajar

conceptos de tiempo y espacio.

Lectura de frases: en esta etapa se debe adquirir fluidez y comprensión de las

palabras que ya reconoce en forma global, logrando de igual forma mejorar sus

niveles de atención y la estructuración sintáctica.

Se puede entregar una frase al estudiante utilizando las palabras que él ya reconoce

en forma global, se lee la frase y luego se puede descomponer en palabras para que

47

pueda componerla (con ayuda del docente si lo necesita); para facilitar la tarea se

puede escribir una frase igual sin cortar como referencia para el pareo.

Abecedario personal: el objetivo principal es conocer todas las letras del

abecedario de forma natural y en la medida que va aprendiendo nuevas palabras

en forma global. Al consignar estas palabras que comienzan con la misma letra

en un mismo lugar, ayudará al estudiante a identificar el sonido inicial.

Cuando el estudiante reconoce algunas

palabras en forma global, deben ser

escritas en el abecedario personal,

tomando como criterio de clasificación

la letra inicial de cada palabra.

El material que se utilice siempre debe considerar los intereses y nivel perceptivo de

cada estudiante, no hay un material único para todos. En esta segunda etapa la

utilización de tarjetas - fotos son el recurso esencial y deberá confeccionarse un set

para cada uno. Se inicia con la foto del estudiante y su nombre, posteriormente se

incorporan los padres y familiares de referencia más cercanos que le resulten

significativos. Es importante que la letra que se utilice sea grande y clara (imprenta

minúscula, se sugiere tipo de letra Tahoma tamaño 70, por su claridad y coherencia

con la mayoría de los textos, y que no induzca a errores perceptivos, puede

realizarse a mano respetando estas características. Las palabras deben escribirse

cumpliendo siempre las reglas ortográficas, los nombres propios con mayúscula y

los sustantivos acompañados de su artículo respectivo.

El color utilizado inicialmente es el rojo, ya que con él se favorece la percepción y

memoria visual. El tamaño se irá reduciendo, en la medida que las características

perceptivas de los estudiantes así lo permitan, por lo general, esto ocurre cuando se

llega a un repertorio de reconocimiento visual que supera las 15 a 20 palabras que

reconoce en forma global. Considerando el mismo criterio se puede cambiar el color

de la letra a negro.

Ejemplo de actividad de la segunda etapa

8

Segunda Etapa

azul

amarillo

avión

árbol

agua

48

Tercera Etapa: Aprendizaje y Reconocimiento de las Sílabas

En esta tercera etapa se pretende que el estudiante reconozca casi

automáticamente las sílabas mediante diferentes actividades y ejercicios

contextualizados y significativos; es importante mantener el criterio de un material

manipulativo y lúdico, que permita conservar alta la motivación. Para iniciar el trabajo

de reconocimiento de sílabas se deben elegir aquellas palabras que el estudiante

reconoce con seguridad, en forma global, de preferencia estas palabras deben ser

cortas (2 sílabas) y que tenga sílaba directa, en la medida que el adquiere la

mecánica de componer y descomponer palabras en sílabas se deben trabajar

palabras más largas y con sílabas inversa y grupos consonánticos.

Para propiciar que el estudiante adquiera la fluidez y soltura en su lectura,

comprendiendo su significado, se debe conseguir:

a) Darse cuenta de que las palabras están formadas por sílabas.

b) Componer, con modelo, palabras conocidas de 2 sílabas directas.

c) Componer, sin modelo, palabras conocidas con 2 sílabas directas que se le

entreguen.

d) Reconocer y leer las 2 sílabas que se le entregan para formar una palabra.

e) Componer, con 2 sílabas conocidas, palabras nuevas.

f) Reconocer y leer todas las sílabas directas de 2 letras.

g) Formar palabras que se le dictan, eligiendo las sílabas directas que necesiten.

h) Leer sin silabear, con comprensión, palabras no reconocidas previamente,

que estén formadas por sílabas directas.

i) Componer con modelo, palabras que tengan una sílaba mixta o compuesta

(ej: jamón, bastón).

j) Reconocer y leer palabras con sílaba mixta o compuesta (ej: manzana,

canción).

k) Componer sin modelo, palabras de 2 sílabas, una de ellas mixta o compuesta.

l) Leer con fluidez palabras de 2 sílabas, una de ellas trabada.

m) Componer con modelo, palabras que contengan una sílaba inversa (ej:

espejo, invierno.)

n) Reconocer y leer sílabas inversas (ej: ar, en, es, al).

o) Componer sin modelo, palabras que contengan sílabas inversas. (ej: armario,

estudiante).

49

p) Componer con modelo, palabras con sílaba trabada y una sílaba directa (ej:

brazo, planta, frasco.)

q) Reconocer y leer los grupos consonánticos o sílaba trabada (ej: blu, bra, pla,

fre).

r) l. Leer con fluidez palabras que contengan sílabas trabadas (ej: blusa, trompa,

plátano).

En esta tercera etapa, de aprendizaje y reconocimiento de las sílabas, se

sugieren la siguiente secuencia de aprendizaje:

Componer y descomponer palabras conocidas en forma global con y sin

modelo: se deben elegir aquellas palabras que el estudiante lee y que tienen silabas

directas, estas palabras deben ser las que nos permitan iniciar la práctica de

componer y descomponer, utilizando inicialmente el modelo de la palabra y las

cartulinas con las sílabas que componen esa palabra, en la medida que el estudiante

avanza se retirará el modelo de la palabra, para trabajar solo con las cartulinas que

muestran las sílabas. Estos ejercicios se deben realizar de la forma más lúdica

posible, dando énfasis al reconocimiento y lectura de la sílaba sin perder la fluidez

de lo que se lee.

Componer nuevas palabras con diferentes sílabas directas: en la medida que el

estudiante va reconociendo las diferentes sílabas y adquiere la mecánica de trabajo

se debe iniciar la generalización con las sílabas más utilizadas como ma /pa /la/ sa

/etc. Todo esto mediante la comprensión de que la misma sílaba comienza o le es

útil para formar nuevas palabras.

El estudiante debe progresivamente conocer todas las sílabas directas, repitiendo o

formando nuevas palabras, se pueden hacer juegos de nombrar palabras que

comiencen con: pa/pe/pi/po/pu/ graficando la palabra o apoyando con dibujos.

Ampliar el número de palabras que reconoce en forma global: realizando

variados ejercicios de clasificación de palabras que el estudiante reconoce en forma

global, en donde se incorporen nuevos vocablos que serán presentados dentro del

contexto de categoría, para resaltar la nueva palabra se puede usar diferentes

colores o ubicarla en un lugar estratégico.

50

Ampliar el número y extensión de oraciones que lee: utilizando todas las

palabras que el estudiante reconoce, se pueden realizar libros personales cada vez

con más información o pequeñas historias, en donde se organicen las diferentes

oraciones.

Componer y descomponer palabras con sílaba inversa, mixta o compuesta y

trabada: se empieza con las palabras que ya lee globalmente, para luego

componerla nombrando cada una de las sílabas, con apoyo de un modelo; ejercicio

que realizará con distintas palabras. Posteriormente se realiza la misma actividad

sin modelo.

Cuarta Etapa: Etapa de Progreso en la Lectura.

Durante esta etapa deben facilitárseles los recursos necesarios para que la lectura

sea un hábito que se mantenga a lo largo de su vida. Esto se conseguirá si disfruta

con lo que lee, si descubre que la lectura le proporciona ayudas muy valiosas en su

vida diaria. El estudiante que ha superado las etapas anteriores, se sentirá muy bien

porque cuando va por la calle o en su casa, es capaz de leer palabras y pequeños

textos, comprendiendo su significado.

El propósito de esta etapa es adquirir soltura, fluidez y afición suficientes para leer

textos largos, cuentos y otros libros. Las habilidades que deben desarrollar en esta

etapa son:

 Leer con seguridad, fluidez y captando el significado de palabras formadas

por cualquier tipo de sílaba.

 Leer con soltura frases formadas por cualquier tipo de palabras

comprendiendo el mensaje.

 Leer en voz alta haciendo las pausas adecuadas y con buena entonación.

 Leer textos cortos, articulando cada palabra de un modo comprensible, sin

perder con ello la fluidez lectora y la comprensión de lo leído.

 Explicar verbalmente el significado del vocabulario básico de los textos que

lee.

 Responder a preguntas sobre la lectura, de forma verbal o escrita.

 Hacer un breve resumen oral del texto leído.

 Leer en silencio, comprendiendo el texto.

51

 Usar el diccionario para comprender el significado de las palabras.

 Hacer uso de sus habilidades lectoras para informarse.

 Usar la lectura como fuente de nuevos conocimientos, como ayuda para

ampliarlos y como medio para profundizar en temas que conoce o que le

interesan.

 Usar parte del tiempo libre en la lectura.

 Valorar y disfrutar la lectura de poemas y otros textos de alta calidad literaria.

 En esta cuarta etapa, de progreso en la lectura, se propone la práctica de las

actividades que a continuación se indican:

Lectura en voz alta

Para facilitar al estudiante el aprendizaje de las pausas, es conveniente que las

primeras lecturas en voz alta, contengan 3 o 4 frases cortas, separadas por puntos,

los que se resaltan haciéndolos más grandes y/o distinguiéndolos en rojo. También

es aconsejable que antes de realizar la lectura en voz alta, haga un seguimiento

visual de toda la frase para reconocer su longitud. Esto le sirve de ayuda para

administrar el aire y dar el tono adecuado y con buena entonación.

Lectura inteligible y fluida

Para mejorar la articulación, claridad y fluidez de la lectura realizada en voz alta, es

necesario que el texto escrito se le presente con una letra bien trazada, grande y

perceptible. Las frases deben ser cortas para que pueda mantener la atención en

una buena pronunciación, leyendo cada palabra de manera clara y con entonación.

Conviene luego preparar pequeños textos con diálogos, en los que se incluyen

preguntas y respuestas sencillas y exclamaciones. Es muy útil preparar o adaptar

textos con frases habituales de saludos, cortesía y conversación diaria, para que

pueda ejercitar el tono interrogativo o exclamativo.

Utilizar el Diccionario

El paso previo al uso del diccionario es el conocimiento del alfabeto y su orden, como

los distintos tipos de letras: mayúscula, minúscula, cursiva, imprenta, manuscrita,

etc. El primer diccionario personal debe ser muy sencillo, contener definiciones

breves, acompañadas de frases que ayuden a comprender el significado de cada

52

una de las palabras. Se inicia enseñando a buscar palabras muy conocidas para que

el esfuerzo se vea compensado con una explicación que comprende bien.

Uso habitual y funcional de la lectura

Ciertamente se aprende a leer, leyendo y se progresa en la lectura, leyendo más y

leyendo mejor. En este nivel el estudiante hace uso de sus habilidades lectoras para

informarse, para disfrutar de una revista de su interés y por ello dedica parte de su

tiempo libre a la lectura, eligiendo aquello que más le gusta leer, por lo que conviene

que tenga a su alcance buenas lecturas en cuanto a presentación, contenido, grado

de dificultad, etc.

Evaluación del método

Lo más importante de ésta propuesta, es la evaluación inicial, que nos situará y

orientará en el cómo comenzar a trabajar, independiente de la edad o etapa en la

que se inicie el método. Sin embargo, lo esperado es que el método, pueda

implementarse en las etapas iniciales de escolarización, es decir, desde la edad más

precoz (2-4 años), sin embargo, nos encontraremos con estudiantes que superan

ampliamente ese rango de edad y que no tuvieron acceso a una educación oportuna.

De todas formas, se verán beneficiados de este apoyo en su proceso de adquisición

de la lectura.

Por otra parte, es importante tener un registro del proceso, que permita orientar y

evaluar el Plan de Trabajo; para ello se debe recoger información de manera

sistemática sobre lo conseguido, la intensidad y el tipo de apoyos que ha requerido

el estudiante, las dificultades observadas, la actitud frente a la tarea y todos aquellos

datos que el docente considere relevante registrar.

Es recomendable el uso de Listas de Cotejo para el registro de anotaciones del

progreso en cada etapa y Tablas para registrar observaciones del trabajo de los

estudiantes. Éstas tienen como objetivo situar a los estudiantes en una determinada

etapa o en etapas intermedias, así como también, le servirán de instrumentos

evaluativos, ya que le permitirán registrar y observar el proceso completo, guiando

con mayor rigor el desarrollo del mismo.

53

5.2 Matemáticas con Puntos (Método Touchmath)

Es un programa multisensorial de matemáticas, que hace los conceptos

matemáticos fundamentales atractivos y accesibles para los estudiantes que

presentan dificultades en la comprensión del contenido del grado; maximizando el

potencial de los mismos a través de ejercicios prácticos, que llevan al éxito en todos

los niveles y estilos de aprendizaje.

Ventajas del método:

 Su desarrollo es escalonado, lo cual facilita que el estudiante trabaje a su

ritmo.

 Facilita una comprensión más profunda y más rica de los conceptos

matemáticos a través de un enfoque multisensorial, partiendo de lo concreto

a lo representativo y luego a lo abstracto.

 Permite adecuados niveles de logro a estudiantes con distintos niveles de

habilidades.

Es efectivo también para todos los estilos de aprendizaje debido a que:

 Presenta los conceptos matemáticos en forma auditiva, visual y táctil/

kinestésica por lo que el docente puede enseñarlos de acuerdo a las

fortalezas individuales de sus estudiantes.

 El programa se adapta a cualquier programa básico de matemáticas, porque

incluye el monitoreo del progreso de los estudiantes, asegurando la

flexibilidad en el trabajo.

 Utiliza las aplicaciones de la vida real para ayudar a los estudiantes a

aprender matemáticas. Los estudiantes pueden aprender a relacionar lo que

aprenden con lo que ya saben.

54

 Se ajusta tanto para el trabajo independiente del estudiante, como a la

modalidad uno-a-uno, y al trabajo con grupos de estudiantes.

 Ofrece a los docentes un programa fácil de usar con miras a maximizar el

potencial de los estudiantes.

El secreto de Matemáticas con Puntos, se puede resumir en una palabra: Tocar los

Puntos.

 Cada número del 1 al 9 tiene Puntos de Toque correspondientes al valor del

dígito.

 Los números del 1 al 5 tienen Puntos de Toque individuales.

 Los números 6 al 9 tienen dobles Puntos de Toque.

A medida que los estudiantes cuentan los Puntos de Toque, que asocian los

números con valores reales, aprenden que un numeral (3, por ejemplo) no es sólo

un garabato en una página, sino que representa una cantidad como tres manzanas,

tres mariquitas, tres botones o tres Puntos de Toque.

Patrones de Toque

Con el uso de objetos pictóricos y los Puntos de Toque, enseñamos a los niños a

asociar números con valores reales (cantidades numéricas).

Los estudiantes cuentan en voz alta mientras tocan una vez los Puntos de Toque

individual y dos veces los dobles Puntos de Toque. Este enfoque multisensorial

involucra a los estudiantes en percepciones auditivas, visuales y táctiles /

Kinestésicas.

Para asegurarse de que los estudiantes lleguen a la respuesta correcta, es

importante que se toquen los Puntos de Toque en el patrón correcto Tocar /

Contando para cada número.

55

A continuación se muestran los Patrones Tocar / Conteo

Para el número 1: Tocar en la parte superior mientras cuenta: “UNO”.

Para el número 2: Tocar al principio y al final del numeral mientras cuenta: "uno,

dos".

Para el número 3: Tocar al principio, en el medio y al final del número, mientras

cuentan: “Uno, dos, tres.”

Para el número 4: Tocar y contar de arriba a abajo en las líneas que bajan mientras

cuenta: "Uno, dos, tres, cuatro." Para la forma cerrada del 4, utilice el mismo patrón

de conteo cuadrado Ч. Para ayudar a los estudiantes a recordar el primer Punto de

Toque, puede relacionarlo con el que está “en el espacio de afuera”.

Para el número 5: Tocar y contar en el orden secuencial presentado en la foto: "Uno,

dos, tres, cuatro, cinco." Para ayudarle a recordar el cuarto Punto de Toque, este

puede ser llamado "el ombligo".

56

Para el número 6: Tocar y contar de arriba a abajo: "Uno-dos, tres-cuatro, cinco-

seis.” Se inicia el uso de dobles Punto de Toque (puntos con círculos). Estos dobles

Punto de Toque deben ser tocados y contados dos veces cada uno, cada vez que

aparecen.

Para el número 7: Tocar y contar de arriba a abajo, contando primero los dobles

Punto de Toque: "Uno-dos, tres-cuatro, cinco-seis" terminando con el Punto de

Toque sencillo: "Siete”. El punto sencillo puede ser asociado a la nariz. A veces los

docentes les dicen a sus estudiantes "tócalo en tu nariz" para ayudarles a recordar

el Punto de Toque final.

Para el número 8: Tocar y contar de izquierda a derecha: "Uno-dos, tres-cuatro,

cinco-seis, siete-ocho." Dígale a sus estudiantes que el ocho se parece a un robot.

Cuente primero la cabeza y luego su cuerpo. También puede decirles que el ocho

se toca con el mismo patrón que se escribe la letra Z.

57

Para el número 9: Tocar y contar de arriba a abajo, contando los dobles. Punto de

Toque primero: "Uno-dos, tres-cuatro, cinco-seis, siete-ocho," seguido por el Punto

de Toque sencillo: "Nueve”.

Con la melodía de "Cabeza, hombros, rodillas y pies," hagan que los estudiantes

toquen estas partes del cuerpo con las dos manos mientras cantan "cabeza,

hombros, rodillas y pies, toco la nariz" (con un dedo). Esto mostrará físicamente el

patrón de conteo del nueve.

Para el número 0 (cero): No tiene Punto de Toque, por lo que nunca se toca ni se

cuenta.

Calcular resulta más fácil usando los Puntos de Toque, porque todas las operaciones

básicas se basan en el conteo. En la suma con Matemáticas con Puntos, los

estudiantes cuentan en forma progresiva. En la resta, cuentan en forma regresiva.

En la multiplicación y división, cuentan en secuencia.

Los estudiantes tocan, cuentan y repiten en voz alta cada problema y respuesta para

reforzar las destrezas en cada operación.

58

Para la Suma: Toco y cuento todos los puntos sobre los números.

Toco y cuento todos los dobles puntos sobre los números.

Sumas con Conteo Continuo

Toco el número mayor, digo su nombre y continúo contando sobre los puntos del

otro número.

59

Suma con Números de Dos Dígitos

Empiezo por el lado indicado con la flecha. La flecha está en la columna de las

unidades en el lado derecho.

Suma Reagrupando

Debo reagrupar cuando mi respuesta es mayor que nueve (9).

60

Suma con Números de Tres Dígitos

Empiezo por el lado indicado con la flecha. La flecha está en la columna de las

unidades en el lado derecho.

Sugerencias para el uso de la metodología matemática con puntos (touchmath)

61

 Diseñar afiches con las estrategias y colocarlos al nivel visual de los niños.

Los afiches no deben colocarse todos juntos. Se le deben ir introduciendo un

afiche a la vez para facilitar la integración del nuevo concepto o pasos con los

anteriores.

 Al presentar la estrategia, leerla a los estudiantes para un reforzamiento

auditivo.

 Motive a los estudiantes a que como grupo lean la estrategia en voz alta.

 Demuestre o modele tocando y contando cómo resolver el problema.

 Haga que los estudiantes resuelvan un problema grupalmente mientras usted

revisa cómo tocan y cuentan sobre los números.

 Coloque los afiches de forma fácil y accesible haciendo que cada estudiante

pase, lea la estrategia y demuestre cómo resolver el problema tocando y

contando sobre el afiche. Esto facilita la estimulación kinestésica que

necesitan algunos estudiantes.

 Dele un problema para que los estudiantes lo resuelvan individualmente.

Revise el trabajo de cada uno y responda a cualquier inquietud. Asegúrese

que el estudiante esté tocando y contando los números en el orden correcto.

Es importante repasar el patrón de toque y conteo para una atención oportuna

y corrección.

 Al día siguiente se le provee al estudiante cuatro problemas para el repaso de

los nuevos conceptos o estrategia confirmando que todos lo hayan entendido.

 Se recomienda enseñar todos los pasos de la suma y cuando hayan

demostrado su comprensión a través de ejercicios prácticos, se inicia la

enseñanza de la resta, asociando los pasos de la suma con los de la resta.

62

Inicio de la Resta

Toco el primer número, digo su nombre y cuento hacia atrás sobre los puntos del

otro número.

Toco el primer número, digo su nombre y cuento hacia atrás sobre los doble puntos

del otro número.

Resta con números de dos dígitos Empiezo en el lado donde está la flecha. La

flecha está en la columna de las unidades en el lado derecho.

Resta Reagrupando Si no puedo contar regresivamente todos los puntos, entonces

reagrupo.

63

Resta con Números de Tres Dígitos Empiezo en el lado donde está la flecha. La

flecha está en la columna de las unidades en el lado derecho.

64

VI. Evaluación y Programación de los Apoyos Específicos

6.1 Evaluación psicopedagógica

La evaluación psicopedagógica es un proceso de recogida y análisis de información

referida a los distintos elementos que intervienen en el proceso de enseñanza

aprendizaje, es decir, la valoración de aspectos personales del estudiante y su

interacción con los distintos contextos en que se desenvuelve: escolar, familiar y

social.

Se aplica de forma individual y tiene como finalidad la identificación de barreras que

enfrenta un estudiante en su proceso escolar, determinando de esta forma las

necesidades específicas y los apoyos que requiere para potenciar su desarrollo y

aprendizaje.

La evaluación psicopedagógica nos permite, además, tomar decisiones sobre el

espacio de escolarización que ofrece mejores alternativas y los cambios que deban

procurarse en el transcurso de su trayectoria escolar.

Los momentos en que debe aplicarse una evaluación psicopedagógica son los

siguientes:

1. En el momento de la escolarización inicial, para determinar si ingresa a la

educación especial, ya sea derivado a una escuela especial o se recomienda su

ingreso al Aula de Recursos, o bien a un aula de educación regular.

En caso de ser recomendado su escolarización en un aula de educación regular, es

necesario entregar el informe de evaluación en una reunión con la familia y el técnico

del Centro de Atención a la Diversidad (CAD) quién será encargado de realizar

seguimiento y otorgar apoyo a la familia y el estudiante en su ingreso a la escuela.

Es importante que el informe explique con claridad las razones de referimiento.

Por otro lado si es derivado a una escuela especial, se otorga un informe a la familia

explicando las razones del referimiento, que deben ser coherentes con la normativa

y políticas educativas vigentes en relación a la escolarización en centros de

educación especial.

65

2. En el transcurso de la escolarización, cuando se ha de decidir acerca de la

promoción de ciclo o de etapa.

3. Al finalizar un ciclo o comenzar el siguiente debe hacer una Evaluación

Psicopedagógica, a fin de determinar el nivel de desempeño y de esta forma ajustar

los Programas de Apoyo.

4. Cuando se produzca un cambio significativo en las circunstancias personales,

socio familiares y/o escolares que influye en las condiciones de aprendizaje del

estudiante y su desempeño, por tanto requiere de ajustes a su modalidad de

escolarización o Plan de Apoyo.

5. Antes de incorporarlo a un Programa de Formación Laboral, para determinar

las necesidades de ajustes en su puesto de trabajo y los apoyos que pueda requerir

para optimizar su desempeño.

La evaluación psicopedagógica es realizada por el psicólogo o psicóloga del Aula de

Recursos, sin embargo, requiere de la participación de todos los profesionales

implicados en la actividad educativa: orientador/a, psicólogo/a, docentes,

psicopedagogos y otros especialistas que le asistan. El docente del aula y la familia

juegan un papel fundamental como fuente de información.

Los procedimientos que deben considerarse para la recogida de información son:

 Observación en situaciones en el aula

 Cuestionarios y entrevistas a los docentes anteriores

 Análisis de las mascotas y trabajos realizados

 Entrevistas al estudiante

 Entrevistas a la familia

 Evaluación psicológica del estudiante

 Pruebas de evaluación pedagógica

El Informe psicopedagógico redactado por el psicólogo o psicóloga del Aula de

Recursos debe contener los aspectos más relevantes que se obtuvieron en los

procedimientos aplicados. Ver formato de evaluación psicopedagógica en anexo 2.

66

6.2 Habilidades Adaptativas

Cuando hablamos de habilidades adaptativas hablamos de las capacidades,

conductas y destrezas que una persona debería adquirir para desempeñarse en

sus entornos habituales, en sus grupos de referencia, acordes a su edad

cronológica.

La persona puede ampliar sus capacidades y habilidades, puede autodeterminar su

propia vida, ampliar sus entornos apropiándose de ambientes cada vez más

complejos donde esas habilidades tengan, se validen y cobren su sentido último.

La actual conceptualización de discapacidad, entendida como un constructo social,

realza la importancia de considerar el contexto social y las habilidades que una

persona requiere para desenvolverse en su medio ambiente.

Las habilidades adaptativas deben ser consideradas como un aspecto clave en la

evaluación de estudiantes con discapacidad y un propósito fundamental en el diseño

del trabajo individual.

La educación más que transmitir conceptos o abordar contenidos de manera

memorística debe centrarse en el desarrollo de una inteligencia práctica, que permita

a los sujetos sustentarse a sí mismos como una persona independiente, utilizando

sus propias aptitudes y estableciendo una adecuada relación con su entorno.

Hacer un largo listado del orden en que "deben" enseñarse las habilidades es

imposible:

 Porque las habilidades "las desarrolla" la persona, no "las enseña" el

maestro

 Porque dependen de la edad, de las exigencias de los distintos

entornos, de las capacidades y de su funcionamiento.

 Porque surgen del sentido común en relación a nuestra tarea

específica (sería como si un padre necesitara esa lista para con sus

hijos)

 Porque se secuencian en función de las adquisiciones que ya se hayan

logrado: la independencia en el desplazamiento es condición para

apropiarse de ambientes físicos (la casa, la calle).

67

 Porque sería un listado interminable.

Las habilidades que se refieren a la adaptación (las de comunicación, autocuidado,

sociales, de la vida diaria, de la vida en el hogar, de utilización de los recursos de la

comunidad, de autodirección, de salud y seguridad, de ocio y tiempo libre, de trabajo

y las académicas funcionales) se van delineando desde que nacemos: se

complejizan, se escalonan en dificultad poniendo en juego componentes más

intrincados, en actividades más variadas, en comportamientos donde intervienen

una creciente multiplicidad de aprendizajes según la edad y el entorno. Por ejemplo:

la habilidad de comunicación varía según sea un niño de 3 meses, 2 años o de 16;

las de autocuidado si es un niño de 5 a un anciano; las sociales que se ponen en

juego en un entorno familiar son distintas a las que intervienen en una entrevista

laboral; las académicas funcionales que nos requieren las actividades del hogar

difieren de las que nos exige manejarnos en una ciudad, o en la escuela primaria.

Dos de los objetivos que debemos tener en cuenta en el desarrollo de las habilidades

son la generalización y la discriminación.

Cualquier persona generaliza las habilidades cuando las pone en juego en otros

ámbitos y entornos. Pero a la vez debe discriminar qué habilidad o comportamiento

corresponde cada uno de aquellos. Cuando estos mecanismos de generalización y

discriminación fallan las personas ponen en juego actitudes que no se corresponden.

Por ejemplo: una joven con discapacidad intelectual entra a un bar a vender bolsitas

de basura. Se acerca a cada mesa, toma y besa las manos de las personas que

están sentadas, saluda y besa a las personas y luego ofrece la mercancía. Tiene

desarrolladas ciertas habilidades sociales pero no sabe discriminar en qué

situaciones debe ponerlas en juego.

Estos mecanismos (generalización y discriminación) son resortes de nuestra tarea

áulica, como institución y como parte de un trabajo conjunto con las familias. Cada

uno de ellos llevará un tipo de trabajo especial, actividades y espacios de "práctica"

de las habilidades que incluye entornos cada vez más amplios. Las pautas con las

que debemos planificar tendrán en cuenta: la independencia posible y los

instrumentos que la faciliten. Por ejemplo: una alumna de 30 años no sabe leer la

hora en un reloj de agujas, pero sí podría hacerlo en uno digital; un alumno con grave

68

compromiso motor a nivel orofacial podría tener una tarjeta con sus datos personales

básicos en caso de necesitar darlos.

Cuando hablamos de conductas a desarrollar no hablamos de un adiestramiento, ni

significa que pensemos la tarea desde una perspectiva conductista. Aunque sí es

importante enriquecer nuestra atención pedagógica con los aportes de distintas

teorías.

Trabajar con personas con discapacidad no es trabajar "sobre" ellos porque no es

una persona a "curar", ni a "arreglar", ni a "corregir", porque no le damos "lo que le

falta". Trabajamos "con".

Trabajamos con personas de distintas edades, con diversas dificultades, con deseos

y expectativas diferentes, con familias que encaran de distinta forma las dificultades,

con una comunidad que es todavía ambivalente con la discapacidad y la diferencia.

Debemos planear nuestra tarea en todos los flancos: estamos educando para la vida.

No para la escuela. No para perpetuar niños, sino para preparar adultos.

Pensar qué habilidades podrían haber desarrollado algunos alumnos jóvenes y que

le serían necesarios en los entornos actuales nos ayudaría a anticipar cuáles

deberían desarrollar los alumnos más chicos para un desempeño eficiente en los

entornos futuros. (Ver en anexo 3 una guía que permitirá evaluar y programar el

desarrollo de habilidades adaptativas)

69

6.3 Plan de Apoyo Educativo (PAE)

El PAE es un instrumento que permite organizar el trabajo a desarrollar con niños,

niñas y jóvenes que presenta discapacidad y requieren de una atención

personalizada para atender sus necesidades específicas.

Este Plan de Apoyo está compuesto por dos partes fundamentales, una de ellas es

la curricular, donde se identifica el nivel de aprendizaje del estudiante y aquellos

elementos que están dificultando su acceso y participación en el currículo y la otra,

la constituyen las acciones a desarrollar para potenciar su desarrollo o su adaptación

socio conductual.

La elaboración del PAE debe contemplar una evaluación psicopedagógica inicial que

permita establecer su desempeño personal tanto en el ámbito escolar, como en el

familiar y el social. Los resultados de dicha evaluación guiarán el diseño de este Plan

y debe generarse a partir del consenso entre quienes participaron de la evaluación

y/o quienes estén encargados de su implementación.

El rol de la familia es de crucial importancia en este proceso, no solo en el

conocimiento expreso del Plan sino además en la manifestación de sus intereses y

necesidades que serán considerados al momento de diseñar el PAE.

Otro aspecto a considerar en el diseño del PAE son los recursos disponibles, en este

sentido se debe contemplar no solo lo que el centro educativo está en capacidad de

proveer, sino además aquello que ofrecen las Instituciones externas de apoyo a

niños, niñas y jóvenes que presentan discapacidad y de esta forma generar alianzas

de colaboración.

La Dirección de Educación Especial pone a disposición de los centros educativos un

formato que reúne todos los aspectos a considerar en la formulación del PAE (ver

anexo 4). La elaboración debe ser un formulario de PAE por cada estudiante que se

escolariza en un Aula de Recursos.

Se entrega a continuación un cuadro que especifica las ayudas técnicas y recursos

que deben ser considerados al momento de programar los apoyos organizados por

70

el tipo de discapacidad. La evaluación del estudiante y su contexto guiará la

selección individual de los recursos requeridos y la forma de obtenerlos.

Discapacidad Recursos

humanos

Áreas prioritarias Recursos

materiales

Ayudas Técnicas

/tecnológicas

Visual  Profesional de la
oftalmología y la
optometría que
pueda
diagnosticar la
discapacidad y
prescribir las
ayudas ópticas
aquellos que
presenten baja
visión

 Docente
capacitado en la
enseñanza del
braille, ábaco,
orientación y
movilidad.

 Estimulación
visual (BV).

 Desarrollo táctil.

 Orientación en el
espacio.

 Desplazamiento
autónomo.

 Braille.

 Ábaco.

 Textos en
braille.

 Textos en
macrotipo
(ampliado)

 Mapas y otros
materiales en
relieve.

 Ábaco japonés
(cerrado)

 Lentes y lupas
(prescripto por
optometrista).

 Atril de lectura.

 Calculadoras
parlantes.

 Pauta o máquina
de escritura braille.

 Grabadora.

 Laptop con lector
de pantalla.

Auditiva  Profesional de
salud que
diagnostique
discapacidad y
prescriba
audífonos.

 Interprete en
lengua de señas.

 Logopeda.

 Lengua de
señas.

 Comunicación.

 Socialización.

 Lecturas
facilitadas.

 Audífonos.

 Señales lumínicas
que acompañen
timbres para
anunciar recreos u
horas de
descanso.

 Física motora  Profesional de la
salud capacitado
en el diagnóstico
de discapacidad
física.

 Terapista físico.

 Logopeda.

 Comunicación.

 Motricidad fina y
gruesa.

 Deglución/alimen
tación

  Silla de rueda.

 Andador.

 Mesa adaptada a
silla de rueda.

 Sistema
pictográfico de
comunicación.

 Laptop con
teclado
adaptado.

 Puntero manual.

 Puntero cefálico.

71

 Intelectual  Profesional del
área de la
psicología o
capacitado para
emitir diagnóstico
de discapacidad.

 Profesional
capacitado en el
desarrollo de
habilidades
cognitivas y
adaptativas para
estudiantes con
DI.

 Logopeda.

 Habilidades
cognitivas:
atención,
memoria,
percepción,
estrategias de
pensamiento
(observación,
comparación,
descripción)

 Lenguaje y
comunicación.

 Habilidades
adaptativas
(autonomía en la
vida cotidiana:
vestimenta,
higiene,
alimentación,
orden, juego con
reglas)

 Material
concreto
como apoyo
al
aprendizaje.

 Láminas que
acompañen y
faciliten el
acceso a
textos.

 Lectura
facilitada

 Sistema de
comunicación
complementada.

Trastorno del

Espectro

Autista

 Profesional de
salud (neurólogo,
psiquiatra) que
realice
diagnóstico de
TEA.

 Profesional
capacitado en
modificación de
conducta en
niños con TEA.

 Logopeda.

 Comunicación.

 Conducta.

 Agendas.

 Tarjetas
anticipatorias.

 Láminas que
acompañen y
faciliten el
acceso a
textos.

 Sistema
pictográfico de
comunicación.



72

6.4 Plan de Apoyo Conductual

Según Martin & Pear (2008), la conducta es, esencialmente, algo que una persona

hace o dice. Algunos ejemplos de conducta son: parpadear, vestirse, hablar en voz

alta, caminar, lanzar una pelota, gritarle a alguien, etc. En este sentido deben

diferenciarse los “resultados de la conducta” y la “conducta en sí misma”. Por

ejemplo: “perder peso” no puede considerarse una conducta, sino el resultado de

varias conductas, como “hacer ejercicios”, “llevar una dieta balanceada”, etc.; de la

misma forma, “aprobar una asignatura” no es una conducta en sí misma, sino el

resultado de varias conductas, como “estudiar 2 horas diarias”, “asistir a clases”, etc.

En este sentido, el manejo conductual se refiere al conjunto de acciones y

procedimientos previos a la implementación del programa de modificación y

desarrollo de conductas. De esta forma, se constituye como un elemento crucial en

el proceso de adaptación de los individuos en diferentes contextos de su vida,

(cotidiano/familiar, educativo, social, etc.).

Es muy común observar en la población escolar con

discapacidad dificultades de adaptación conductual que entorpecen el desarrollo de

Prevención Control de

Crisis

Crisis

Modificación

Conductual

Programa de

modificación de

conducta: Programa de

Apoyo Conductual

Manejo

Conductual

73

los procesos de enseñanza y aprendizaje. Se hace necesario, por tanto, una

propuesta estratégica que sirva a los docentes y familiares como herramienta de

ayuda para el entrenamiento en la modificación de conductas disruptivas y,

posteriormente, en el desarrollo de nuevas conductas que aumente su nivel de

funcionalidad y habilidad de adaptación.

Las técnicas basadas en el entrenamiento conductual intensivo y personalizado

servirán a los y las estudiantes con alguna condición de discapacidad no solo en la

extinción de aquellas conductas indeseadas y poco funcionales, sino también en el

desarrollo de nuevos patrones de comportamiento necesarios para un adecuado

desenvolvimiento dentro de su entorno social, educativo y familiar (Alonso, 2009 &

Caio, 2005).

Con base en lo anterior es pertinente dividir el manejo conductual en tres etapas;

tomando en cuenta que la población estudiantil referida es más propensa a

desarrollar altos niveles de ansiedad y estrés, lo que aumenta significativamente las

probabilidades de presentarse las crisis comúnmente llamadas “rabietas”. Estas

etapas son prevención, control de crisis y modificación conductual.

a) Etapa de prevención

Esta etapa, como su nombre lo indica, agrupa las acciones que se llevan a cabo para

prevenir un suceso que en este caso sería un comportamiento indeseado o crisis.

En este sentido Pérez, Rodríguez, De la Barra, & Fernández (2005), citando a Kellam

(2000) sostienen que esta etapa inicia en la escuela refiriéndose a la misma como el

ambiente óptimo para detectar conductas desadaptativas.

Durante la prevención se recomienda poner en práctica diversas estrategias

orientadas a mejorar el desenvolvimiento cotidiano y desempeño escolar de los

estudiantes. De esta forma, se logra disminuir la ocurrencia de las crisis y otras

conductas de riesgo. A continuación algunas pautas recomendadas para esta etapa:

 Es muy importante identificar las situaciones que disparan las conductas

disruptivas, ansiedad y/o frustración

 Se recomienda que las actividades a desarrollar estén bien estructuradas

 Hablar al estudiante en un tono de voz bajo y suave

74

 Las instrucciones y/o ayudas deben ser ofrecidas de forma jerárquica de lo

más sencillo a lo más complejo y siempre de forma repetitiva hasta que se

produzca una integración de la información y muestre la habilidad en diferentes

contextos

 Es imprescindible proporcionarles seguridad y sensación de control en

diferentes ambientes

 Es necesario integrar a la rutina, los tiempos de descanso para prevenir la

frustración y los momentos de hiper activación motora

b) Etapa de Control de Crisis

Si el proceso de prevención falla por algún razón es muy probable que se presente

una crisis. Es, entonces, cuando se requiere de pautas de acción específicas para

controlar la situación problemática consecuente. A continuación se describen

algunas recomendaciones:

 Para evitar lesiones hacia él o sus compañeros, se recomienda sujetarlo (sin

maltratarlo), por las muñecas, poniendo sus brazos contra su pecho

 Si se tira al suelo, debe ponerle un cojín para proteger su cabeza y evitar

lesiones graves

 Si la crisis es muy fuerte, llévelo a un “lugar seguro”, dentro o fuera del aula,

para alejarlo del estímulo estresante y evitar que lastime a sus compañeros, y/o

docentes. Durante este tiempo el estudiante debe estar acompañado por un

miembro del personal del aula

 Buscarle otra alternativa, esto se logra ocupándolo con algo más que llame su

atención y lo distraiga del estímulo que desencadenó la crisis.

Modificación Conductual

La modificación conductual se refiere a aquel momento donde se interviene

directamente sobre la conducta, aplicando las técnicas de modificación conductual

y de aprendizaje, con la finalidad de eliminar aquellas conductas disruptivas o

indeseables que no pudieron evitarse durante la etapa de prevención en el manejo

conductual.

75

Orientaciones para elaborar un Plan de Apoyo Conductual (PAC)

El diseño del PAC tiene como meta describir paso a paso de qué forma se llevará a

cabo el proceso de modificación conductual, a la vez que sirva como una herramienta

a los profesionales y familiares involucrados para recordar cuales fueron las

acciones que se acordaron realizar, estableciendo compromisos con las decisiones

tomadas.

El diseño del PAC se puede dividir en dos:

a. Datos principales: incluye una página de portada o presentación donde se

indica la fecha de realización del programa, centro educativo al que pertenece, el

nombre completo del alumno o alumna, su fecha de nacimiento, edad, condición

de discapacidad, grado de escolarización, nombre de los padres y/o tutor legal,

teléfono de contacto, nombre del psicólogo responsable del programa y una

breve presentación del caso.

 Línea Base: se realiza una evaluación de la conducta, en torno a tres

aspectos:

a. Definir y delimitar la conducta en términos operativos:

Esta parte resulta esencial para cualquier especialista que desee modificar una

conducta, ya que una incorrecta definición del comportamiento significaría una

inadecuada aplicación del plan.

La forma correcta de especificar un comportamiento se logra explicando claramente

las conductas que se desean cambiar. Lo ideal es no referirse a algo general, más

bien mencionar lo que se puede “ver” (Woolfolk, 2006). Para ilustrar este punto,

veamos los siguientes ejemplos:

 Ejemplo 1: un psicólogo que ve a un niño muy inquieto, podría decir que desea

modificar la “hiperactividad” del niño. Sin embargo, en términos conductuales

esto es incorrecto, porque la hiperactividad no es una conducta. Lo adecuado

para ese psicólogo sería decir que desea modificar las siguientes conductas:

“el niño se levanta de la mesa frecuentemente sin el permiso de su maestra”,

“el niño habla en exceso”, “el niño se mueve y no enfoca su atención en las

actividades silenciosas, como la lectura”.

76

 Ejemplo 2: una psicóloga que ve a una niña golpeando a sus compañeros y

haciendo rabietas cuando no se le permite hacer lo que desea, podría decir que

desea modificar la “agresividad” de la niña. No obstante, en términos

conductuales tampoco es correcto, ya que la agresividad no es una conducta.

Lo adecuado para la psicóloga sería decir que desea modificar las conductas

específicas: “la niña le pega a sus compañeros”, “la niña grita y dice groserías

cuando no se le permite hacer lo que desea”, “la niña se tira al piso y patalea

cuando no se le permite hacer lo que quiere”.

Esos dos ejemplos nos enseñan que, a la hora de modificar una conducta, es muy

importante especificar claramente cuáles son las conductas que se desean

modificar, haciendo especial énfasis en lo que se puede ver.

b. Describir la conducta meta

La conducta meta es aquella conducta final que se pretende obtener a través de la

aplicación del programa de apoyo conductual. Dicho en otras palabras, la conducta

meta es aquella conducta que pretendemos establecer finalmente (Martin y Pear,

2008). En este aspecto es importante saber que para cada conducta indeseada debe

especificarse una conducta meta.

A continuación se presenta un cuadro donde se describe una conducta meta en

términos conductuales referido al ejemplo anterior:

Conducta Indeseada Conducta Meta

El niño se levanta de la silla

frecuentemente sin el permiso de su

maestra

Que el niño pida permiso a la maestra

antes de levantarse de la mesa

77

El niño se mueve y no enfoca su

atención en las actividades silenciosas,

como la lectura

Que el niño se mantenga sentado en

su lugar y realice la actividad

silenciosa. Por ejemplo: que lea

sentado en la mesa y sin moverse

excesivamente

Nótese que las conductas metas están escritas de manera afirmativa. En vez de

poner como conducta meta “que el niño no se levante de su silla frecuentemente sin

pedir permiso”, se ha escrito “que el niño pida permiso a la maestra antes de

levantarse de la mesa”. Describir las conductas metas de manera afirmativa hace

que sea más fácil percatarse de si se está logrando o no el objetivo.

c. Realizar el análisis funcional

Se refiere al análisis que se hace de la conducta, a través del cual se determinan las

variables que influyen en dicho comportamiento específico. El análisis de la conducta

se hace tomando en consideración los elementos mencionados por Woolfolk (2004)

en relación a las variables que afectan la conducta: antecedentes y consecuencias.

Adicionalmente, con el análisis funcional se toman en cuenta otras características

de la conducta, como son duración o frecuencia, la fecha y hora, y demás. Veamos

todos estos puntos de manera separada:

Antecedentes y consecuencias: los antecedentes son cualquier evento que ocurre

justamente antes de que aparezca una conducta, mientras que las consecuencias

son cualquier evento que ocurre justamente después de que se dé una conducta.

Para Skinner (1950; citado por Woolfolk, 2004), el antecedente es cualquier situación

que dispara una conducta, y la consecuencia es cualquier situación que ocurre luego

de una conducta y que puede reforzarla (premiarla para que aparezca nuevamente)

o castigarla (proporcionarle un estímulo no agradable con la finalidad de disminuirla

o eliminarla).

Duración o Frecuencia: la duración o frecuencia son dos formas distintas de

registrar la conducta en sí misma. La duración se refiere a la cantidad de tiempo que

una conducta dura ejecutándose (segundos, minutos, horas), mientras que la

frecuencia hace alusión a la cantidad de veces que se repite una conducta durante

78

un tiempo determinado. Generalmente, hay que elegir una de estas dos formas de

registro, recomendándose el registro por duración cuando una conducta se da por

largos períodos de tiempo o en momentos específicos, mientras que el registro por

frecuencia se aconseja cuando una conducta no tiene una larga duración pero puede

repetirse varias veces a lo largo del día.

Fecha y Hora: en el análisis funcional resulta necesario el registro de las fechas y

las horas en que ocurre una determinada conducta, básicamente por dos razones:

(1) nos permite determinar si se han presentado progresos luego del programa de

modificación de conducta, y (2) nos ofrece información sobre el contexto en el que

se presenta la conducta, es decir si se da en ciertos lugares o momentos del día

únicamente o si en otros.

La implementación del PAC hace referencia a tres sesiones del programa de suma

importancia, estas son:

a) Intervención: se especifican las técnicas y procedimientos que se utilizarán para

modificar la conducta, y la manera exacta en que se implementará el programa en

el aula. Esto abarca una hoja para la especificación de técnicas y procedimientos, y

otra hoja para el registro de conductas. Para desarrollar este proceso se constará de

un lapso de tiempo limitado, el cual no deberá exceder de cinco a seis semanas.

b) Seguimiento: se registran las conductas luego de la intervención, para

determinar si el cambio se mantiene a través del tiempo. Para este proceso se

dispondrá de una a dos semanas como máximo.

c) Conclusiones: incluye los resultados del programa, las conclusiones a las que

se han llegado acerca del programa y las recomendaciones pertinentes para el

manejo con el estudiante.

79

En modificación de conducta, la intervención se refiere a la fase del programa en

la que se especifican las técnicas que se utilizarán con la finalidad de modificar las

conductas ya mencionadas en la línea base. Para esto, se utilizan ciertas técnicas y

procedimientos que, científicamente, han demostrado ser efectivas a la hora de

modificar un comportamiento dado.

A continuación, y de manera general, se especificarán las técnicas y procedimientos

más utilizados en modificación de conducta, las cuales servirán de guía a los

psicólogos y orientadores de las escuelas de educación especial y aulas de recursos

a la hora de trabajar con este programa.

a) Condicionamiento Operante

En esta intervención se parte de la idea de que el comportamiento voluntario se

fortalece o se debilita por sus consecuencias o antecedentes (Woolfolk, 2004). Es

por ello que el registro en la sección anterior de los antecedentes y las

consecuencias resulta esencial para el plan de apoyo conductual.

Para entender cómo se fortalece o se debilita una conducta es necesario, antes,

profundizar en dos conceptos: reforzamiento y castigo.

Reforzamiento es cualquier evento que sigue a una conducta y que es capaz de

incrementar las probabilidades de que dicha conducta se repita. Un ejemplo sencillo

de un reforzador sería un “caramelo”. Si un niño hace su tarea e inmediatamente

después lo premiamos con un caramelo, el caramelo se convertirá en un reforzador

y hará que el niño tienda a repetir su conducta (hacer su tarea).

Castigo es cualquier evento que sigue a una conducta y que es capaz de disminuir

o eliminar dicha conducta. Un ejemplo sencillo de un castigo sería asignar trabajo

extra a un alumno. Si un alumno habla mucho en clases y el docente le asigna trabajo

extra, el trabajo extra se considerará un castigo y hará que el niño deje de hablar

mucho en clases. Cuando la meta es modificar una conducta, es necesario tener

presente las posibles consecuencias de dicha conducta (es decir, qué se hace luego

de que una conducta aparece) y, en los casos que sea necesario, se deben aplicar

reforzadores cuando aparezca una conducta adaptativa y castigos cuando se dé una

conducta indeseable.

80

Una vez descrita la importancia de los antecedentes y de las consecuencias de una

conducta, es necesario conocer como la modificación de los antecedentes y las

consecuencias puede llevarnos a modificar una conducta.

Utilizando los antecedentes para modificar una conducta

Como se explicó anteriormente, los antecedentes son los eventos que preceden a

las conductas. Modificando los antecedentes también podemos modificar las

conductas. Algunas técnicas para lograr esto son las siguientes:

Control de estímulos: con esta técnica nosotros controlamos la presencia o

ausencia de un antecedente para así aumentar o disminuir una conducta. Un

ejemplo es el siguiente: supongamos que un niño con una condición especial se

vuelve muy inquieto cuando entra gente en el aula. El maestro o el psicólogo podrían

pedirles a las personas que no entren al aula y que pidan cualquier información

afuera. De esta manera, como ninguna persona extraña entrará al aula, el niño no

estará inquieto.

Distracción: a través de esta técnica lo que se hace es focalizar la atención del niño

en otra actividad antes de que ocurra la conducta indeseable. Por ejemplo:

supongamos que un niño está tomando el hábito de levantarse de la mesa mientras

se realizan los trabajos en grupo para ponerse a jugar con bloques. Por medio de la

distracción lo que se haría es llamarlo y pedirle que haga un trabajo nuevo justo

antes de que se levante de su asiento; de esta forma, la niña se olvidará de ir a jugar

con los bloques momentáneamente.

Inducción: es el acto de proporcionar un estímulo antecedente con la finalidad de

“preparar” la conducta deseada. Un ejemplo de esta técnica se da en el aula cuando

antes de empezar a trabajar se canta una canción: “¿Qué hora es? ¿Qué hora es?

¡Es hora de trabajar!”. Esa canción le dice a los niños que ya es hora de irse a la

mesa para empezar a trabajar.

Estímulos discriminativos: estos estímulos se ofrecen cuando la inducción no es

suficiente. Imaginemos el siguiente ejemplo: una niña que al escuchar la canción

anterior no reacciona. En vez de reclamarle porque no está reaccionando, lo ideal

sería ofrecerle otro estímulo adicional (como una pequeña tarjeta) donde se

especifique la actividad que sigue y acompañar a la niña de la mano hasta la mesa.

81

Con el tiempo, la niña irá comprendiendo el significado de la canción y los estímulos

discriminativos serán innecesarios.

Utilizando las consecuencias para modificar una conducta

Ya vimos cómo las consecuencias de una conducta pueden determinar si esta se

repite o no. Cuando queremos que una conducta se repita, utilizamos reforzadores;

en cambio, cuando queremos que una conducta desaparezca o disminuya,

utilizamos castigos.

Empezaremos viendo algunas técnicas que se utilizan como reforzadores y que, en

consecuencia, hacen que una conducta favorable tienda a repetirse:

Reforzamiento con la atención del docente: consiste en elogiar las conductas

positivas que presentan los niños e ignorar las conductas negativas. Sin embargo,

esta técnica no es suficiente para resolver todos los problemas del aula. Por eso, se

recomienda que los elogios se den de manera sistemática, solamente cuando las

conductas positivas aparezcan. Supongamos lo siguiente: en el aula tenemos una

niña que le gusta decir malas palabras con la finalidad de llamar la atención. Según

esta técnica, lo ideal sería ignorar a esa niña y, por el contrario, elogiar a otro niño

que esté realizando una conducta positiva. El hecho de la niña ver que otro niño está

siendo elogiado por una conducta positiva, podría servir de incentivo para que ella

también realice esa conducta positiva.

Principio de Premack: este principio establece que una actividad preferida serviría

como reforzador de una actividad menos predilecta. Esto se hace evidente en el

siguiente ejemplo: supongamos que hay un niño que no le gusta lavarse las manos

antes de comer, pero que le encanta comer. Según el principio de Premack, si le

decimos al niño que si primero se lava las manos, luego le daremos una porción

adicional de merienda, probablemente el niño vaya a lavarse las manos sin gran

contrariedad.

Moldeamiento: consiste en reforzar cada pequeño logro en el progreso hacia lograr

una meta o una conducta deseada. Generalmente, el moldeamiento se utiliza

cuando una conducta es muy compleja y se desea modificar de manera paulatina,

reforzando cada pequeño logro. Ilustremos esto con el siguiente ejemplo: Marcos es

un niño que presenta movimientos estereotipados caracterizados por varias cosas:

82

llevarse sus dedos hasta la nariz, golpearse seguidamente la nariz con sus dedos y

hacer ruidos fuertes mientras se golpea. Según el moldeamiento, el procedimiento a

seguir sería el siguiente: primero enseñarle a no golpearse y premiarlo cuando no lo

haga (aun cuando continúe haciendo ruidos fuertes y siga llevándose los dedos a la

nariz); después enseñarle a no llevarse los dedos a la nariz y premiarlo cuando no

lo haga (aun cuando siga haciendo ruidos fuertes); hasta que por último se le enseña

a no gritar fuertemente y se premia cada vez que no lo haga. De esta manera, poco

a poco se fue eliminando una conducta compleja, a través de pequeños

reforzadores.

Economía de fichas: este es un programa especialmente útil en las aulas, pues

aquí se aplican, de manera unificada, muchos de los principios de la modificación de

conducta ya mencionados anteriormente. Teóricamente, Woolfolk (2004) definió el

programa de economía de fichas de la siguiente manera: “régimen donde las fichas

obtenidas gracias al trabajo académico y al buen comportamiento en el salón de

clases se intercambian por alguna recompensa deseada”.

En otras palabras, la técnica de economía de fichas es un programa en el que a cada

niño se le asigna una ficha por cada conducta buena que realiza, ya sea por realizar

un buen trabajo académico o por presentar una buena conducta. Cada vez que el

estudiante se comporta correctamente, se le da una ficha, la cual puede ser

cambiada al final del día por algún reforzador.

Aunque esta técnica da mucha libertad a los psicólogos y a los maestros de decidir

cómo se aplicarán los reforzadores y qué tipos de fichas se utilizarán, un

procedimiento sencillo que podemos recomendar para las aulas de recursos es el

siguiente:

a) Hacer un listado de las conductas específicas que se reforzarán.

b) Hacer un listado de los reforzadores que se utilizarán

c) Crear las fichas que se usarán (por ejemplo: estrellitas).

Cada vez que un niño realice una de las conductas ya especificadas, poner junto a

la foto del niño que se encuentra en los “Centros de Interés” (pictogramas) una ficha,

haciéndose evidente que ese niño ha tenido una buena conducta.

83

En momentos específicos del día (recreo, salida, etc.), aplicar los reforzadores a

cada niño dependiendo del número de fichas que haya obtenido durante el día.

Dependiendo de la edad del estudiante, las recompensas serían juguetes pequeños,

artículos escolares, tiempo libre, trabajos especiales en clase u otros privilegios.

Este tipo de técnica ha mostrado efectividad a la hora de modificar conductas en

grupos relativamente grandes e, incluso, han sido efectivos en ambientes familiares.

Sin embargo, su planificación debe hacerse con mucha más cautela y con mayores

especificaciones cuando se utiliza en poblaciones de niños con una condición de

discapacidad, pues el hecho de tener que esperar mucho tiempo para recibir un

reforzador real (algo más que una simple ficha) puede hacer que el niño olvide cuál

es la conducta exacta que se intenta reforzar.

Técnicas de Castigo

Regaños: se ha demostrado que llamar la atención en privado suele ser más

efectivo que llamar la atención en público. Por lo cual, cuando se desee hacer un

llamado de atención, lo ideal es que se haga de manera privada, sosegada y leve.

Costo de respuesta: es un castigo que implica la pérdida de reforzadores. En otras

palabras, es quitarle algo al niño (tiempo, privilegios, etc.) por haber infringido alguna

norma. Aquí el procedimiento sería el siguiente: cuando el niño quebranta una norma

la primera vez, el maestro o psicólogo hace un llamado de advertencia; en la

segunda ocasión, el encargado le podría quitar paulatinamente algún reforzador.

Registro de Conductas durante Intervención

Tal y como se hace en la línea base, resulta extremadamente importante registrar la

conducta, los antecedes, las consecuencias y demás durante la intervención. Esto

es así, pues para saber si el programa de modificación conductual está teniendo

algún efecto es importante comparar las características de la conducta antes y

durante la intervención. De esta manera, podremos determinar si se está dando un

cambio y, en caso de que no haya cambios, seleccionar otras técnicas que sí podrían

funcionar.

Seguimiento

84

Luego de que se ha aplicado un programa de modificación conductual, el

seguimiento es una etapa que no puede faltar. El seguimiento resulta importante,

pues, en ocasiones, a pesar de haber realizado un buen programa de modificación

conductual, pudiera ser que las nuevas conductas obtenidas no se mantengan a

través del tiempo y este es otro aspecto que hay que analizar. Por lo tanto, resulta

importante observar si las nuevas conductas desarrolladas se mantienen en el salón

de clases, para así saber si se necesita otra intervención más profunda u ofrecerle a

los docentes otras pautas de trabajo para con el niño/a.

Conclusiones

Las conclusiones incluyen tres elementos esenciales:

1. Resultados

En los resultados debe especificarse hasta qué punto se modificó la conducta

indeseable. Ilustremos esto con el siguiente ejemplo: supongamos que Ana era una

niña que decía malas palabras en una frecuencia de 18 veces durante el día y que,

luego del programa, disminuyó su conducta a 3 veces por día. En los resultados

deberíamos redactar lo anterior especificando cuáles cambios se han logrado

exactamente. Se podría decir de la siguiente manera: “Con el programa de apoyo

conductual se logró que “Ana” disminuyera la frecuencia de decir malas palabras de

18 veces durante el día hasta a penas 3 veces por día”.

2. Conclusiones

Las conclusiones, por otra parte, se refieren a si el programa de apoyo conductual

fue efectivo o no, y al grado de efectividad. En el ejemplo anterior podríamos decir

que el programa tuvo una buena efectividad, pues disminuyó la conducta indeseable

en un 84% aproximadamente. Sin embargo, en el caso de que tan sólo se hubiese

disminuido la conducta en un 50%, diríamos que el programa fue moderadamente

efectivo; en el caso de que no hubiera cambios, diríamos que el programa no fue

efectivo.

85

3. Recomendaciones

Por último, las recomendaciones abarcarían cualquier comentario final a partir de los

resultados obtenidos. Si el programa fue efectivo, podríamos decir que no hay

recomendaciones; si fue moderadamente efectivo, podríamos recomendar realizar

un programa en conjunto con los padres para explorar otras posibles causas; o si

fue inefectivo, se podría realizar un referimiento para explorar otras posibles causas

de las conductas indeseables (como por ejemplo, referir a un psiquiatra, neurólogo

o neuropsicólogo)

La Dirección de Educación Especial pone a disposición de los centros educativos un

formato que recoge toda la información que permite organizar un Programa de

Apoyo Conductual (ver anexo 5)

86

ANEXOS

1. Formato de Programación del Proceso Pedagógico

2. Formato de evaluación psicopedagógica

3. Protocolo de Habilidades Adaptativas

4. Formato de Programa de Atención Educativa (PAE)

5. Formato de Programa de Apoyo Conductual (PAC)

Programación del Proceso Pedagógico

Unidad Didáctica,

tema articulador o

proyecto

Tiempo

aproximado de

duración

Competencias

fundamentales

Competencias

específicas

Contenidos

Áreas Conceptuales Procedimentales Actitudinales

88

Fecha: Actividades Recursos Indicadores de logros

Encuentro del grupo:

89

Fecha: Actividades Recursos Indicadores de logros

Grupo grande:

90

Trabajo individual

Semana del____ al ____ del mes___________ de ____________

Día Actividades Recursos Estudiantes

Lunes

Martes

Miérc.

Jueves

Viernes

91

Grupos Pequeños en los Centros de Interés

Semana del ____ al ____ del mes de____________ de________

Centros Contenidos Actividades Recursos

Socialización y
Comunicación

Lectura

Matemática

Tecnología

Arte

Experimentación

Observación:

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

92

INFORME PSICOPEDAGÓGICO

 I. Antecedentes personales

Nombre: Fecha de

Evaluación:

Grado: Fecha de Nac.:

Escuela: Edad:

II. Motivo de Evaluación

III. Antecedentes (Aspectos relevantes de salud, desarrollo y trayectoria escolar)

IV. Técnicas e instrumentos utilizados para la valoración de los contextos y habilidades del

estudiante

Pruebas aplicadas al niño:

Otras fuentes de información:

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

93

V. Resultados (aplicado a los distintos contextos)

A. Pruebas aplicadas

B. Contexto escolar y áulico (metodología, recursos didácticos, estrategias,

organización).

C. Contexto familiar (composición familiar, datos socioeconómicos, relaciones sociales

y culturales, clima familiar, expectativas/aspiraciones).

D. Personal (Evaluación Funcional y otras fuentes)

1. Sensorial

2. Comunicación

3. Motoras

4. Conductual

5. Cognitivo

6. Habilidades Adaptativas

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

94

7. Curricular

VI. Conclusiones

VII. Recomendaciones

Entorno de escolarización (sólo para estudiantes de nuevo ingreso)

 Opción A: Ingreso a la Escuela de Educación Especial:

Indique curso__________________________________

 Opción B: Educación Regular

 Para la opción B indique:

1. Motivo: ___

2. Apoyado por:

 Técnico(a) Centro de Atención a la Diversidad (CAD)_________________________

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

95

 Técnico(a) de Orientación y Psicología, Distrito _____________________________

 3. Nombre del Centro Educativo Regular __

Fecha: ________________________________

Equipo Evaluador:

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

96

PROTOCOLO HABILIDADES ADAPTATIVAS

Nombre: Fecha Nacimiento:

Fecha evaluación: Condición:

1. HABILIDADES DE AUTOCUIDADO

ALIMENTACIÓN

Actividad Independiente Dependiente En

proceso

Observaciones

Come con la mano

Bebe con vaso / taza

Utiliza cubiertos

Pone y retira la mesa para sí

Sacude migajas / limpia líquidos

comida derramada

Saca alimentos de la despensa o

del refrigerador

Prepara

alimentos

sencillos para

sí

1) Fríos

Calientes

VESTIMENTA

Actividad Independiente Dependiente En

proceso

Observaciones

Se quita ropa parte inferior

Se quita ropa parte superior

Se pone ropa parte superior

Se pone ropa parte inferior

Abotona/ Acordona/ Cierres /

Broches

Repara

Distingue ropa limpia/ sucia

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

97

Distingue según clima /Elige

HIGIENE

Actividad Independiente Dependiente En

proceso

Observaciones

Avisa si ensució sus pañales, ropa

interior

Controla esfínteres /babeo

Utiliza correctamente el sanitario

Realiza higiene personal

Se baña/ Lava su pelo

Se maquilla / rasura

Conoce los cuidados específicos

de distintas partes de su cuerpo

Conoce – maneja su sexualidad.

Usa preservativos

2. HABILIDADES DE VIDA EN EL HOGAR

Vestimenta

Actividad Independiente Dependiente En

proceso

Observaciones

Reconoce ropa limpia y sucia

Lava a mano/ a máquina

Tiende / Plancha/guarda la ropa

Repara la ropa

Elige su ropa diaria (según clima)

Compra su propia ropa (tienda/

catálogo)

Alimentación

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

98

Actividad Independiente Dependiente En

proceso

Observaciones

Guarda en la alacena/gabinete.

Realiza recetas sencillas

Usa distintos modos de cocción

Reconoce el buen estado de los

alimentos

Puede balancear su dieta

Realiza listas de

faltantes/compras

Higiene

Actividad Independiente Dependiente En

proceso

Observaciones

Barre / trapea / sacude

Lava ventanas

Lava y ordena trastes

Limpia la cocina/refrigerador

Destiende / tiende la cama

Lava artefactos del baño

General

Actividad Independiente Dependiente En

proceso

Observaciones

Utiliza el teléfono

Utiliza artefactos eléctricos

Reconoce /soluciona situaciones

de riesgo

Cambia focos/ destapa drenajes

Realiza pasajes - cama/baño

3. HABILIDADES DE AUTODIRECCIÓN

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

99

Actividad Independiente Dependiente En

proceso

Observaciones

Tiene en su casa alguna

responsabilidad

Sabe cuáles son sus actividades

diarias

Conoce su dirección particular

Reconoce horarios y fechas

Conoce el uso del reloj ¿De cuáles?

Regula tiempos y puntualidad

Avisa en caso de retrasos

Conoce su agenda semanal

Administra su medicación

Maneja calendario

Conoce-recuerda fechas

familiares

Realiza recorridos habituales

Planifica sus actividades de ocio

Organiza sus reuniones o salidas

4. HABILIDADES de USO DE RECURSOS DE LA COMUNIDAD

Actividad Independiente Dependiente En

proceso

Observaciones

Reconoce trayectos habituales

Se traslada a lugares

cercanos/lejanos

Utiliza medios de transporte

Conoce trayectos alternos a los

habituales

Maneja dinero

Realiza compras

Reconoce centro de salud más

cercano

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

100

Conoce recursos y servicios de su

comunidad.

Sabe solicitar turnos médicos

Sabe marcar teléfonos de

emergencia

Identifica - previene situación de

riesgo.

Reconoce símbolos sociales 8

Participa en actividades de su

comunidad.

 ¿Cuáles?

5. HABILIDADES ACADÉMICAS FUNCIONALES

Actividad Logra No logra En

proceso

Observaciones

Discrimina colores

Discrimina formas

Discrimina tamaños (cant.

Piezas)

Respeta espacios gráficos

Presenta nociones

temporoespaciales

Nociones de lateralidad en sí /

otros

Reconoce formas figuras

Presenta conservación de

cantidad

Clasifica

Presenta nociones prenuméricas

Reconoce su esquema corporal

Reconoce vocales may.-min.

Reconoce consonantes may.-

min.

Reconoce su nombre escrito

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

101

Escribe su nombre

Estructura enunciados

Lee sílabas – palabras

Comprende frases - textos.

Escribe al dictado.

Reconoce números ¿hasta?

Reconoce números anteriores y

posteriores

Concepto de cantidad numérica

Secuencia Numérica escrita.

Resuelve problemas sencillos (S-

R)

Usa calculadora

Usa planos, mapas.

6. HABILIDADES DE COMUNICACIÓN

Actividad Logra No logra En proceso Observación

Responde a estímulos V-A-

Presenta patrón básico de

Respuesta

Expresa Placer - Displacer

Reconoce y expresa emociones

Maneja código elemental de

comunicación

Se expresa Por facies

Mov.

Ocular

Gesticulac

ión

Señala

Habla

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

102

Tablero de

C.

Lengua

señas

Leng.

Escrito /

Braille

Expresión

corp.

Estructura enunciados

Reconoce y respeta códigos

sociales

Reconoce bromas o absurdos

Mantiene comunicación en

distintos entornos.

Mantiene comunicación por

distintos medios.

7. HABILIDADES DE OCIO Y TIEMPO LIBRE

Actividad Independiente Dependiente En

proceso

Observación

Sigue objetos - se conecta al

entorno

Presenta destrezas motrices

generales

Arrastra - empuja objetos

Realiza juegos simbólicos

Participa en juegos tradicionales

¿con quien?

Participa en juegos de mesa

¿con quien?

Realiza actividades preferidas

en el hogar

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

103

Realiza actividades preferidas

en el exterior

Realiza deportes

Participa en actividades de arte

Conoce la actualidad de su

ciudad/país

Utiliza servicios de ocio de su

comunidad

 ¿Cuáles?

Participa en forma permanente-

esporádica

8. HABILIDADES SOCIALES

Actividad Logra No logra En proceso Observación

Presenta / responde gestos

sociales básicos

Presenta normas básicas de

cortesía

Expresa asertivamente su

desagrado

Reconoce / expresa

sentimientos

Reconoce y respeta

componentes V y NV de la

comunicación

Inicia y mantiene relaciones

Diferencia pautas sociales según

grupos y entornos.

Se defiende o busca ayuda en

situaciones de peligro o

agresión.

Respeta y aguarda turnos

Reconoce y respeta a

autoridades

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

104

Reconoce y repara un error-pide

disculpas

Organiza sus actividades

sociales.

Pertenece a grupos de su edad.

9. HABILIDADES DE TRABAJO

Actividad Independiente Dependiente En

proceso

Observación

Sigue instrucciones simples /

complejas

Conoce, imita ó anticipa gestos

profesionales.

Cuida materiales y elementos

Mantiene orden en su ámbito y

elementos

Acepta indicaciones

Cumple normas de trabajo

Recuerda /respeta secuencias

Presenta resistencia a la fatiga

Atiende acorde a las demandas

del empleo

Presenta las Habilidades

Sociales necesarias

(a) con los compañeros

(b) con los superiores

Respeta Horarios

Avisa ante inasistencias

Solicita autorizaciones

Enfrenta acertadamente

situaciones problemáticas y

solicita ayuda

Reconoce/previene riesgos de

sus acciones

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

105

Realiza solo el trayecto desde su

casa

Porta y conoce uso de la

identificación

10 HABILIDADES de SALUD Y SEGURIDAD

Actividad Logra No logra En

proceso

Observación

Presenta reacciones instintivas

ante el peligro

Reconoce sensaciones de

malestar

Señala si se siente mal

Identifica situaciones de

peligro y las evita

Toma medicamento. en los

horarios indicados

Templa adecuadamente el

agua para el baño

Denuncia las agresiones que

sufre

Dice no a propuestas

incovenientes

Reconoce alimentos en mal

estado

Anticipa situaciones de riesgo en qué entornos?

Identifica y previene situaciones

de riesgo en distintos entornos

Lee fechas de vencimiento

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

106

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

107

Viceministerio de Servicios Técnicos y pedagógicos

Dirección de Educación Especial

PLAN DE APOYO EDUCATIVO (PAE)

Nombre: Fecha de nacimiento:

Grado: Edad:

Escuela: Fecha inició del Plan:

Responsables: Fecha término del plan:

I. Determinación de necesidades educativas de apoyo:

II. Determinación de los apoyos

A. Recursos adicionales.

Recursos Descripción del recurso Descripción de los apoyos

Humanos

Técnicos/ tecnológicos

B. Plan de trabajo complementario

Contexto educativo (centro y aula)

Propósito Responsable Descripción del plan

Contexto familiar

Contexto Familiar Contexto escolar personal

Fortalezas

Fortalezas Fortalezas

Barreras

Barreras Barreras

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

108

Propósito Responsable Descripción del plan

Personal

Área Objetivo Responsable Descripción del plan

Planes de apoyo

 Plan de Ajustes Curricular (debe anexarse)

 Plan de Apoyo Conductual (debe anexarse)

 Plan de apoyo al desarrollo de las habilidades cognitivas (debe anexarse)

 Plan de apoyo para el desarrollo de las habilidades comunicativas y lenguaje (debe anexarse)

 Plan de apoyo: terapia física- motora (debe anexarse)

 Plan de apoyo: terapia ocupacional (debe anexarse)

 Otros:

Nombre y firma del equipo responsable de ejecutar el plan individual.

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

109

I. Plan de Ajustes Curriculares (elaborado por el docente)

Área Elementos curriculares
con ajustes

Descripción de los
ajustes

Apoyos específicos

Lengua Española

Matemática

Ciencias

Arte

Educación Física

Responsable en la elaboración e implementación:

II. Plan de apoyo al desarrollo de las habilidades cognitivas

Habilidad Cognitiva Actividades/ estrategias Recursos Observación

Memoria

Atención

Pensamiento

Percepción

Responsable en la elaboración e implementación:

III. Plan de Apoyo a las habilidades adaptativas

Habilidad Adaptativa Ítem Actividades Recursos/Apoyos
específicos

De Autocuidado

De Vida en el hogar

De Autodirección

De Uso de recursos de
comunicación

Académicas funcionales

De Comunicación

De Ocio y tiempo libre

Sociales

De Trabajo

De Salud y seguridad

Responsable en la elaboración e implementación:

IV. Otros

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

110

PROGRAMA DE APOYO CONDUCTUAL (PAC)

Fecha: _____________________

Nombre del Alumno/a: __

Fecha de Nacimiento: __________________________________

Edad: _______________________

Centro Educativo: __

Psicólogo/a responsable: __

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

111

Nombre Completo: __

Condición de Discapacidad: ___

Grado de Escolarización: ___

Nombre del Padre/Madre o Tutor: ___

Teléfono: _________________________ Celular: _____________________________

Presentación del Caso

__
__
__
__
__
__
__
__
__
__
__
__

DATOS PERSONALES

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D.,
M.A.

112

Conducta Indeseable Conducta Meta

FASE I. LÍNEA BASE

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D., M.A. 113

ANÁLISIS FUNCIONAL

Conducta Indeseable Antecedente (s) Consecuencia (s) Fecha Hora (Duración/Frecuencia)

Comentarios:
__
__
__

FASE I. LÍNEA BASE (II)

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D., M.A. 114

Conducta Programa/Técnica Estímulos Procedimiento

Reforzadores Castigos Otros Estímulos

FASE II. INTERVENCIÓN

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D., M.A. 115

REGISTRO DE CONDUCTAS DURANTE INTERVENCIÓN

Conducta Indeseable Antecedente (s) Consecuencia (s) Fecha Hora (Duración/Frecuencia)

Comentarios:
__
__
__

FASE II. INTERVENCIÓN (II)

 Elaborado por: David E. Vásquez, M.A. & Dilcia E. Arvelo D., M.A. 116

REGISTRO DE CONDUCTAS POST-INTERVENCIÓN

Conducta /Comportamiento Fecha Hora (Duración/Frecuencia)

Comentarios:
__
__
__

FASE III. SEGUIMIENTO

RESULTADOS:
__
__
__
__
__
__
__
__
__
__
__
__

CONCLUSIONES:
__
__
__
__
__
__
__
__
__
__
__

RECOMENDACIONES:
__
__
__
__
__
__
__

CONCLUSIONES

