

Orientaciones para el trabajo con párvulos con necesidades educativas especiales

Módulo de autocapacitación
para las comunidades de aprendizaje

Contenidos y orientaciones metodológicas

Módulo 10

Orientaciones para el trabajo con párvulos con necesidades educativas especiales

Módulo 10

Departamento Técnico
Junta Nacional de Jardines Infantiles
JUNJI

Elaboración
Patricia Araneda
Hilda Muñoz

Edición
Rosario Ferrer

Diseño
Alfredo Berríos

Ilustraciones
Guillermo Bastías (Guillo)

Unidad de Comunicaciones
JUNJI

© Junta Nacional de Jardines Infantiles
Marchant Pereira 726
Fono: 6545000
Santiago de Chile
www.junji.cl

Primera edición: octubre de 2008
Impreso en Chile por Mundo Impresores S.A.,
que sólo actuó como impresor.

Ninguna parte de este módulo, incluido el diseño de la portada, puede ser reproducida, transmitida o almacenada, sea por procedimientos químicos, electrónicos o mecánicos, incluida la fotocopia, sin permiso previo y por escrito de la Junta Nacional de Jardines Infantiles.

Índice

I. INTRODUCCIÓN	5
II. OBJETIVOS DEL MÓDULO	6
III. APROXIMACIÓN DEL GRUPO AL CONTENIDO	7
IV. CONTENIDO	7
De las adecuaciones curriculares	
De los niveles de adaptaciones curriculares	
De los tipos de adecuaciones curriculares	
De las adaptaciones al currículo propiamente tal	
Estrategias de aprendizaje que facilitan el apoyo	
V. CIERRE	21
VI. BIBLIOGRAFÍA	22
VII. ANEXO: DOCUMENTO DE ADAPTACIÓN CURRICULAR INDIVIDUAL	23

■ I. Introducción

Dentro de los factores que influyen en la relación discapacidad-pobreza, se encuentra la dificultad que han enfrentado párvulos, adolescentes y jóvenes con discapacidad para acceder al sistema educativo, así como también el nivel de la calidad de la enseñanza que ellos han solido recibir.

Este escenario puede obedecer a una combinación entre dos factores. Por una parte, porque las políticas de integración en el sistema educativo de niños y niñas con discapacidad se han masificado en forma relativamente reciente y, por lo mismo, no se reflejan en los indicadores de nivel de escolaridad alcanzados por la población adulta, y, por otra, porque la preparación que reciben los párvulos con discapacidad mediante la Educación Parvularia puede, eventualmente, ser insuficiente para su ingreso a la Educación Básica y para abrirles otras puertas de acceso a mayores niveles de escolaridad.

La Junta Nacional de Jardines Infantiles (JUNJI), consciente de la importancia que reviste que los niños y niñas accedan a una educación inclusiva desde su más temprana edad, ha declarado en su Marco Curricular su intención de trabajar en el contexto de la diversidad como una forma de favorecer o potenciar la inserción de los párvulos con necesidades educativas especiales (N.E.E.) al sistema educativo.

Por esta razón, el presente módulo de autocapacitación pretende entregar contenidos relativos a las adaptaciones curriculares como apoyo al trabajo pedagógico que realiza el personal de los jardines infantiles que cuentan con niños y niñas con necesidades educativas especiales.

Chile firmó y suscribió la Convención de los Derechos del Niño junto a otros 57 países el 26 de enero de 1990. El 10 de julio de ese año ésta fue aprobada unánimemente por ambas ramas del Congreso y ratificada ante Naciones Unidas el 13 de agosto. El día 14 de agosto de 1990 fue promulgada como Ley mediante el Decreto Supremo N° 830 del Ministerio Relaciones Exteriores de Chile, el cual fue publicado en el Diario Oficial el 27 de septiembre de 1990, fecha en que la convención entró en vigencia en el país. (*Situación de los niños y niñas en Chile: a 15 años de la ratificación de la Convención sobre los derechos del niño*, UNICEF, 1990 - 2005).

■ II. Objetivos del módulo

- Reflexionar acerca de las adaptaciones curriculares susceptibles de realizar según las necesidades y requerimientos individuales de los párvulos con necesidades educativas especiales.
- Analizar ajustes curriculares y adaptaciones metodológicas posibles de ser llevadas a las prácticas educativas cotidianas.

Inclusión y no discriminación. La segmentación del sistema escolar, la exclusión de las alumnas por razones de maternidad y la segregación de los alumnos con necesidades educativas especiales son factores que han atentado contra un sistema escolar no discriminatorio. La segmentación que se da principalmente por los cobros a las familias y por la selección y expulsión de alumnos, implica que la segregación al interior de los centros educativos sea en general alta y, aunque a partir del año 2000 se comenzó a asumir este problema

mediante una serie de nuevas normas, aún éstas son insuficientes para contar con un sistema escolar integrado y respetuoso de los derechos de los estudiantes y sus familias. A partir de 1990 el sistema educacional amplió sustancialmente la oferta para los niños y niñas con necesidades educativas especiales, tanto en escuelas especiales como en los establecimientos de educación regular con proyectos de integración, y en el año 2000 se dictó una ley que prohibió la discriminación de las estudiantes embarazadas en los colegios. Pese a

ello, una proporción importante de dichos niños y niñas continúa estudiando en escuelas segregadas del resto de los alumnos y existe un importante número de niños, niñas y adolescentes con discapacidades severas que no tienen acceso al sistema escolar. Además, el trabajo infantil continúa socavando el derecho a la educación de muchos niños y adolescentes chilenos. (*Situación de los niños y niñas en Chile: a 15 años de la ratificación de la Convención sobre los derechos del niño*, UNICEF, 1990 - 2005).

III. Aproximación del grupo al contenido

Los funcionarios y funcionarias que participan en la presente autocapacitación deberán conocer y haber trabajado el módulo 7 titulado **La diversidad como un valor**, texto que recoge experiencias pedagógicas con niños y niñas con necesidades educativas especiales.

Para acercarse a los contenidos del presente módulo, la comunidad educativa deberá reflexionar sobre las siguientes interrogantes:

- ¿Su jardín infantil cuenta con niños y niñas con necesidades educativas especiales?
- ¿Los contenidos entregados en el módulo 7 fueron un aporte a su trabajo en el aula? ¿Por qué?
- ¿Qué conocimientos posee sobre las adaptaciones curriculares en el aula?

La moderadora escribe las respuestas del grupo en un papelógrafo, el que guardará y comparará con las opiniones que surjan luego de lo aprendido a través del presente módulo.

*Siempre me aconsejaron que escribiera
distinto,
que no sintiera emoción sino pathos,
que mi cristal no fuera transparente
sino prolijamente esmerilado
y, sobre todo, que si hablaba del mar
no nombrara la sal.
Siempre me aconsejaron que fuera otro
y hasta me sugirieron que tenía
notorias cualidades para serlo,
por eso mi futuro estaba en la otredad.
(...)
Es posible, asimismo, que esos buenos
propósitos
sean sólo larvadas formas de desamor,
ya que exigir a otro que sea otro
en verdad es negarle su otredad más
genuina
como es la ilusión de sentirse uno mismo.*

Extracto del poema Otherness

("La Otredad")

Mario Benedetti

IV. Contenido

De las adecuaciones curriculares

La experiencia demuestra que muchos educadores apuntan a encontrar una estrategia única que les permita integrar a niños y niñas con necesidades

educativas especiales de manera simple y directa. Sin embargo, por desgracia, dicha estrategia no existe, sino que por el contrario, "el aprendizaje más exitoso se obtiene cuando se emplean estrategias y múltiples de ellas. De hecho, muchas de las modificaciones requeridas son las mismas que dan lugar a un aprendizaje exitoso por parte de los niños y niñas".¹

Las adecuaciones curriculares son aquellas modificaciones regulares o extraordinarias necesarias de aplicar a nivel de la organización, de la infraestructura, de las planificaciones curriculares y de los recursos incluidos en el proceso educativo. Para este concepto es necesario que el establecimiento considere la heterogeneidad de sus educandos para responder a las diversas necesidades educativas que ellos demandan.²

Educadores, educadoras y técnicas son los principales actores en el trabajo con niños y niñas con necesidades educativas especiales, por lo que el trato entre ellos debe ser de colaboración igualitaria: cada uno de ellos es experto en el Marco Curricular que hay que adaptar.

¹ Janney, Snell, Beers y Raynes, *Revista Entre dos mundos*, Fundación ONCE, España, N° 24, 2004.

² Valladares, María Angélica, *Texto de apoyo para un proceso de integración educativa*, FONADIS, Chile, 2004.

El tema de las adaptaciones curriculares ha recibido un mayor tratamiento a partir de la integración a la escuela común de niños y niñas con necesidades educativas especiales. Sin embargo, en realidad no es algo tan novedoso ni es exclusivo de esta temática. Muchos educadores dan cuenta de haber realizado diferentes adecuaciones curriculares que permitieron a sus niños y niñas, en distintas situaciones, comprender un tema nuevo, construir un conocimiento o apropiarse de un saber. Por lo general, estas adaptaciones llevaron el sello creativo y audaz del educador o educadora que las diseñó y puso en marcha.

El documento de la Junta Nacional de Jardines Infantiles, *Consolidado nacional de adaptaciones curriculares para la integración de párvulos con necesidades educativas especiales (2004)*, señala que "(...) el currículo debe construirse para todos y todas (...), considerando que el proceso de construcción de conocimiento es alternado, disrímico (de ritmos diferentes de aprendizaje), diferenciado e individual". "Una educación integradora, abierta, comprensiva, es aquella que es capaz de entregar respuestas de calidad y oportunas a la diversidad. Una de esas respuestas son las adaptaciones curriculares, entendidas como estrategias de planificación y de actuación docente".

Cabe señalar como un principio esencial de la integración, que los educadores deben procurar que los niños y niñas con necesidades educativas especiales compartan lo más posible el currículo regular con sus compañeros y compañeras, es decir, hagan adecuaciones sólo en los casos que sean necesarios.

De los niveles de adaptaciones curriculares

Si tenemos en cuenta a qué afecta la adecuación curricular, podemos señalar tres niveles:

- Al jardín infantil en el Proyecto Educativo Institucional (PEI) y en el Plan de Mejora, si correspondiera.
- Al Proyecto de Aula en la Planificación.
- Al propio niño o niña con necesidades educativas especiales.

Para tener una idea general, podemos situar las adecuaciones a nivel institucional o de un centro educativo en el Proyecto Educativo Institucional (PEI y Plan de Mejora); a nivel del aula, en la práctica pedagógica y en el proceso concreto de enseñanza-aprendizaje; y a nivel individual, según las características de los niños y niñas. Existen, por un lado, las adecuaciones significativas, es decir, la modificación o eliminación de aprendizajes esperados o de experiencias de aprendizaje y, por otro, las adecuaciones menos significativas, que tienen relación con metodologías, actividades o recursos. Es importante considerar que la aplicación temporal o permanente de estas adecuaciones resulta beneficiosa para el conjunto de los

■ De los tipos de adecuaciones curriculares

Las adaptaciones pueden ser:

³ Barrios, Elizabeth, *Adaptaciones curriculares*, Ministerio de Educación, Chile, 1999.

Las adaptaciones curriculares que favorecen el acceso al currículum tienen relación, por ejemplo, con las adaptaciones de recursos profesionales, como la contratación o solicitud de apoyo de profesores especialistas o de otros profesionales, o con las modificaciones

de infraestructura o de accesos. Éstas son medidas que el establecimiento puede adoptar a nivel de la gestión y de la organización global, en el PEI o en el Plan de Mejora, para facilitar la atención de niños, niñas y jóvenes con necesidades educativas especiales (horarios, trabajo

con especialistas, sala de recursos, proyecto educativo, proyecto de integración, capacitación de educadoras y técnicos, recursos para material especial, intercambio con otros establecimientos, apoyo de la red social local⁴).

Las adecuaciones ejemplificadas a continuación deben considerarse como una simple guía para la reflexión por parte de los interesados. Deben ser contextualizadas y responder efectivamente a la satisfacción de una necesidad educativa especial.

Una adecuación de acceso se comprende como cualquier objeto, equipo, sistema, espacio o producto adquirido comercialmente, adaptado o construido con el propósito de aumentar, mantener o mejorar las capacidades funcionales (motoras, visuales, auditivas, etcétera) de los párvulos con capacidades diferentes (concepto básico de asistencia tecnológica), así como cualquier servicio que contribuya directamente al párvulo con capacidades diferentes en la selección, adquisición o uso de un equipo de asistencia tecnológica (concepto

básico de servicios de asistencia tecnológica), con el fin de facilitarles a los niños y niñas el acceso al currículum regular.

Algunos ejemplos de este tipo de adecuación pueden ser:

- Instalar barandas en las paredes.
- Construir rampas con inclinación adecuada.
- Disponer de pasillos amplios y de piso parejo.
- Ubicar al niño o niña cerca de la puerta.

- Cuidar la ubicación de la iluminación con respecto al párvulo. Cuidar los reflejos de la luz solar.
- Adaptar materiales de trabajo: en relieve para los niños o niñas ciegos o de baja visión, por ejemplo.
- Permitir la utilización de accesorios (lupas, grabadoras, lámparas, calculadoras, etcétera).
- Verificar que la relación figura- fondo de las letras o de figuras con el color del papel (se pueden utilizar micas de colores) sea la más adecuada.

⁴ Barrios, Elizabeth, *Adaptaciones curriculares*, Ministerio de Educación, Chile, 1999.

- Incorporar material didáctico adaptado a niños y niñas con diferentes discapacidades (visuales, auditivas, motoras, etcétera).
- Incorporar *softwares* con material adaptado a los niños con necesidades educativas especiales.
- Disponer de equipos informáticos (computadores) adaptados para el trabajo con niños con necesidades educativas especiales, por ejemplo, teclados con íconos y texturas.
- Utilizar guías de trabajo escritas para aquellos párvulos más lentos.
- Tomar en cuenta las dificultades físicas, sensoriales, de atención, del niño y la niña.
- Utilizar, facilitar y crear métodos de comunicación alternativos para los párvulos (lenguaje de señas para niños y niñas sordos o de baja audición, tableros de comunicación).
- Respetar y maximizar los métodos, herramientas, equipos que utilice el niño o niña.

Algunos estudios señalan que más importante que las adecuaciones curriculares es el ambiente afectivo en el cual se lleva a cabo dicha adecuación.

■ De las adaptaciones al currículo propiamente tal

Las adaptaciones propiamente tal son las medidas que incorporan e implementan los docentes a nivel de los métodos de enseñanza relacionados con la motivación, los recursos, la creatividad, los tiempos de aprendizaje, según las características de los niños y niñas y la funcionalidad, el contexto, etc. Se ubican a nivel de los aprendizajes esperados, de las experiencias de aprendizaje, de la metodología (tiempo) y de la evaluación, es decir, en el proceso de enseñanza - aprendizaje de todos los ámbitos y núcleos de la Educación Parvularia.

¿Qué, cuándo y cómo evaluar y enseñar?

Estas adecuaciones se dividen en:

- Adecuaciones curriculares no significativas.
- Adecuaciones curriculares significativas.

Al hablar de adecuaciones curriculares no significativas no referimos a todas aquellas acciones del educador o educadora que no modifican sustantivamente la programación del currículo oficial. Este tipo de adecuaciones están constituidas esencialmente por la creación de situaciones de aprendizaje pertinentes, las cuales tienen por finalidad atender las necesidades educativas de los niños y niñas por medio de los ajustes metodológicos de la enseñanza y de la evaluación. Las adecuaciones que se realicen deben ser acordes con las necesidades, intereses y características del párvulo y nunca deben obviar los aprendizajes esperados de cada área. Algunos ejemplos de este tipo de adecuación pueden ser:

- Aumentar los espacios entre las actividades.
- Realizar discusiones entre grupos de niños y niñas del nivel.
- Realizar evaluaciones cortas y concisas.
- Permitir la realización extra de trabajos de refuerzo.
- Realizar grupos de apoyo con los niños y niñas más avanzados, a modo de tutores.

- Mantener una estrecha coordinación con los padres y madres.
- Crear un aprendizaje funcional (habilidades de aplicación práctica para obtener logros) mediante actividades dinámicas.
- Dar explicaciones concretas y claras de las actividades que se van a desarrollar.
- Advertir en el proceso de evaluación las dificultades que presenta el niño a causa de su discapacidad.
- Realizar grupalmente las revisiones de los trabajos para así resaltar los métodos y errores, los que deben ser explicados de tal manera que los niños tengan noción de sus causas y puedan corregirlos.
- Utilizar siempre ayudas gráficas.
- Aumentar o eliminar el requerimiento de tiempo durante la realización de las evaluaciones.
- Permitir la utilización de metodologías alternativas en el aprendizaje.
- Modificar la metodología de trabajo según las habilidades propias del niño o niña.
- Dar las instrucciones de trabajo en forma clara, asegurando que el niño o niña con necesidades educativas especiales comprenda lo que se le está hablando.
- Dominar visualmente y en todo momento el ámbito de la sala.
- Establecer rutinas claras tanto para las actividades docentes como para las no docentes, ya que, por un lado,

sirven para incrementar el tiempo de aprendizaje y reducir los períodos de transición y, por otro, para prevenir problemas de disciplina.

- Crear climas de confianza y respeto para asegurar las mejores condiciones para el aprendizaje.
- Establecer las reglas de la sala de manera específica y breve para así asegurar que sean eficaces. Asimismo, éstas no deben ser formuladas como prohibiciones y sí deben explicarse detalladamente, especialmente a los niños y niñas con necesidades educativas especiales.
- Tener presente que cuanto mayor sea el tiempo de aprendizaje académico en el aula, más aprenden los alumnos. Los niños y niñas con necesidades educativas especiales pueden requerir lapsos de tiempo más largo que sus pares.

Las adecuaciones significativas comprenden la eliminación o el aumento de aprendizajes esperados, según el tiempo considerado para su obtención. Asimismo, comprenden la modificación de los criterios evaluativos. En lo concreto, las adecuaciones significativas consisten en la regulación del tiempo y en la priorización, introducción o eliminación de objetivos, contenidos y evaluaciones. Por ser parte del currículo, este tipo de adecuaciones requiere del análisis exhaustivo de éste. Además, necesitan ser asesoradas por una educadora diferencial.

Adaptaciones de los aprendizajes esperados⁵

Los aprendizajes esperados pueden ser adaptados de diferentes maneras. Una de ellas puede ser, priorizándolos o jerarquizándolos, vale decir, aplicándoles un criterio de selección en función de las necesidades específicas del párvulo, por ejemplo, dando prioridad a aquellos que se consideran como necesarios para aprendizajes posteriores.

Otra manera puede ser introducir aprendizajes esperados que no están determinados en el currículo de todo el grupo y que el educador o educadora considere necesarios para el párvulo con necesidades educativas especiales. Igualmente se pueden eliminar determinados aprendizajes esperados que los párvulos con necesidades educativas especiales no puedan desarrollar, cautelando eso sí, el criterio integrador. Por tanto, no podrán ser eliminados aquellos objetivos de primera importancia o básicos. También es posible introducir cambios en

los objetivos mismos, ampliando o disminuyendo el nivel de exigencia o desglosándolos en partes más pequeñas o partes intermedias que vayan acercándose al objetivo final.

Adaptaciones a la metodología

En este elemento del currículo resulta imprescindible analizar aquellas prácticas educativas que favorecen o dificultan el aprendizaje de los párvulos, desde las diferencias entre los niños hasta sus modos de acceder a los aprendizajes, según estilos, intereses, preferencias y características individuales.

Bajo estas consideraciones se podrán planificar, entonces, estrategias metodológicas que consideren diferentes modos y formas de ofrecer situaciones de aprendizajes.

Es importante recordar que los niños y niñas con necesidades educativas especiales aprenden bajo los mismos principios y estrategias metodológicas que han demostrado ser efectivas para el resto de los niños y niñas. Por tanto, las adaptaciones que pueden aplicarse a este elemento curricular pueden considerar:

- La preferencia por aquellas actividades que impliquen la experiencia directa.
- La aplicación de estrategias que favorezcan la ayuda y cooperación entre pares.
- La utilización de variadas formas de agrupamiento al interior de cada nivel.

- La incorporación de la familia en el trabajo directo con los párvulos.

Adaptaciones al material

La selección del material didáctico debe realizarse siempre con un criterio integrador, vale decir, asegurando que éste no esté dirigido únicamente a aquellos niños y niñas que presenten necesidades educativas especiales, sino que a todos los párvulos y según las necesidades especiales de cada uno. No obstante lo anterior, si se requiere realizar una adaptación al material común, ésta debe pensarse siempre teniendo en cuenta las características y necesidades especiales del párvulo.

Algunas adaptaciones pueden ser: modificaciones al tamaño del material, modificaciones al peso del material, modificaciones a la textura o relieve del material, modificaciones al volumen, a la luminosidad, incorporación de sonido y muchas más.

Para realizar adaptaciones al material común, según las necesidades educativas especiales de algunos párvulos, es imprescindible tener claras las características de éstos y los objetivos que se pretenden conseguir con dicho material. La creatividad juega en este tipo de adaptaciones un rol preponderante.

⁵ Barrios, Elizabeth, *Adaptaciones curriculares*, Ministerio de Educación, Chile, 1999.

Para aplicarla se puede obtener gran apoyo de la familia y también es útil consultar catálogos de material especializado y tomar ideas para confeccionarlos en forma artesanal.

Adaptaciones al espacio físico

Las adaptaciones al espacio físico suelen ser las más costosas de implementar, debido a la gran inversión que conllevan. Sin embargo, son indispensables, ya que facilitan las posibilidades de los niños con necesidades educativas especiales para acceder al currículo.

Algunas de las adaptaciones al espacio físico pueden ir desde las modificaciones estructurales de los accesos (construcción de rampas, instalación de pasamanos en los pasillos, puertas abatibles, pasillos amplios que permitan el tránsito de sillas de ruedas, instalación de barras de apoyos en los sanitarios) hasta las pequeñas modificaciones (ubicación de sillas de ruedas cerca de la puerta de acceso, reordenamiento del espacio para facilitar desplazamientos, colocación de señalética adecuada en

todo el recinto, implementación de salas de trabajo con materiales como colchonetas, sillas con brazos, alfombras, cojines, espejos murales, señalización de rutas con relieves, afirmador de papeles, atriles, mesas bandejas).

Adaptaciones al tiempo

Con relación al tiempo, las principales adaptaciones que pueden aplicarse a este elemento curricular consisten fundamentalmente en la dedicación temporal para el desarrollo de las estrategias de enseñanza y aprendizaje. Éstas pueden aumentarse o disminuirse, según la necesidad de cada uno de los niños y niñas y en consideración con sus capacidades.

Otra alternativa dentro de estas adaptaciones suele ser la de realizar alguna modificación en la jornada de atención, siempre teniendo presente el criterio de integración, vale decir, propiciando la permanencia de los niños y niñas en la mayoría de los períodos de la jornada completa común.

Adaptaciones a la evaluación

La evaluación es el elemento más importante y determinante en el currículo cuando de necesidades educativas especiales se trata, ya que es ésta la que permite la real individualización de las prácticas educativas.

El diagnóstico y la evaluación inicial deben centrarse en identificar cuáles son las competencias que tienen los niños y niñas en relación a la programación curricular determinada para el grupo total.

La evaluación formativa es la que nos aporta en esencia la retroalimentación indispensable en todo proceso.

La evaluación sumativa permite determinar el grado de consecución de los objetivos propuestos para los niños y niñas y tomar las decisiones correspondientes para el próximo período.

Un proceso de evaluación indispensable para la atención de las necesidades educativas especiales debe ser:

Formativo. Ubicar el punto de mira en los procesos educativos, en la evaluación de todos los elementos del currículo, de manera tal de poderlos reorientar en cualquier minuto y no sólo realizar actividades evaluadoras dirigidas a la clasificación y selección de los niños y niñas.

Criterial. Aplicar criterios al evaluar conlleva no hacer comparaciones entre sujetos fuera de una norma determinada por una persona, lo que es sin lugar a dudas demasiado subjetivo. Por lo mismo, es necesario objetivar situaciones aplicando un criterio educativo formador.

Cualitativo. Reducir una evaluación educativa sólo a términos cuantificables es quizás la forma más efectiva de discriminación al interior de la educación. Determinar los cuáles, los cómo, los por qué y los para qué, permiten orientar

realmente la toma de decisiones curriculares para un proceso exitoso de enseñanza y aprendizaje. Una adaptación fundamental para poder realizar un proceso evaluativo integrador es, por tanto, desarrollar una evaluación

diferenciada, lo que implica poner en práctica otros métodos de evaluación, ya sea modificando instrumentos, adecuando tiempos, graduando las exigencias, negociando las metas, entre otras estrategias.

Ejemplo de adecuación curricular a la planificación

Al nivel medio menor del jardín infantil *Los Copihues* asisten 22 niños. Una vez realizada la evaluación pedagógica inicial se advierte que dos párvulos presentan necesidades educativas especiales derivadas de una discapacidad mental.

"Me visto solo"⁶

Núcleo: Autonomía

Primer ciclo

Aprendizaje esperado (BCEP): Reconocer progresivamente si el párvulo es autónomo para realizar actividades en distintas situaciones.

Aprendizaje específico: Autonomía para vestirse y desvestirse.

Indicadores de evaluación:

	Adaptación
Se pone solo el delantal o la cotona.	Introduce los botones en ojales.
Se saca solo el delantal o la cotona.	Intenta sacarse solo el delantal o la cotona.
Se pone solo los zapatos.	Introduce los cordones en los ojales de una zapatilla gigante.
Se saca solo los zapatos.	Intenta solo sacarse los zapatos.

⁶ Junta Nacional de Jardines Infantiles, Departamento Técnico - Pedagógico, *Guía de apoyo a la planificación*, Chile, 2005.

Materiales: Prendas de vestir, zapatos, muñecos, ropa de muñecos.

Adaptación: Plantillas gigantes de zapatillas (de cartón grueso) con ojales y cordones gruesos, telas de diferentes tamaños con ojales y botones de gran tamaño.

Actividad de los niños y niñas	Adaptación	Actividad del adulto	Adaptación
<ul style="list-style-type: none">- Deciden ubicarse según su opción, en el suelo, en sillas, en cojines, etcétera.- Observan, manipulan y visten los diferentes muñecos.- Preguntan a la técnico.- Solicitan ayuda.	<p>Eligen si quieren trabajar con los muñecos o con el material adaptado.</p>	<ul style="list-style-type: none">- Invita a los niños y niñas a sentarse donde ellos puedan observar.- Motiva a los niños y niñas a observar, describir vestimentas y vestir a los muñecos con sus respectivas ropas.- Se muestra atento a las necesidades de los niños.	<p>Motiva a los niños o niñas a que elijan y trabajen con ropas de vestir adaptadas en cuanto a su tamaño.</p>
<ul style="list-style-type: none">- Responden y comentan preguntas.- Formulan nuevas preguntas.		<ul style="list-style-type: none">- Formula las siguientes preguntas: cuando ustedes se visten, qué hacen primero, qué hacen después, cómo saben que la ropa está bien puesta, cómo saben cuando se han puesto una prenda incorrectamente, cómo saben cuál es el zapato que va en cada pie.	

Actividad de los niños y niñas

Adaptación

Actividad del adulto

Adaptación

- Se ponen delantales y cotonas.
- Se ponen y sacan zapatos.
- Se ayudan entre ellos.
- Responden las preguntas del adulto.
- Formulan nuevas preguntas.
- Solicitan ayuda a sus compañeros o a la educadora.

Se ayudan entre ellos.

- Presenta dos opciones de trabajo (ponerse zapatos - ponerse ropa) e invita a los niños a integrarse a una de ellas.
- Guía el trabajo que se realiza en cada grupo.
- Formula preguntas que orientan el procedimiento: qué estás haciendo, cómo lo estás haciendo, qué botón debes abrochar primero.
- Focaliza la atención: fíjate dónde está el primer botón, qué botón corresponde a este ojal, cómo supiste que este zapato va en este pie, qué te costó más ponerte.

Solicita a dos compañeros o compañeras que ayuden en esta actividad a los niños y niñas con necesidades educativas especiales.

- Evalúan lo que les resultó más difícil y más fácil.
- Evalúan entre ellos el trabajo.
- Contestan las preguntas formuladas por la educadora.
- Ordenan los elementos utilizados en la actividad.

Contestan las preguntas formuladas por la educadora.

- Invita a los niños a ubicarse en el espacio para evaluar la actividad.
- Solicita a los niños que comenten la actividad realizada y les pregunta: qué aprendieron, qué les resultó más fácil, qué les resultó más difícil, les gustó lo que hicieron, por qué les gustó, creen necesario volver a hacer lo mismo.
- Motiva a ordenar los elementos utilizados en la experiencia.

■ Estrategias de aprendizaje que facilitan el apoyo⁷

a) Métodos cooperativos

Se trata de una serie de métodos instruccionales mediante los cuales se les anima o se les pide a los párvulos que trabajen juntos en actividades. El aprendizaje se realiza en base a la interacción entre compañeros y compañeras. En los últimos años, estos métodos años han experimentado una gran popularidad por lo siguiente:

- Por su viabilidad ante grupos de niños y niñas heterogéneos, pues asumen que los grupos incrementan la socialización y el aprendizaje de los párvulos con necesidades educativas especiales.
- Por el tiempo que le otorga a la educadora para atender las diferencias individuales.
- Por su flexibilidad, ya que pueden utilizarse con párvulos de cualquier edad, en cualquier materia, etcétera.

Los métodos de aprendizaje cooperativos pueden ser tan simples, como tener a niños y niñas sentados para discutir o ayudarse el uno al otro, o pueden ser más complejos.

El cambio en la estructura de recompensas interpersonales es otro rasgo esencial en la caracterización de la

enseñanza cooperativa. Esta estructura hace referencia a las consecuencias que en un niño o niña pueden acarrear los resultados de sus compañeros. El éxito del grupo depende del aprendizaje individual, por lo que todos están motivados a asegurar que los miembros del grupo dominen el material que está siendo tratado, siempre cautelando que no exista competencia entre los grupos.

Otro elemento diferenciador del aprendizaje cooperativo es la estructura de autoridad que se mantiene en la sala de actividades. Esta estructura hace referencia al control que los párvulos ejercen sobre sus propias actividades, como opuesto al control ejercido por los educadores. En la enseñanza cooperativa se puede distinguir una estructura cooperativa de objetivos, caracterizada por la ayuda, y otra por la mutualidad.

En la cooperación mutua es la propia relación con un objetivo compartido lo que une a los párvulos. Sin embargo, en las estrategias de ayuda la cooperación se produce para ayudar a otros párvulos a conseguir la aportación individual que realiza cada miembro del grupo.

Las ventajas de este tipo de trabajo para la integración en el aula son:

- Se produce en los niños una revalorización del aprendizaje que

supera el valor individual que tradicionalmente se otorga al mismo.

- Motiva a los niños y niñas a ayudarse unos a otros, ya que el resultado final es un producto del grupo. Cuando un niño ayuda a otro a hacer algo, es el propio niño quien, a la vez, aprende al hacerlo.
- Los niños y niñas se dan mutuamente atención y ayuda individual inmediata.

b) Tutorías

Las estrategias de enseñanza entre párvulos o tutorías entre iguales suponen otra novedosa contribución a los estudios sobre integración. Su principal característica diferenciadora es que va ser un niño o niña el que haga las funciones de educador. Así, se traslada parte del énfasis de la integración de la educadora al párvulo, así como la búsqueda de estrategias de enseñanza individualizada y la de soluciones al problema del apoyo instructivo al niño integrado. A continuación, se tratan tres tipos de tutorías:

⁷ Demechak, Mary Ann, *Círculo de amistades*, University of Nevada Reno, USA, 2002.

· Tutoría entre iguales: es una estrategia que trata de adaptarse a las diferencias individuales en base a una relación entre los participantes. Usualmente interactúan dos compañeros del mismo nivel y edad, uno de los cuales hace el papel de tutor y el otro de alumno. El tutor enseña y el párvulo aprende.

· Tutoría entre párvulos de distinta edad: es una variante de la tutoría entre iguales. Es condición indispensable que exista diferencia de edad entre el tutor y el párvulo y que la ayuda ocurra invariablemente en forma de interacción diádica.

· Tutoría con inversión de roles: es el propio párvulo con necesidades educativas especiales el que realiza las funciones de tutor de los otros párvulos.

Sugerencia de actividad N° 1

El grupo se reúne a relatar y sistematizar sus experiencias exitosas de adecuaciones curriculares y de trabajo con las familias de los niños y niñas con necesidades educativas especiales.

Pauta de sistematización

Identificación del jardín infantil y de niños y niñas.	
Descripción de las adecuaciones curriculares exitosas: a quién, por qué, cuándo, cómo, sobre qué, etcétera.	
¿Por qué resultó exitosa?	

El grupo elige experiencias y las envía al Programa de Educación Inclusiva: N.E.E. del Departamento Técnico Pedagógico, Dirección Nacional, con el objeto de su posterior publicación.

Sugerencia de actividad N° 2

El caso de Camila

Este caso intenta que las educadoras y técnicas que se capacitan consideren lo que podría hacer la comunidad educativa del jardín infantil para favorecer el proceso educativo de niños y niñas que, como Camila, presentan alguna discapacidad.

Camila es una niña alta, delgada, morena. Habla con acento norteño y tiene algo especial, pues en su voz se percibe simpatía, alegría y entusiasmo. Este entusiasmo y las gafas oscuras que usa son lo que hacen que Camila sea “diferente”.

Camila asiste al nivel medio mayor de un jardín infantil que se encuentra cercano al supermercado más importante de la ciudad, en una población donde viven familias de recursos socioculturales y económicos limitados. Afortunadamente, el terreno del jardín infantil es grande y hay pocas salas de actividades, un par de baños, la oficina de la directora —con una amplia zona de recepción— y un comedor del personal, además de un patio techado que protege de las escasas lluvias en el invierno, de muy buen tamaño.

Las salas de actividades están divididas en módulos que se comunican

por pasillos de concreto. Estos pasillos no están al nivel del suelo sino un poco más altos y abajo hay tierra. Probablemente, la idea sea sembrar pasto algún día. La sala de Camila es la última, está en una de las esquinas del jardín. Delante de la sala hay una jardinera y a un lado está la reja.

Seguramente se preguntarán por qué es importante saber cómo es Camila y cuáles son las características de su jardín. La respuesta es muy sencilla: se trata de una niña ciega y, al saber cómo es ella y su jardín, podemos imaginarnos la facilidad o dificultad que tiene para desplazarse de un lugar a otro. Camila goza de muchas facilidades, puede desplazarse sola por todos lados, reconocer y ubicarse rápidamente. Sin embargo, aunque utiliza un bastón que la ayuda a guiarse, el hecho de que los pasillos no estén al nivel del piso resulta un poco peligroso para ella, ya que tropieza y a veces llega a caer. La sala de Camila es de tamaño mediano y cuenta con 34 niños y niñas de su misma edad. Camila se sienta en una mesa cercana a la puerta. Esta ubicación le ayuda a desplazarse rápidamente dentro y hacia afuera de la sala. Para el resto de los niños y niñas las condiciones de la sala no son tan favorables, porque al no ser una sala grande las mesas están muy juntas y no hay espacio suficiente para moverse con libertad de un lugar a otro.

La educadora de Camila tiene 16 años de ejercicio profesional. Como cualquier educador, ha atendido en sus grupos a niños y niñas con algún “problema” para hablar o aprender. Se da cuenta de que hay dificultades cuando unos no aprenden al mismo ritmo que los demás o son muy distraídos, pero con algunos cambios en su manera de enseñar o atendiendo a los párvulos en horas de patio o recreo, muchos de ellos aprenden.

Cuando llegó Camila, la educadora no sabía que en su jardín infantil se integrarían niños con discapacidad. Pese a ello, aceptó a la niña en su grupo porque consideró que no se debe negar a ningún niño o niña la oportunidad de estudiar y desarrollarse. Con el tiempo, Camila le ha dado a su educadora la oportunidad de acercarse a profesionales especializados de otra escuela especial cercana, quienes la han apoyado en este proceso.

Definitivamente, una de las personas que más apoya a la educadora es la mamá de la niña. Camila vive con su papá y su mamá. La mamá comenzó a estudiar Braille para poder apoyar a su hija en el inicio de la lectura y la escritura y también está aprendiendo a utilizar los materiales y empezando a ser la “traductora” entre la niña y la educadora, es decir, es la encargada

La educadora no recibió ninguna capacitación por parte de especialistas. Sin embargo, su iniciativa y entusiasmo la llevaron a buscar a las personas adecuadas que podían ayudarla y que hasta ahora lo hacen. La educadora no tiene todos los materiales necesarios, los libros de cuentos y otros materiales no están en Braille, por ejemplo y, a veces, tiene que realizar diferentes actividades o algún material especial en relieve para Camila.

Al principio, los compañeros de la niña la llamaban “ciega”, pero conforme fueron conociéndola y comprendiendo lo que ella tenía se fueron haciendo sus amigos. Es más, hay quienes dicen que Camila es su mejor amiga. La ayudan en los trabajos y a desplazarse de un lugar a otro cuando tiene problemas, juegan con ella en el recreo y también la invitan a sus cumpleaños. Esto no es nada raro porque Camila es muy simpática y es capaz de describir físicamente a sus amigos sin dificultad. Al preguntarle quiénes son tus mejores amigos, responde: Manuel, que es el alto, gordito, que se sienta en la mesa de al lado; otro amigo es Miguel, que es el flaco que se sienta adelante de Manuel. Además, dice que también los ayuda a hacer algunas actividades y que a alguno lo defiende de otros compañeros que molestan. Camila es muy consciente de lo que

significa ser parte de un jardín infantil, sabe que así podrá aprender más aunque tenga que hacer un mayor esfuerzo. La actividad que más le gusta es escuchar cuentos detallados y la que menos le gusta es hacer actividades en el patio, donde encuentra mayor dificultad.

Lo que puede parecer más increíble es que los papás de sus compañeros están contentos porque, como Camila es muy lista y aprende rápido, puede ayudar a sus hijos. Además, creen que es importante que sus hijos valoren lo que ellos tienen y aprendan de Camila.

Ahora que tienen una idea general de Camila y de su situación en el jardín infantil, verán qué es lo que pasa en la sala de actividades, cómo aprende y si hace o no lo mismo que los demás niños. A continuación, realicen el siguiente ejercicio:

Objetivo: Reflexionar sobre la atención que reciben los niños y niñas con necesidades educativas especiales.

Procedimiento:

1. Lean nuevamente el caso de Camila y conteste las siguientes preguntas:

- ¿Cuál sería el destino de Camila si hubiera nacido en el siglo pasado?
- ¿Qué hubiera pasado con ella si su

educadora no estuviera tan interesada en ayudarla?

- ¿Qué haría usted si estuviera en el lugar de la educadora para que todos los niños y niñas, incluyendo a Camila, logran los aprendizajes propuestos?
- ¿Qué necesita Camila para seguir estudiando?

2. En caso de haber realizado el ejercicio en forma individual, comparta sus reflexiones con sus compañeros.

Cuestiones para reflexionar:

- ¿La integración educativa representa un avance o un retroceso en cuanto a la atención que han recibido las personas con discapacidad? ¿Por qué?
- Desde su punto de vista, ¿cuáles son las condiciones que deben reunirse para que la integración sea exitosa?

V. Cierre

El grupo concluye respecto de lo aprendido. Esta instancia permite hacer visible lo aprendido y evaluar la capacitación, identificando aprendizajes y aspectos que son necesario reforzar.

- ¿Qué aprendimos?
- ¿Qué nos gustaría profundizar?

■ VI. Bibliografía

Alfaro Miranda, Catalina, ***Adecuaciones curriculares: una aproximación cognitiva, conductual y emocional***, Congreso Internacional de Investigación Educativa IIMEC - INIE 25 años en pro de la Educación, Costa Rica, 2004.

Arnaiz Sánchez, Pilar, ***Curriculum y atención a la diversidad***, Universidad de Murcia, España, 2000.
En <http://www.usal.es/~inico/investigacion/jornadas/jornada3/actas/conf2.pdf>

Arnaiz Sánchez, Pilar e Illán Romeu, N, "La integración en el marco de la reforma de la enseñanza", en ***Jornadas sobre la reforma del sistema educativo***, Murcia: ICE, Serie modelos para el cambio escolar, España, 1988.

Barrios, Elizabeth, ***Adaptaciones curriculares***, Ministerio de Educación, Chile, 1999.

Bras Marquillas, Joseph, ***Retraso escolar y trastorno en el desarrollo del lenguaje***, España, 2000.
En <http://www.cervantes.com>

Demechak, Mary Ann, ***Círculo de amistades***, University of Nevada Reno, USA, 2002.

Friend, Marylyn y Brsuck, William, ***Alumnos con dificultades: guía práctica para su detección e integración***, editorial Troquel, Argentina, 1999.

Janney, Snell, Beers y Raynes, ***Revista Entre dos mundos***, Fundación ONCE, España, N° 24, 2004.
En <http://www.once.es/appdocumentos/once/prod/SS-PUB-EDM-25B.pdf>

Junta Nacional de Jardines Infantiles, Departamento Técnico – Pedagógico, ***Consolidado nacional de adaptaciones curriculares para la integración de párvulos con necesidades educativas especiales***, Chile, 2002.

Junta Nacional de Jardines Infantiles, Departamento Técnico – Pedagógico, ***Guía de apoyo a la planificación***, Chile, 2005.

López, María José, ***La evaluación psicopedagógica***. En www.psicopedagogia.com/articulos/?articulo=183#3.1

UNESCO, ***Evaluación del aula como contexto de desarrollo***, OREALC, 2000.

Valladares, María Angélica, ***Texto de apoyo para un proceso de integración educativa***, FONADIS, Chile, 2004.

<http://www.educamadrid.es>

<http://www.educa.rcanaria.es/Usr/Apdorta/adapta.htm>

<http://www.fonadis.cl>

<http://www.mineduc.cl>

■ VII. Anexo: Documento de adaptación curricular individual

Identificación del párvulo

Nombre:	_____		
Fecha de nacimiento:	_____	Edad:	_____
Nivel:	_____		
Jardín infantil:	_____		
Código:	_____	Comuna:	_____
Nombre de la educadora:	_____		
Nombre de la técnica:	_____		
Nombre del apoderado:	_____		

Identificación de la propuesta

Fecha de elaboración:	_____	Duración:	_____
Profesionales responsables del proceso enseñanza-aprendizaje:			

Seguimiento de la propuesta: (fecha, propósito)			

Diagnóstico (síntesis en relación con el tipo de discapacidad que presenta el párvulo)

Antecedentes pedagógicos del párvulo (aspectos cognitivos, emocionales y relacionales, necesidades educativas detectadas en diferentes ámbitos y núcleos de aprendizaje)

Recursos

Técnicos (planes y programas, evaluación, etcétera)	Profesionales (educadora especial, kinesiólogo, neurólogo, fonoaudiólogo, sicólogo, etcétera)	Financieros (convenios establecidos con la Secretaría Ministerial, Fonadis, consultorios, Serplac, municipios, etcétera)	Comunitarios (padres, madres, monitores, alumnos practicantes, voluntarios, etcétera y frecuencia)

Adaptaciones curriculares de acceso al currículo (espacios, tiempos, recursos didácticos, sistemas de comunicación, arquitectónicos, organizativos, etcétera)

Adaptaciones curriculares de los elementos básicos del currículo (aprendizaje esperado, experiencias de aprendizaje, metodología, procedimientos evaluativos, material didáctico, etcétera)

FECHA: _____ ÁMBITO: _____ NÚCLEO: _____

Aprendizaje esperado específico	Aprendizaje esperado de menor complejidad	Experiencia de menor complejidad o alternativa	Procedimientos e instrumentos de evaluación	Material didáctico adaptado que se requiere	Otros

Nota: Se adapta el currículo sólo en aquellos ámbitos y núcleos en que el niño o niña lo requiere y en aquellos aprendizajes esperados que sean imprescindibles adecuar, priorizar, introducir o eliminar, puesto que en los otros ámbitos y núcleos el párvulo participará de las mismas experiencias de aprendizaje ofrecidas para su grupo de pares, adecuándose tal vez sólo los procedimientos e instrumentos evaluativos, las metodologías y el material educativo.

Orientaciones para el trabajo con párvulos con necesidades educativas especiales

Módulo de autocapacitación
para las comunidades de aprendizaje

Contenidos y orientaciones metodológicas

Módulo 10

