
Universidad Pedagógica Nacional
Unidad Ajusco

Adecuación curricular individualizada para
una alumna con Síndrome de Down:

estudio de caso.

 Tesis para obtener el título de

Licenciado en Psicología Educativa

Presenta:

Emilia Caldera González

Asesora Mtra. Haydée Pedraza Medina

México, D. F. Febrero de 2008.

DEDICATORIAS:

“La satisfacción está en el esfuerzo no en el logro.
La victoria reside en el mayor esfuerzo”

Mahatma Gandhi

A mis padres, como una muestra de cariño por todo el apoyo
y amor brindado. Con su ayuda y comprensión me

alentaron a lograr esta hermosa realidad.
Los amo.

A mis hermanos y mi hermana,

por formar parte de mi vida,
compartir cada instante y

estar presentes en momentos como éste.
Con cariño.

A ti, Oscar por darme tu amor,
apoyo y cariño en todo momento.

Con amor.

A todos mis amigos y amigas,
como una muestra de la gran amistad que nos une

y compartir esta dicha.
Los quiere.

Emilia Caldera

 AGRADECIMIENTOS

A Dios por darme la oportunidad de vivir y llegar al término de mi
carrera.

A mis padres y hermanos por brindarme su amor, apoyo y
comprensión en cada instante de mi formación profesional.

A todas mis amistades que me brindaron su apoyo y alegría.

Como recuerdo de mi aprecio y admiración a todos los maestros que
me enseñaron durante la universidad, pero con especial gratitud a
quienes mostraron sensibilidad.

Gracias Haydée por tus enseñanzas, paciencia y apoyo a lo largo de
este proyecto.

A la Universidad Pedagógica Nacional y a las personas
involucradas en la realización de este logro.

A la MJ y a sus padres, por brindarme su confianza, apoyo y
permitirme llevar a cabo este proyecto.

 ÍNDICE
INTRODUCCIÓN.. 7
INTEGRACIÓN EDUCATIVA. .. 11

Antecedentes de la integración. .. 11
Concepto de integración.. 12
Principios generales de la integración educativa .. 15
Integración educativa en México. .. 22
Integración escolar de niños con Síndrome de Down... 26

NECESIDADES EDUCATIVAS ESPECIALES... 28
Detección de necesidades educativas especiales. ... 31
Evaluación psicopedagógica. .. 32
Adecuaciones curriculares... 35

SÍNDROME DE DOWN. ... 39
Antecedentes ... 39
Etiología y esperanza de vida.. 40
Epidemiología y diagnóstico. ... 41
Desarrollo del niño con SD. ... 41
Tratamiento. ... 55
Retraso mental... 56

MÉTODO.. 61
Objetivos .. 61
Tipo de estudio .. 61
Selección del caso ... 62
Escenario ... 62
Instrumentos .. 62
Procedimiento .. 65

RESULTADOS ... 67
Evaluación psicopedagógica ... 67
Evaluación de competencias curriculares del PEP 2004...................................... 77
Seguimiento del desarrollo de competencias curriculares.................................... 97
Logro de metas curriculares de la alumna. ... 112

CONCLUSIONES... 116
LISTADO DE REFERENCIAS.. 122

ANEXO 1.. 126
ANEXO 2.. 133
ANEXO 3.. 142
ANEXO 4.. 143

ÍNDICE DE FIGURAS Y TABLAS

FIGURAS
Figura 1. 1. Sistema de cascada de Reynolds. Entornos educativos extraescolares.17

Figura 2. 1. Características de la evaluación psicopedagógica.34

Figura 5. 1. Comparación de evaluación inicial y final, campo formativo: Desrrollo

personal y social. ...79

TABLAS
Tabla 2. 1. Tipo de adecuaciones curriculares ... 37

Tabla 3. 1. Características fenotípicas en el Síndrome de Down............................... 44

Tabla 3. 2. Características Cognitivas .. 46

Tabla 3. 3. Desarrollo cognitivo... 47

Tabla 3. 4. Desarrollo normal del lenguaje ... 48

Tabla 3. 5. Etapas y características del desarrollo del lenguaje en niños con SD..... 48

Tabla 3. 5. Etapas y características del desarrollo del lenguaje en niños con SD..... 49

Tabla 3. 6. Tipos de apoyo.. 59

Tabla 3. 8. Características básicas de la DM ... 60

Tabla 4. 1. Instrumentos que integraron la evaluación psicopedagógica................... 63

6

RESUMEN

Llevar a la práctica la integración educativa, requiere de un sistema multidisciplinario

de profesionales en educación especial, pedagogos y psicólogos, así como de los

padres de familia en donde participe toda la comunidad por lo que es necesaria la

información, formación y cooperación de los maestros y directivos, por parte de la

escuela regular. El primer punto, es realizar una evaluación psicopedagógica, con ello, se

pueden tomar las decisiones educativas pertinentes y diseñar la propuesta de

intervención educativa adecuada a las necesidades de cada niño, identificando las

necesidades educativas especiales de los niños, incluidos los niños con Síndrome de

Down.

El presente estudio se llevó a cabo en una escuela de educación primaria regular, se

eligió a una niña de siete años con Síndrome de Down para quien se elaboró una

propuesta de adecuación curricular individualizada, para el ciclo escolar 2006- 2007.

Las necesidades educativas especiales se identificaron a través de una evaluación

psicopedagógica. La planeación de la adecuación curricular se llevó a cabo mediante

una evaluación diagnóstica de las competencias curriculares del Programa de

Educación Preescolar (2004), del cual se priorizaron los contenidos de campo

formativo de pensamiento matemático y la competencia de comunicación para primer

ciclo de educación primaria.

Se llevó acabo un registro mensual de los avances en cada una de las competencias

que fueron planeadas. Con lo cual, los se describen los resultados más importantes,

entre los que destaca el desarrollo habilidades psicomotrices, con lo cual se mejoró

su desempeño en actividades académicas que requieren la pinza como la escritura.

Además, en cuanto a los contenidos curriculares, adquirió los principios de conteo y

correspondencia uno a uno (números 1 y 2); respecto a la competencia de

comunicación, identificó las vocales, los fonemas s y m.

7

INTRODUCCIÓN.

Actualmente, es común escuchar acerca de la integración educativa, que hace

referencia a una corriente pedagógica que pretende incorporar a los alumnos que

anteriormente asistían a escuelas de educación especial, a escuelas regulares.

Dicha corriente parte de la idea de que personas con discapacidad tienen los mismos

derechos que las demás personas; que la educación es uno de estos derechos, a

través del cual, se les brindarán las herramientas necesarias, para que lleven una

vida plena y participen de manera activa en la sociedad en donde se desenvuelven.

Llevar a la práctica la integración, requiere de un sistema multidisciplinario en donde

participe toda la comunidad. El primer punto, es realizar una evaluación

psicopedagógica, con ello, se pueden tomar las decisiones educativas pertinentes y

diseñar la propuesta de intervención educativa adecuada a las necesidades de cada

niño. Para la puesta en marcha de las acciones educativas individualizadas, es

necesaria la información, formación y cooperación de los maestros y directivos, por

parte de la escuela regular; de un equipo multidisciplinarios de profesionales en

educación especial, pedagogos y psicólogos, así como de los padres de familia. En

conjunto, estos participantes en la integración educativa, identifican las necesidades

educativas especiales de los niños, incluidos los niños con Síndrome de Down.

Los niños con Síndrome de Down generalmente asisten a escuelas de educación

especial, en la actualidad existe una gran diversidad de escuelas regulares, que les

ofrecen una educación más heterogénea, tanto para los niños como para sus padres,

estas escuelas tienen como meta principal: fomentar la integración educativa al

recibir a niños con necesidades educativas especiales, favoreciendo a los niños con

necesidades educativas como a sus compañeros en situaciones de tipo cooperativo,

sensibilizándolos y generando un compromiso para que se consolide el objetivo de la

integración.

8

En este sentido, la Ley General de Educación (1993) reglamentó el principio de

equidad educativa, enfatizando la importancia de la participación social en los

procesos educativos; en su Artículo tercero menciona que el Estado está obligado a

prestar servicios educativos para que toda la población pueda cursar la educación

preescolar, primaria y secundaria. En su Artículo 41, la Ley manifiesta una clara

orientación hacia la integración de los alumnos con discapacidad en las escuelas

regulares en donde se especifica que está destinada a individuos con discapacidades

transitorias o definitivas, así como a aquellos con aptitudes sobresalientes. Además,

en esta misma Ley se indica, que se atenderá a los educandos de manera adecuada

a sus propias condiciones, con equidad social.

En el caso de niños con discapacidad, la educación propiciará su integración a los

planteles de educación básica regular, mediante la aplicación de métodos, técnicas y

materiales específicos. Sin embargo, en la práctica educativa cotidiana, la integración

de niños con necesidades educativas especiales con o sin discapacidad, en

particular de niños con Síndrome de Down. El síndrome de Down, se debe a una

alteración genética, en donde hay una anormalidad de los cromosomas, teniendo

como consecuencia la producción de 47 cromosomas, en lugar de 46,

diagnosticándose desde el nacimiento por medio de una prueba de cromosomas.

Este síndrome constituye el problema más común de retraso mental. En México

cada año nacen cerca de 2000 a 2400 niños con Síndrome de Down por lo que se

calcula que hay 50,000 a 80,000 mexicanos con este síndrome, (Jasso, 2001). Con

frecuencia, las áreas que se encuentran más deterioradas son el lenguaje y

motricidad, y las menos afectadas suelen ser el área social y emocional. Las

principales dificultades respecto al desarrollo y aprendizaje en las personas con

síndrome de Down son la presencia de retraso en su edad cognitiva cuando se le

compara con la edad cronológica, y la lentitud en su capacidad cognitiva, en sus

reacciones, así como en su modo de adquirir y de procesar la información, por lo que

los mecanismos de atención, procesos de memoria y de lenguaje, estarán afectados

notablemente repercutiendo en muchos aspectos de su vida, como el aprendizaje.

9

Por lo tanto, es un reto la integración educativa de niños con Síndrome de Down a la

escuela regula, tanto para los docentes como para los profesionales de educación

especial, ya que no siempre se cuenta con información y claridad en cuanto a

¿Cómo se debe dar la integración? ¿Cómo se identifican las necesidades especiales

de los niños con discapacidad? ¿Cómo se hacen adecuaciones encaminadas al

logro de los objetivos del currículo regular? Para resolver algunas de estas

interrogantes, este trabajo tuvo como propósito la elaboración de una propuesta de

adecuaciones curriculares para una alumna con Síndrome de Down, que cursó el

primer grado de educación primaria, durante el ciclo escolar 2006- 2007.

El presente estudio se llevó a cabo en una escuela privada de educación primaria,

ubicada al sur de la ciudad, se eligió a una niña de siete años con Síndrome de

Down para quien se elaboró una propuesta de adecuación curricular individualizada,

para el ciclo escolar 2006- 2007. El diseño de esta propuesta es mediante el

siguiente proceso. Las necesidades educativas especiales se identificaron a través

de una evaluación psicopedagógica, los datos de dicha evaluación se obtuvieron por

medio de entrevistas realizadas a los padres de la niña, los maestros que estuvieron

involucrados en la formación académica en ciclos escolares anteriores.

Para determinar la planeación de la adecuación curricular se llevó a cabo una

evaluación diagnóstica de las competencias curriculares del Programa de Educación

Preescolar (2004), se priorizaron los contenidos de campo formativo de pensamiento

matemático y la competencia de comunicación para primer ciclo. Se implementaron

programas de adecuaciones curriculares con actividades por medio de material

concreto y manipulativo distintos al grupo los cuales favorecieron el acceso a los

contenidos.

El seguimiento y desarrollo de la adecuación curricular se lleva a cabo mediante

hojas de registro mensuales, en las cuales se toma en cuenta elementos como;

conducta, adecuaciones en el escenario y el desarrollo de las actividades. Se

lograron consolidar los objetivos propuestos, para el campo formativo adquirió los

10

principios de conteo y correspondencia uno a uno (números 1 y 2), en la

competencia de comunicación se desarrollaron habilidades motoras finas que le

permitieron tomar el lápiz con mayor precisión, así mismo identificó las vocales y los

fonemas s, m. Se llevó a cabo una evaluación final de las mismas competencias al

finalizar el ciclo escolar 2006- 2007.

Para abordar los temas implicados en esta investigación, en el primer capítulo se

hace una revisión del surgimiento de la integración educativa, es decir, una breve

explicación de la historia de la misma y las concepciones de distintos autores sobre

integración educativa; además de las formas y niveles de integración. Dentro de este

mismo capítulo se habla acerca de las contribuciones de distintos organismos

internacionales y finalmente se comentó el desarrollo de la integración educativa en

México, así como la integración de niños con síndrome de Down.

El segundo capítulo se refiere a las necesidades educativas especiales (NEE), en

donde se da una breve explicación de cómo surgió este concepto y de los aspectos

que intervienen en la detección de las mismas, para favorecer el aprendizaje y

desarrollo de los niños con NEE, en este caso una niña con síndrome de Down.

Además, se describieron los distintos apoyos que se requieren para un óptimo

aprendizaje dentro de las escuelas regulares, por lo tanto, se revisó lo que es una

evaluación psicopedagógica, dentro de esta se comentó que aspectos participan

para la elaboración de la misma, y en que contextos se desarrolla, asimismo se habla

de las adaptaciones curriculares, explicando, qué son, para qué sirven y el tipo de

adecuaciones que son necesarias realizar.

En el tercer capítulo se presentan los antecedentes y concepto del síndrome de

Down, así como aspectos genéticos y fisiológicos que caracterizan a este síndrome,

además, se revisa de manera general el desarrollo cognitivo, social, motor, de

lenguaje y sexual, así como el tratamiento de los niños con síndrome de Down.

Debido a que el síndrome de Down es una de las causas asociadas al retraso mental

se revisaran algunas consideraciones generales sobre retraso mental.

11

INTEGRACIÓN EDUCATIVA.

Antecedentes de la integración.

El siglo XX se caracterizó por la promulgación de la escuela obligatoria, pero pronto

surgieron en las escuelas alumnos con problemas y limitaciones que exigían una

atención especial; ya que cuando el maestro no podía atenderlo o cuando el

problema del alumno era muy complejo, el niño era rechazado por la escuela y

referido con especialistas para su atención, es decir, eran trasladados a escuelas de

educación especial. Las escuelas especiales ya existían desde el siglo XVIII y XIX,

pero en general eran instituciones centradas en la atención de niños con limitaciones

motoras y sensoriales; para los deficientes, sólo existían hospitales psiquiátricos. A

principios del siglo XX comenzaron a surgir escuelas especiales, en donde asistían

niños con retraso mental, con síndrome de Down o con problemas de aprendizaje.

En 1959 se inició en Dinamarca un movimiento en el que el deficiente mental debería

desarrollar su vida tan normalmente como sea posible. Por lo tanto el concepto de

normalización se extiende teniendo auge en países nórdicos europeos, Canadá y

Estados Unidos. Y a partir de la década de los sesenta surgió una manera diferente

de concebir la discapacidad, dominándose “corriente normalizadora”; este enfoque

defendió el derecho de las personas con discapacidad a llevar una vida tan común

como el resto de la gente, a esto se le llamó “Integración”.

La integración educativa o escolar está comprometida a realizar un cambio en las

escuelas a finales del siglo XX y al siguiente siglo. La integración dejó de ser una

herramienta fundamental para alcanzar la normalización de las personas con

discapacidad, para propiciar una renovación escolar y social hacia una escuela y una

sociedad más justas, más igualitarias, más libres y más democráticas. Por lo tanto la

integración renovó un cambio conceptual de: la escuela, la discapacidad y de su

12

atención. El movimiento por la integración en la educación partió de un grupo de

profesionales en educación especial, por las críticas realizadas a la educación

segregada. De aquí surgieron disposiciones legales en los países desarrollados entre

las que cabe destacar, la legislación italiana, con las leyes de 1971 y 1977, la

estadounidense, con la ley de 1975, y en Gran Bretaña, con el informe de Warnok en

1978 (Porras, 2002).

Concepto de integración.

A partir de los años 60, empezó a formarse en distintos países un movimiento de

opinión a favor de la integración educativa; teniendo como objetivo reclamar

condiciones educativas satisfactorias para todos los niños con necesidades

educativas especiales dentro de la escuela ordinaria, y así sensibilizar a maestros,

padres, autoridades civiles y educativas.

Sin embargo; integrar, de acuerdo con Gómez-Palacio (2002) no significa trasladar a

todos los niños de las escuelas especiales a las escuelas regulares, sino decidir

cuales de esos niños pueden tener un beneficio mayor dentro de un ambiente

regular, contando con los apoyos y las adaptaciones necesarias; pero dejando claro

que lo más importante de la integración es la posibilidad de que la escuela regular

cambie de un sistema “homogeneizante” a un sistema “diversificado”, que es lo más

difícil de conseguir dadas las exigencias del mismo.

El principio de integración recomienda una convivencia en igualdad de oportunidades y

derechos, con actitudes de aceptación y de respeto, en una sociedad que elimine las

barreras físicas, arquitectónicas y actitudinales que impiden o limiten la participación

plena de la persona con discapacidad para propiciar su incorporación completa en

las acciones y en los procesos que constituyen la existencia y el desarrollo de una

sociedad. Este proceso exige adaptaciones del entorno a la persona, así como de la

propia persona discapacitada a su entorno (Molina, 2003).

13

Molina (2003) hace referencia a diversos autores sobre el concepto de integración,

entre ellos:

Wolfensberg (1972) considera que la integración social es el resultado de la

normalización; y desde el punto de vista cultural, con el fin de establecer

comportamientos y características personales en relación con las personas

discapacitadas que sean, prácticamente iguales a las que se consideran como

habituales en el medio sociocultural envolvente.

Para Bronston (1974) la integración consiste en tener iguales privilegios y derechos

que los demás, estar con sus compañeros no deficientes y aprender de ellos, recibir

servicios especiales sin ser segregado, trabajar cerca de personas no deficientes, así

como vivir en una casa corriente, cerca o con personas no deficientes.

Birch (1974) define la integración escolar como un proceso que pretende unificar las

educaciones ordinaria y especial con el objetivo de ofrecer un conjunto de servicios a

todos los niños, sobre la base de sus necesidades de aprendizaje.

Según Mikkelsen (1975) la integración es el método de trabajo para lograr la

normalización mientras que la normalización es el objetivo por alcanzar, y significa

aceptar al niño disminuido con sus deficiencias y facilitarle unas condiciones de vida

normal, de acuerdo con sus posibilidades; es decir, proporcionarles las mismas

condiciones con que cuentan los demás ciudadanos, así como además de

tratamiento, la educación y la formación profesional adecuadas para sus

necesidades individuales, de modo que pueda desarrollar sus capacidades al nivel

óptimo.

Ortiz (1983) menciona que la integración es un proceso de normalización continuado

que pretende establecer comportamientos o conductas aceptados por la cultura y el

contexto de la comunidad a la que se pertenece, a través de determinados

aprendizajes.

14

Nirje (1990) considera la integración como un objetivo multidimensional. El

movimiento de integración escolar es consecuencia del principio de normalización

que podríamos enunciar como “el derecho que tiene toda la persona de llevar una

vida lo más normal posible” (p. 53).

De acuerdo con Bissonnier (1990), referido por Molina (2003) la integración es la

acción de incluir dentro de la sociedad a las personas con deficiencias, con el fin de

completarla y enriquecerla con valores cualitativamente distintos, al mismo tiempo

que estas personas disfrutan de los mismos derechos y obligaciones que el resto de

los miembros que conforman su grupo social.

La NARC (Nacional Association for Retarded Citizens, USA, 1995) define la

integración educativa como una filosofía o principio de ofrecimiento de servicios

educativos que se pone en práctica mediante la provisión de una variedad de

alternativas instructivas y de clases que son apropiadas al plan educativo para cada

alumno, permitiendo la máxima integración instructiva, temporal y social entre

alumnos deficientes y no deficientes durante la jornada escolar normal.

Por otro lado, el concepto de integración puede ser comprendido desde diferentes

ámbitos dependiendo al que se refiera, de acuerdo con García, Escalante, Escandón,

Fernández, Mustri y Puga (2000) pueden ser los siguientes:

1. Para las políticas educativas; la integración educativa percibe un conjunto de

medidas comprendidas por los gobiernos para que los niños que han sido

atendidos tradicionalmente por el subsistema de educación especial puedan

escolarizarse en el sistema regular.

2. Para la filosofía; la integración busca hacer realidad la igualdad de

oportunidades para los niños con discapacidad, proporcionándoles ambientes

cada vez más normalizados.

3. Para los centros escolares; la integración educativa requiere su reorganización

interna y el fortalecimiento, con el fin de que las escuelas sean más creativas,

convirtiéndose así en promotoras de iniciativas, en centros que aspiran a

mejorar la calidad de la educación.

15

4. Para la práctica educativa cotidiana; la integración es el esfuerzo de maestros,

alumnos, padres de familia y autoridades, por mejorar el aprendizaje de todos

los niños.

Son muchas las condiciones que se deben conjuntar para alcanzar la meta de

integrar a los alumnos con necesidades educativas especiales a las escuelas y las

aulas regulares. El primer paso para realizar estos cambios es reconocer que la

integración educativa no constituye un acto caritativo, sino más bien un esfuerzo por

generar condiciones que permitan que los niños aprendan de acuerdo con sus

potencialidades.

Principios generales de la integración educativa

Algunos principios generales que guían la operación y el desarrollo de los servicios

educativos para la integración educativa son: la normalización, la integración

educativa, la sectorización y la individualización de la enseñanza.

La normalización implica proporcionar a las personas con discapacidad los servicios

de habilitación o rehabilitación y las ayudas técnicas que alcancen tres metas

esenciales de acuerdo con García y cols., (2000) son las siguientes:

1. una buena calidad de vida

2. el disfrute de sus derechos

3. la oportunidad de desarrollar sus capacidades

La integración consiste en que las personas con discapacidad tengan acceso al

mismo tipo de experiencias que las demás personas, buscando su participación en

todos los ámbitos (familiar, social, escolar, laboral), logrando, por tanto, la eliminación

de la marginación y la segregación.

16

La sectorización implica que todos los niños puedan ser educados y recibir los

servicios de apoyo necesarios del lugar donde viven; para ello es necesario

descentralizar los servicios educativos.

La Individualización de la enseñanza se refiere a la necesidad de adaptar la

enseñanza a las necesidades y peculiaridades de cada alumno, mediante

adecuaciones curriculares.

Formas de integración:

La integración de las personas abarca varias dimensiones, todas ellas necesarias

para que se pueda hablar de verdadera integración. Bautista (2002) hace referencia

a Soder quien distingue cuatro formas de integración:

• Integración física: implica cubrir las necesidades de seguridad en un medio

determinado: escuela, fábrica, casa, calle, entre otros. Se produce cuando las

unidades de educación especial se anexan a la escuela regular en lo que se

denomina “centro o aulas de recursos”; estos centros siguen manteniendo una

organización independiente y sólo comparten con la escuela regular el patio de

recreo y algunas actividades secundarias.

• Integración funcional: supone que la persona pueda utilizar los instrumentos

habituales precisos para la vida en los diferentes entornos mencionados

anteriormente (diversiones, deportes, transportes, entre otros), se considera,

además, que ésta se articula en tres niveles de menor a mayor integración

funcional: 1) utilización de los mismos recursos por parte de los alumnos

deficientes y los alumnos de centros ordinarios, pero en momentos diferentes, 2)

utilización simultánea de los recursos por parte de los dos grupos, 3) utilización

de algunas instalaciones comunes, simultáneamente y con objetivos educativos

comunes.

17

• Integración social: tiende asegurar la dignidad y el respeto que se debe a toda

persona como integrante del grupo social. Igualmente, debe proporcionar

posibilidades de actividad y responsabilidad para todos en la sociedad en que viven.

• Integración a la comunidad: es la continuación, durante la juventud y vida adulta,

de la integración escolar y social.

Modalidades de Integración

La organización de la atención educativa a los alumnos con necesidades educativas

especiales puede adoptar diversas modalidades, un ejemplo de estos, es el Sistema

en Cascada de Reynolds (García y cols., 2000, p. 56):

Centros especiales de
Diagnóstico y tratamiento

Hospitales

Enseñanza Domiciliaria

Escuela
Residencial

Escuela
Especial

Aula Especial

Mayor parte del teimpo
En el aula especial

Clase ordinaria con
Aula de recursos

Clase ordinaria con
Especialistas itinerantes

Clase ordinaria con asistencia
Consultiva

Clase Ordinaria

Ir
en

 e
se

 s
en

tid
o

so
lo

 c
ua

nd
o

se
a

ne
ce

sa
rio

Continuar en esta direccion siem
pre que sea posible

Escuela
Residencial

Escuela
Especial

Aula Especial

Mayor parte del teimpo
En el aula especial

Clase ordinaria con
Aula de recursos

Clase ordinaria con
Especialistas itinerantes

Clase ordinaria con asistencia
Consultiva

Clase Ordinaria

Ir
en

 e
se

 s
en

tid
o

so
lo

 c
ua

nd
o

se
a

ne
ce

sa
rio

Continuar en esta direccion siem
pre que sea posible

Escuela
Residencial

Escuela
Especial

Aula Especial

Mayor parte del teimpo
En el aula especial

Clase ordinaria con
Aula de recursos

Clase ordinaria con
Especialistas itinerantes

Clase ordinaria con asistencia
Consultiva

Clase Ordinaria

Ir
en

 e
se

 s
en

tid
o

so
lo

 c
ua

nd
o

se
a

ne
ce

sa
rio

Continuar en esta direccion siem
pre que sea posible

Figura 1. 1. Sistema de cascada de Reynolds. Entornos educativos extraescolares
(Tomado de: García y cols., 2000, p. 56).

18

En México, la Dirección de Educación Especial (1994), consideró los siguientes

niveles:

1) En el aula regular, con ayuda de un maestro auxiliar que preste su asistencia

directa o colabore con el maestro de grupo.

2) Integrado en el aula regular, con asistencia pedagógica o terapéutica en turnos

opuestos.

3) Organizando grupos pequeños para reconstruir aprendizajes, con duración

distinta, con vistas a reintegrarlos al grupo regular.

4) En clases especiales en la escuela regular.

5) En escuelas especiales.

6) En el hogar, en hospitales, etcétera. A partir del tercer nivel, se requiere la

participación de maestros especialistas, con el apoyo del equipo

multiprofesional adecuado.

Es importante señalar que cada comunidad y centro de trabajo debe adaptar los

modelos de integración a sus propias necesidades, relacionado con las

características específicas del contexto más que con las limitaciones del propio niño,

para ofrecer una educación individual a los niños con necesidades educativas

especiales.

Como mencionan García y cols., (2000) en la integración se debe tener en cuenta

básicamente la posibilidad de que los niños con necesidades educativas especiales

aprendan en la misma escuela y salón, es decir, que compartan los mismos espacios

educativos, así como el mismo tipo de educación, lo único que puede y debe variar

es el tipo de apoyo que se le proporcione a los niños con necesidades educativas

especiales, este apoyo implica realizar adecuaciones curriculares para que estas

necesidades de cada niño puedan ser satisfechas, por lo tanto la integración de un

niño depende de los tipos de apoyo que le ofrezca la escuela y su entorno. Sin

embargo, es necesario que los maestros también reciban apoyo y orientación del

personal de educación especial, siempre que sea necesario.

19

Es primordial, reconocer que en México, como en muchos otros países, se requiere

incrementar los esfuerzos para contar con las condiciones que permitan satisfacer

las necesidades educativas especiales de los alumnos dentro de las escuelas

regulares. La integración educativa persigue una mejor educación para todos los

niños en un contexto heterogéneo, en el que hay que ir enfrentando los retos que

surgen de la diversidad, además de que se apoya en posturas democráticas y no

sólo en principios educativos, y en una moral que detecta valores identificados con el

apoyo mutuo y la colaboración, en contra del individualismo, la competencia y la

etiquetación en todos los ámbitos.

Organismos internacionales.

Las contribuciones de distintos organismos internacionales como la Organización de

las Naciones Unidas (ONU) y United Nations Educational Scientific and Cultural

Organization (UNESCO) al reconocimiento de los derechos de los discapacitados y

de la mejora de las prácticas de atención son muy importantes para promover y

apoyar, así como para favorecer el cambio de actitudes necesarias en la sociedad.

Declaraciones internacionales sobre integración (en García y cols., 2000, p. 31):

• Informe de la UNESCO (1968). En el que se define el dominio de la educación

especial y se hace un llamado a los gobiernos sobre igualdad de

oportunidades para acceder a la educación y para la integración de todos los

ciudadanos en la vida económica y social.

• Declaración de la ONU sobre los Derechos del Retrasado Mental (1971).

Establece los derechos de la persona con discapacidad a recibir atención

médica adecuada, educación, formación, readaptación, además de

orientaciones que le permitan desarrollar su potencial.

20

• Declaración de la ONU sobre los Derechos de los Impedidos (1975). Se

reconoce la necesidad de proteger los derechos de estas personas y de

asegurar su bienestar y rehabilitación.

• Declaración “Sundberg” de la ONU (1981). Se declaró el “Año Internacional

del Minusválido” y en Torremolinos (España) se realizó la Conferencia

Mundial sobre Acciones y Estrategias para la Educación, Prevención e

Integración, que resumía la situación de los discapacitados en los distintos

países y proponía una serie acciones para llevarse a cabo.

• Asamblea General del Programa de Acción Mundial para las Personas con

Discapacidad ONU (1983), el cual contempla que:

− Los Estados miembros deben adoptar políticas para que la educación de

las personas con discapacidad se efectúe, en la medida de lo posible, en

el sistema escolar general.

− La admisión y promoción debe hacerse con la mayor flexibilidad posible.

− Los servicios educativos deben ser: individualizados, localmente

accesibles, universales y variados en función de las distintas necesidades.

− La integración se produzca planificadamente y con la intervención de

todas las personas interesadas.

− Los padres deben participar en todos los niveles del proceso de

educación.

− Las personas con discapacidad deben participar en los programas de

educación de adultos, especialmente en zonas rurales.

− Se cuidará la formación profesional y el acceso a la universidad de las

personas con discapacidad.

• Declaración universal de la ONU (1987) sobre los Derechos Humanos,

defiende la igualdad de oportunidades sin importar el tipo de problema, ni el

país.

21

• Declaración Mundial sobre Educación para Todos (1990). Satisfacción de las

Necesidades Básicas de Aprendizaje. Toda persona debe contar con las

posibilidades educativas para satisfacer sus necesidades de aprendizaje

básico.

• Las Normas Uniformes sobre la Igualdad de Oportunidades para las Personas

con Discapacidad (1993). Se afirma que los estados deben reconocer el

principio de igualdad de oportunidades de educación en los niveles primario,

secundario y superior para los niños, jóvenes y adultos con discapacidad en

entornos integrados.

• La Declaración de Salamanca (1994). Organizada por la UNESCO y el

Gobierno Español; con el fin de favorecer el enfoque de la educación

integradora, capacitando a las escuelas para que atiendan a todos los niños y

en especial a los que presentan alguna necesidad educativa especial, en

donde se aprobaron cuatro modalidades de integración del alumno con

necesidades educativas especiales:

− puede estar integrado en el aula con apoyo didáctico especial y con apoyo

psicopedagógico en el turno alterno.

− Puede estar integrado en el aula con apoyo didáctico especial y con

refuerzo curricular de especialistas en aulas especiales del mismo plantel,

en un horario alterno al regular. Saliendo del aula regular de manera

intermitente.

− Puede estar integrado al plantel, asistiendo a aulas especiales para su

educación especial, compartiendo actividades comunes y recreos con

alumnos del plantel.

− Puede estar integrado al plantel de la escuela regular en determinados

ciclos escolares, asistiendo a la escuela especial en los ciclos escolares

que acuse mayor dificultad curricular y que requiera de una atención

segregada” (en Castanedo, 1999, p.355).

22

• La UNESCO (1995) promovió numerosas actividades de investigación,

publicaciones y encuentros internacionales acerca de la integración educativa,

así como el programa de formación de profesores dirigido por Ainscow

titulado “Las necesidades educativas en el aula”.

La ONU y la UNESCO han tenido un importante papel en la mejora de la atención a

la diversidad por los diferentes sistemas educativos; ya que animan y apremian a las

administraciones educativas de los países miembros a tomar medidas coherentes

con las declaraciones de principios que asumen sus representantes, así como

también clarifican los problemas existentes y ayudan con ello a priorizar actuaciones

para solventarlos, además de que patrocinan y financian programas de

investigación, innovación y formación para la integración educativa.

Integración educativa en México.

En el caso de México, en la década de los setenta la educación especial tenía como

objetivo principal proporcionar a los alumnos la capacitación psicopedagógica que

les permitiera integrarse en la escuela común en el menor tiempo posible. A partir de

1993 como consecuencia de la suscripción del Acuerdo Nacional para la

Modernización de la Educación Básica, la reforma al Artículo Tercero Constitucional

y la promulgación de la Ley General de Educación; se impulsó un importante

proceso de reorientación y reorganización de los servicios de educación especial,

que consistió en cambiar las concepciones respecto a la función de los servicios de

educación especial, promover la integración educativa y reestructurar los servicios

existente hasta ese momento, para evitar así, la discriminación, segregación y

etiquetación de los niños a los que se atendía, separados del resto de la población

infantil y la educación básica general (SEP, 2002).

Esta reorientación tuvo como punto de partida el reconocimiento del derecho de las

personas a la integración social y del derecho de todos a una educación de calidad

que propicie el máximo desarrollo posible de las potencialidades propias. Este hecho

23

impulsó la transformación de las concepciones acerca de la función de los servicios

de educación especial y la adopción del concepto de necesidades educativas

especiales.

Los servicios en los cuales se llevaron a cabo los programas de educación especial son:

• Escuelas de educación especial, donde se hace estimulación temprana, apoyo

pedagógico y seguimiento de casos apuntando a la integración del alumno en

las escuelas comunes.

• Grupos integrados donde los alumnos son atendidos por un maestro

especialista en un aula dentro de la escuela común e integrarlos en cuanto sea

posible, realizándose en otro turno apoyo pedagógico y seguimientos de casos.

• Centros de Rehabilitación y Educación Especial [CREE] (Zardel y Villa, 1998).

A partir de las políticas Internacionales promovidas por la ONU y la UNESCO estas

instituciones se transformaron en Centros de Atención Múltiple [CAM] y Unidad de

Servicios y Apoyo a la Educación Regular [USAER].

Para ello, fue necesario revisar y modificar el marco jurídico de la educación, para

que la sociedad, junto con la escuela, conformara la consolidación de estas

modificaciones en el proceso educativo. Esta reforma al Artículo Tercero Constitucional,

sustenta que cualquier mexicano independientemente de su condición, tiene derecho

a recibir los servicios de educación básica (Jasso, 2001).

La Ley General de Educación, transcribe y reglamenta los principios de equidad

educativa, enfatizando la importancia de la participación social en los procesos

educativos, misma que en su artículo 41 manifiesta una clara orientación hacia la

integración de los alumnos con discapacidad en las escuelas regulares.

La integración educativa se impulsó de manera decidida a partir de 1993, la cual

implica que los alumnos y las alumnas con necesidades educativas especiales

24

estudien en las escuelas y aulas de educación regular, con los apoyos curriculares,

organizativos y materiales necesarios.

En 1997 se realizó la Conferencia Nacional. Atención Educativa a Menores con

Necesidades Educativas Especiales para la Diversidad, promovida por la Secretaría

de Educación Pública (SEP) y el Sindicato Nacional de Trabajadores de la

Educación, cuyo propósito fue: “comprometer su mejor esfuerzo para ofrecer una

educación de calidad a la población con necesidades educativas especiales”

(García, 2000, p. 34).

A partir del año 2000, el Programa Nacional de Actualización Permanente

(PRONAP) ofrece el Curso Nacional de Integración Educativa a todos los

profesionales de la educación especial. Así mismo, la SEP afirmó que se deben

adaptar los programas al niño y no a la inversa. Además de que se debe poner el

acento no en las dimensiones del niño, sino en sus posibilidades de desarrollo y

adaptación social (Zardel y Villa, 1998). Es por eso, que la integración de los

alumnos con necesidades educativas especiales debe plantearse más allá de la

escolarización de unos determinados alumnos con algún tipo de discapacidad y que

se sitúa en la necesidad de aceptar las diferencias presentes en los alumnos, sean

del orden que fueren y de garantizarles el derecho a la educación.

Se debe dejar de entender la educación especial como la educación de un conjunto

determinado de alumnos, aquellos que tienen deficiencias físicas, psíquicas, o

sensoriales, para empezar a ver la educación especial como las acciones o medidas

que ayuden a los sistemas escolares, al profesorado principalmente a estar mejor

capacitado para enfrentarse a la diversidad de necesidades que puedan presentarse

en los alumnos. Es necesario, buscar los medios apropiados que faciliten la

integración satisfactoria de las personas con necesidades educativas especiales en

todos los ámbitos, por lo tanto “la integración educativa es el proceso que implica

que los niños, las niñas y los jóvenes con necesidades educativas especiales

asociadas con alguna discapacidad, con aptitudes sobresalientes o con otros

25

factores estudien en aulas y escuelas regulares, recibiendo los apoyos necesarios

para que tengan acceso a los propósitos generales de la educación” (SEP, 2002).

De acuerdo con el programa Nacional de Fortalecimiento de la Educación Especial y

de la Integración Educativa (2002), para fortalecer el proceso de la integración

educativa es necesario contar con la participación de las autoridades educativas, los

maestros de grupo, los maestros de apoyo, los padres de familia y el personal de

educación especial.

Este mismo programa, menciona que la integración educativa considera los

siguientes cuatro puntos:

• La posibilidad de que los niños con necesidades educativas especiales

aprendan en la misma escuela y en la misma aula que los demás niños.
• Ofrecer a los niños con necesidades educativas especiales todo el apoyo

que requieran, lo cual implica realizar adecuaciones curriculares para que
puedan ser satisfechas las necesidades específicas de cada niño.

• La importancia de que el niño, los padres y/o el maestro del grupo reciban el
apoyo y la orientación necesaria del personal de educación especial.

• La escuela regular en si conjunto asuma su compromiso de ofrecer una
respuesta adecuada a las necesidades educativas especiales de los niños.
(SEP, 2002, p.32)

El Programa Nacional de Fortalecimiento de la Educación Especial y de la

Integración Educativa contempla las condiciones básicas para que la integración de

los niños con necesidades educativas especiales pueda resultar de manera efectiva

estas son; sensibilizar y ofrecer información clara a la comunidad educativa, en

general, actualización del personal de educación inicial, preescolar, primaria,

secundaria y especial, responder a las necesidades educativas especiales de los

alumnos que las presentan y brindar a los alumnos con discapacidad los apoyos

técnicos y materiales necesarios (SEP, 2002).

Por lo tanto, la integración educativa requiere al mismo tiempo de un trabajo

multidisciplinario, así como de apoyo continuo entre el personal educativo

involucrado en la formación escolar de los niños con necesidades educativas

26

especiales, así como de los padres de familia, además de llevar a cabo una

oportuna identificación de las dificultades y necesidades, para dar una adecuada

respuesta educativa que les permitirá tener un desarrollo óptimo.

Integración escolar de niños con Síndrome de Down.

Las investigaciones realizadas en el proceso de integración de niños con síndrome

de Down en escuelas regulares no son muy numerosas, se han realizado estudios,

sin embargo; estos son de manera muy general. En México la integración de niños

con síndrome de Down, no es tan amplia, ya que no todas las escuelas reciben a

niños con síndrome de Down.

Arranz (2002), refiere investigaciones de Molina, quien en 1990, realizó un estudio

longitudinal con objeto de comprobar las interacciones de niños normales

preescolares con sus compañeros deficientes mentales, todos ellos con síndrome de

Down, en situación de juego estructurado y dirigido por la maestra de aula durante

nueve meses. Se obtuvieron resultados positivos, de aceptación de los niños con

síndrome de Down, por parte de los compañeros normales. Otros autores referidos

por Arranz, entre ellos Carranza y Pérez, quienes en 1992, observaron las

dificultades de los niños con síndrome de Down integrados en escuelas infantiles. Se

apreció una diferencia importante entre los niños más pequeños escolarizados en

ese curso y los que estaban en el último curso de educación infantil, en el sentido de

que los mayores realizaban muchos más intercambios comunicativos, su actividad

era más continuada y se mostraban más atentos.

Según lo que indica Arranz (2002) en 1990 Sloper, Cunningham, Turner y Knussen

en 1990 realizaron un estudio descriptivo acerca de los factores relacionados con los

logros académicos de alumnos con síndrome de Down en una diversidad de

situaciones educativas y tras constatar que estos logros eran superiores en

situaciones de integración escolar, consideran que puede deberse al énfasis

diferente por parte del profesor en la enseñanza de materias académicas.

27

Guerrero López J. F. (1995) realizó un estudio de investigación, durante dos cursos

escolares junto con nueve profesores de apoyo a la integración de alumnos con

síndrome de Down en nueve colegios diferentes de la provincia de Málaga, España;

por medio de observaciones de campo y el uso de fotografías, sin embargo este

estudio se centra en la planificación del profesor de apoyo, en las decisiones

pedagógicas que toma en el aula y en las creencias y teorías pedagógicas que

subyacen en el comportamiento docente.

Farlow en 1996, llevó a cabo un estudio con estudiantes trisómicos adolescentes,

escolarizados en escuelas inclusivas, en el que describe resultados positivos para

estos alumnos cuando el currículo fue adaptado y con la interacción y ayuda

proporcionada por los compañeros que ayudan en la interacción (en Arranz, 2002).

Es importante tener en consideración que para que se logre completamente la

integración de niños con necesidades educativas especiales y específicamente niños

con síndrome de Down, es necesario el apoyo de un equipo multidisciplinario y en

especial una capacitación continua a maestros de escuelas regulares.

28

NECESIDADES EDUCATIVAS ESPECIALES.

La educación de los alumnos diferentes, es clasificada como educación especial,

realizada básicamente entre un especialista y un alumno con requerimientos de

educación especial o necesidades educativas especiales (NEE), como actualmente

se nombra. Anteriormente, cuando a un niño se le diagnosticaba algún tipo de

discapacidad, deficiencia o minusvalía, era etiquetado y segregado a un centro

específico, en donde se les brindaba una atención especializada, distinta y separada

de la escuela regular, es decir, una educación especial; sin embargo, a lo largo de

los años, esto ha cambiado ya que la normalización de Servicios en el ámbito

educativo supone la integración escolar, dando paso de una homogeneidad a la

diversidad, con esto, surge el concepto de necesidades educativas especiales.

El concepto de necesidades educativas especiales comenzó a utilizarse en los años

sesenta, sin embargo, no logró establecer ninguna modificación. En el informe

Warnok, encargado por el secretario de Educación del Reino Unido a una comisión

de expertos, presidida por Mary Warnok, en 1974, y publicado en 1978, es en donde

aparece por primera vez el término de necesidades educativas especiales (Marchesi,

1998). Para Warnock, una NEE es aquella que requiere:

• Una dotación de medios especiales de acceso al currículo,

• Un currículo especial o modificado,

• Especial atención a la estructura social y al clima relacional en los que se

produce la educación (Porras, 2002, p. 68).

Para Bautista (2002) el concepto de necesidades educativas especiales esta en

relación con las ayudas pedagógicas o servicios educativos que determinados

alumnos puedan precisar a lo largo de su escolarización, para el logro del máximo

crecimiento personal y social. Teniendo dos características que se relacionan con las

dificultades de los alumnos:

29

a) Carácter interactivo, es decir, que la causa de las dificultades de aprendizaje

de un alumno, dependen tanto de las condiciones personales del alumno,

como de las características del entorno en el que se desenvuelve, como la

escuela.

b) La relatividad, las dificultades de un alumno no pueden ser definitivas, ni

determinantes, ya que dependen de las particularidades del alumno en un

contexto y momento determinado.

En México, a partir de la Declaración de Salamanca (1994) se definió que un niño o

niña con necesidades educativas especiales es aquel que en comparación con sus

compañeros de grupo, tiene dificultades para el aprendizaje de los contenidos

establecidos en el currículo, por lo cual requiere que se incorporen a su proceso

educativos mayores recurso y/o recursos diferentes para que logre los fines y

objetivos educativos (SEP, 2002).

Por otro lado, Jasso (2001) menciona que las necesidades educativas especiales se

presentan cuando algún alumno con o sin discapacidad, se le dificulta el acceso a

los contenidos curriculares en su contexto escolar y para satisfacerlas requiere de

apoyo educativo de carácter adicional o diferenciado. En otras palabras, se puede

decir que un niño presenta necesidades educativas especiales con o sin

discapacidad cuando en relación con sus compañeros presenta algún tipo de

dificultad en su aprendizaje, es decir, para acceder a los contenidos y/o programas

del currículo, siendo necesario que se le ofrezcan apoyos o recursos diferentes, para

lograr un óptimo desarrollo escolar.

De acuerdo, con García y cols., (2000) estos recursos o apoyos pueden ser:

a) Profesionales: maestros de apoyo, especialistas.

b) Materiales: mobiliario específico, prótesis, material didáctico, etc.

c) Arquitectónicos: construcción de rampas y adaptación de distintos espacios

escolares.

30

d) Curriculares: adecuación de las formas de enseñar del profesor, de los

contenidos.

En cuanto a las adecuaciones curriculares que se realicen en los planes y

programas para que el menor acceda a su educación básica, permitirán que los

alumnos con NEE (Jasso, 2001, p. 217):

• Ingresen al proceso de enseñanza- aprendizaje de manera conjunta con el

resto de sus compañeros de aula.

• Incrementen sus posibilidades de interacción y comunicación con los demás,

propiciando con ello nuevas posibilidades de aprendizaje.

• Reciban los apoyos necesarios para incrementar sus habilidades de

aprendizaje y obtener su máximo desarrollo en diversas aptitudes y

capacidades.

Es importante mencionar que las necesidades educativas son relativas, ya que no

todos los niños con discapacidad tienen NEE, ni todos los niños con NEE presentan

algún tipo de discapacidad. Las NEE pueden ser permanentes, o presentarse de

manera temporal en alguna fase del desarrollo, ya que si algún alumno tiene serias

dificultades para acceder al currículo, puede requerir apoyo durante un tiempo o

durante todo su proceso escolar, como es el caso de la mayoría de los niños con

síndrome de Down quienes presentan necesidades educativas especiales de

manera permanente.

Por otro lado, es importante reconocer que, como seres humanos, todos somos

diferentes y por lo tanto tenemos necesidades individuales distintas a las demás

personas, de nuestra misma comunidad, raza, religión e incluso de nuestra misma

familia, así las NEE que puedan presentarse en un niño no dependerán únicamente

de él, sino del entorno en el que se desarrolle. Desde este punto de vista García

(2001) menciona que las necesidades educativas especiales pueden estar

asociadas a tres factores:

31

a) Ambiente social y familiar en el que se desenvuelve el niño: ciertas

características del grupo social o familiar en que vive y se desarrolla el niño, tales

como familias con padre o madre ausente, pobreza extrema, descuido hacia la

escolarización, entre otras, podrán repercutir seriamente en su aprendizaje y

propiciar la aparición de necesidades educativas especiales.

b) Ambiente escolar en el que se educa el niño: si la escuela a la que asiste el

niño está poco interesada en promover el aprendizaje de sus alumnos, o si el

maestro no esta suficientemente preparado, algunos alumnos pueden llegar a

presentar necesidades educativas especiales.

c) Condiciones individuales del niño: existen algunas condiciones propias del

sujeto, que pueden influir en su aprendizaje, de tal forma que requiera de

recursos diferentes o adicionales para acceder al currículo, algunas de estas

pueden ser; discapacidad, problemas emocionales, problemas de comunicación,

otras condiciones de tipo médico (epilepsia, artritis, entre otras).

Debido a que los niños con Síndrome de Down, son niños con NEE, es conveniente

llevar a cabo evaluación psicopedagógica para determinar cuales son las NEE, que

se presentan en este caso de la niña en cuestión, así como la planeación y posterior

realización de las adecuaciones curriculares pertinentes, por tal motivo se revisara el

término de evaluación psicopedagógica y el de adecuaciones curriculares, sin

embargo, primero es necesario identificar las NEE.

Detección de necesidades educativas especiales.

Tradicionalmente, en la valoración, siguiendo un modelo médico, se pone énfasis, en

el déficit y en la posterior etiquetación, teniendo como consecuencia que dicha

etiqueta, con la que siempre se acompaña al diagnóstico, se centra en describir una

determinada disfunción. Y por lo tanto, la utilización de ese diagnóstico no servía

32

más que para confirmarle al maestro, la idea que ya tenía de las limitaciones del niño

o niña en cuestión (Bautista, 2002, p. 22).

Otro método para la detección de las NEE, es la utilización de instrumentos o

pruebas de inteligencia, sin embargo, estas tienen escasa utilidad en la acción

educativa, por lo que surge la necesidad en este ámbito; de analizar y conceptualizar

las dificultades y problemas que presentan los alumnos a lo largo de su desarrollo a

partir de un modelo que, en lo psicológico asuma el origen social del desarrollo y del

aprendizaje y en lo pedagógico siga un enfoque educativo, en donde se identifique

los apoyos necesarios para su progreso, por medio de una evaluación

psicopedagógica, por lo que la valoración, detección o determinación de los posibles

problemas que pueden aparecer a lo largo del proceso de desarrollo se debe tener

en cuenta diferentes factores que intervienen en dicho proceso; esto hace la

diferencia con otros modelos de valoración, como en los que anteriormente se

mencionaron (Giné, 2001, p. 389).

Debido a lo anterior, es necesario realizar una evaluación psicopedagógica, para

atender las NEE y determinar el tipo de ayuda que cada alumno requiere,

favoreciendo y facilitando así su acceso al aprendizaje. Como es el caso de los niños

con Síndrome de Down.

Evaluación psicopedagógica.

La evaluación psicopedagógica de base constructivista parte del principio de que el

aprendizaje es una tarea de apropiación y dominio del objeto del conocimiento; en el

caso del niño, este objeto está relacionado con la herencia cultural transmitida por las

generaciones a través de las instituciones educativas, es decir, la familia y la escuela

(Barros de Oliveira y Bossa, 2001, p. 163). Se puede definir como:

Un proceso compartido de recogida y análisis de información relevante, relativa a
los distintos elementos que intervienen en el proceso de enseñanza y aprendizaje,
para identificar las necesidades educativas de determinados alumnos o alumnas

33

que presentan dificultades en su desarrollo personal o desajustes respecto al
currículo escolar y el tipo de ayudas que precisan para progresar en el desarrollo
de las distintas capacidades, así como también para el desarrollo de la institución
(Giné, 2001, p. 395).

Por lo tanto, la evaluación psicopedagógica debe contemplar los distintos factores

que interviene el proceso de enseñanza y aprendizaje, guiando todo el proceso

educativo en conjunto. De acuerdo con García y cols., (2000) la evaluación

psicopedagógica constituye un procedimiento ampliamente utilizado para profundizar

de manera sistemática en el conocimiento de los niños y generalmente es realizada

por uno o varios especialistas.

En el contexto de la integración educativa la evaluación psicopedagógica debe

concebirse como un proceso que aporte información útil principalmente para los

profesores de educación regular, quienes podrán así orientar sus acciones para

satisfacer las necesidades educativas especiales de sus alumnos, así como ofrecer

elementos suficientes y oportunos relacionados con las capacidades, habilidades,

dificultades, gustos e intereses del niño al que se evalúa, ya que sobre la base de

esto, se determinan las adecuaciones curriculares pertinentes.

La evaluación psicopedagógica tiene como objetivo principal orientar el proceso de

toma de decisiones sobre el tipo de respuesta educativa que requiera el alumno para

favorecer su adecuado desarrollo personal. Por lo que es necesario dirigir la

evaluación hacia una perspectiva más pedagógica y no exclusivamente clínica, para

lo cual se requiere de un trabajo estrecho entre el especialista, el maestro regular, y

los padres de familia; en conjunto, integran la información suficiente sobre el proceso

de desarrollo, por el que atraviesa un niño, sobre sus capacidades, su estilo y ritmo

de aprendizaje, sus actitudes e intereses. Por consiguiente, es indispensable una

buena comunicación entre los especialistas, el maestro del grupo y los padres para

tener éxito con el programa de trabajo que se proponga.

García y cols., (2000) mencionan las características de la evaluación

psicopedagógica como se muestra en la figura 2.1. La información proporcionada,

34

permite conocer las necesidades del alumno, así como su contexto escolar, familiar

y social, para fundamentar y justificar la necesidad de requerir apoyos o recursos

diferentes, para lograr un óptimo desarrollo escolar.

La evaluación psicopedagógica en el contexto de la atención de los niños

con necesidades educativas especiales

1. Datos personales
2. Motivo de la evaluación
3. Apariencia física
4. Conducta durante la evaluación
 Embarazo
 Antecedentes heredo- familiares
5. Antecedentes del desarrollo Desarrollo motor y del lenguaje
 Historia medica, escolar
 Situación familiar

 Área intelectual

 Área de desarrollo motor
 Aspectos generales Área comunicativo lingüística
 Área de adaptación social
 Aspectos emocionales

6. Situación actual Nivel de competencia curricular
 Estilo de aprendizaje y motivación para aprender

 Información relacionada Contexto escolar

 con el entorno del alumno Contexto socio- familiar

7. Interpretación de resultados
8. Conclusiones y recomendaciones

Figura 2. 1. Características de la evaluación psicopedagógica.
(Tomado de García y colaboradores, 2000, p. 109).

Bautista (2002) menciona que el proceso de evaluación psicopedagógica debe

permitir identificar cuales son las necesidades educativas del alumno, así como el

grado de especificidad, precisando elementos como:

a) tipo y grado de especificidad de las adecuaciones curriculares que va a ser

necesario establecer en relación a un alumno determinado.

b) Los medios de acceso al currículo que será necesario facilitar al alumno.

Para satisfacer las NEE detectadas en los alumnos por medio de la evaluación

psicopedagógica, es necesaria la utilización de algún tipo de apoyo educativo de

carácter adicional, es decir, por medio de la realización de adecuaciones curriculares

que permitan acceder al currículo, favoreciendo el aprendizaje de los alumnos.

35

Adecuaciones curriculares.

Cuando la escuela regular no cuenta con los medios necesarios para satisfacer las

NEE de algunas alumnas o alumnos, o estas rebasan las posibilidades directas de

trabajo pedagógico del profesor, es necesario definir apoyos que requieren y

proporcionárselos (García y cols., 2000), es decir, la realización de adecuaciones

curriculares.

Van Steenlandt (1991) define las adecuaciones curriculares como, acomodaciones o

ajustes a la oferta educativa común, tal como esta contemplada en el currículo de la

escuela, a las necesidades y posibilidades del alumno discapacitado, seleccionando

objetivos, contenidos, y actividades adecuadas.

García y cols., (2000) definen las adecuaciones curriculares como: la respuesta

específica y adaptada a las necesidades educativas especiales de un alumno que no

quedan cubiertas por el currículo común. Constituyen lo que podría llamarse

propuesta curricular individualizada, y su objetivo debe ser tratar de garantizar que sé

de respuesta a las necesidades educativas que el alumno no comparte con su grupo.

De acuerdo con Bautista (2002) las adecuaciones curriculares son la estrategia de

intervención más importante para dar respuesta a las NEE. Se pueden definir como

“acomodaciones o ajustes de la oferta educativa común, plasmada en el proyecto

curricular del centro, a las necesidades y posibilidades de cada alumno” (p. 25).

Bautista también hace referencia a López Melero, argumentando que para que el

currículo tenga en cuenta a los niños cognitivamente diferentes, debe contemplar, al

menos tres principios:

• Principio de flexibilidad, es decir, cada alumno aprenderá a su propio ritmo, en

un tiempo determinado, para cubrir sus necesidades.

36

• Principio de trabajo simultáneo, cooperativo y participativo; es decir, todos los

niños trabajarán en un mismo currículo, los niños deficientes participan en las

mismas actividades, aunque con menor intensidad y menor grado de

abstracción.

• Principio de acomodación, al elaborar planes escolares los niños deficientes

serán tomados en consideración durante esta planificación.

Las adecuaciones curriculares constituyen la estrategia educativa para alcanzar los

propósitos de la enseñanza, especialmente cuando un alumno o alumnos requieren

de algún apoyo adicional en su proceso de escolarización. Es importante que para la

realización de las adecuaciones, se tome en cuenta los intereses, motivaciones,

habilidades y necesidades de los alumnos, para que logren un aprendizaje significativo.

Van Steenlandt (1991) refiere a Ruiz y Giné, quienes distinguen dos tipos de

adaptaciones curriculares:

• Temporalidad: se refiere a la modificación del tiempo previsto para alcanzar los

objetivos educativos, siendo estos los mismos que los del resto de los alumnos.

• Eliminación y/o prioridad de ciertos objetivos o áreas curriculares frente a otros.

De acuerdo con Van Steenlandt (1991), es conveniente seguir una secuencia en la

modificación de los diferentes elementos del currículo, es decir, cuando un cambio

metodológico no da respuesta a la necesidad del alumno, es entonces cuando se

debe modificar el contenido y si esto no es suficiente, se deberán adaptar los

objetivos de ciertas áreas, para lograr otros más generales.

Por otro lado, García y cols., (2000) mencionan dos tipos de adecuaciones que se

pueden realizar, para decidir las adecuaciones que el alumno requiere, estas son: a)

las adecuaciones de acceso al currículo, que se refieren a las modificaciones que

facilitan que los alumnos con NEE puedan desarrollar el currículo ordinario, o en su

caso el currículo adaptado; y b) adecuaciones en los elementos del currículo; que

37

son el conjunto de modificaciones que se realizan en los objetivos, contenidos,

criterios, y procedimientos de la evaluación, actividades y metodología para atender

a las diferencias individuales de los alumnos.

Las características que conforman a estos dos tipos de adecuaciones se explican en

la siguiente tabla:

Tabla 2. 1. Tipo de adecuaciones curriculares
Tipo de adecuación Formas de adecuación
De acceso • Adaptaciones en las instalaciones de la escuela, por ejemplo;

colocación de rampas, barandales, o señalización de Braille,
entre otras.

• Cambios en el aula del alumno, por ejemplo; distribuir el

mobiliario de distinta manera, elegir el aula mas accesible
para el niño, etc.

• Apoyos técnicos o materiales específicos para el alumno, por

ejemplo; adaptación de auxiliares auditivos, o conseguir un
tablero de comunicación, entre otros.

A los elementos

• Metodología de enseñanza; por medio de la utilización de
métodos, técnicas, y materiales de enseñanza diferenciados,
en función de las NEE de algunos niños.

• En la evaluación, se realizan ajustes como; utilización de

criterios y estrategias de evaluación diferenciados,
diversificación de técnicas e instrumentos, con el tipo de
habilidades, conocimientos a evaluar.

• Modificación de contenidos para hacerlos mas accesibles,

por medio de apoyos y recursos didácticos disponibles.

• Adecuaciones en los propósitos, con la mayor objetividad

posible y a partir de prioridades establecidas.
Elaborado a partir de García y cols., 2000, pp. 135- 140.

Con el fin de propiciar las condiciones básicas para la integración de los niños con

NEE, es conveniente que al concluir la evaluación psicopedagógica, exista una

retroalimentación entre el maestro del grupo y el personal de educación especial que

apoyó al alumno con NEE, para obtener mayor información y complementación del

38

Documento Individual de Adecuación Curricular [DIAC], este documento permitirá

organizar la información, con la finalidad de conocer, cuales son los apoyos

requeridos por el niño en cuanto a las adecuaciones de acceso y a las que afecten a

los elementos del currículo; cabe mencionar que el DIAC, es un instrumento útil para

efectuar decisiones pertinentes con relación al trabajo que se llevará a cabo.

Es importante y necesario para tener una funcionalidad adecuada de las

adecuaciones curriculares y de todo el proceso educativo de los niños con NEE,

evaluar la funcionalidad de los servicios y apoyos que el alumno recibe, teniendo en

cuenta el tipo de adecuación llevada a cabo, además, el grado de coordinación entre

profesores y especialistas de apoyo que tiene que ver con el alumno, para un mayor

desarrollo educativo de los alumnos.

39

SÍNDROME DE DOWN.

El Síndrome de Down (SD), se reconoció hace aproximadamente un siglo como

entidad nosológica; se había identificado con un nombre impropio y fue explicado

etimológicamente hace veintiún años. El SD ha constituido uno de los mayores

enigmas de la medicina. Las diferentes opiniones médicas acerca de éste Síndrome,

han ocasionado cambios en la terminología, proponiéndose denominaciones como:

Acromicria Congénita, Amnesia Peristáltica, Displasia Fetal Generalizada, Síndrome

de la Trisomía G-21, Anomalía de la Trisomía Veintiuno y Síndrome de Down.

La palabra síndrome se define en medicina como el “conjunto de signos y síntomas

que constituyen una enfermedad, independientemente de la causa que lo origina” y

el término “Down”, es en honor a quien por primera vez hizo una descripción

clínicamente amplia del padecimiento (Jasso, 2001, p.51).

Antecedentes

La primera descripción detallada que se elaboró de un niño con SD la realizó

Esquirol en 1838. En 1846, Seguin describió a una persona con rasgos de SD,

llamándolo como “idiocia furfurácea o cretinismo”, sin embargo, el SD fue descrito

por primera vez, en 1866 por el médico inglés John. Langdon Down, quien publicó un

artículo describiendo esta entidad clínica en Londres, Inglaterra el cual hizo

referencia al conjunto de características físicas propias de estos individuos, dándole

el nombre de “idiocia mongólica” por la oblicuidad de sus ojos, que dan una

apariencia oriental. En 1876, Fraser y Mitchell realizaron una descripción de estas

personas y los denominaron “idiotas de Kalmuck”.

En la primera mitad del siglo XX existían muchas especulaciones sobre cual podría

ser la causa del problema. En 1930, Waardeberg y Bleyer señalaron que este

trastorno podría estar relacionado con alteraciones en los cromosomas.

40

Posteriormente, en 1959 Jerome Lejune logra dar una explicación científica al origen

de este síndrome, descubriendo que se trataba de una alteración cromosómica

explicada por la presencia de un cromosoma extra en el par 21. Cabe mencionar que

el SD es una de las causas de origen cromosómico más frecuentemente asociado al

retraso mental.

En 1961 un grupo de científicos cambió el vocablo mongol por el de síndrome de

Down, para evitar connotaciones negativas de la etiqueta anterior, posteriormente, se

propuso el término de trisomía 21.

Etiología y esperanza de vida.

Arranz (2002) refiere investigaciones de Cunningham, (1990); Jasso, (1991),

Ballesta, (1998); Epstein, (2000) y Fortuny, (2000) en donde indican que, la mayoría

de los casos, cerca de un 86% no están asociados a una predisposición familiar, las

trisomías cromosómicas no obedecen a una etiología única. Dependiendo el cariotipo

puede conocerse o únicamente presumirse la causa; si el padre, la madre o ambos

presenta alguno o varios factores de riesgo; además, es importante tener presente la

edad de la madre y del padre, ya que estos datos son otra variable. Respecto a la

edad materna, la incidencia de las anomalías cromosómicas aumenta con la edad de

ésta, existiendo una relación universal bien establecida entre la edad de la madre y la

incidencia del SD. En un 25% de los casos el origen del SD es paterno (el

cromosoma extra proviene del padre) y parece que hay un incremento de

probabilidades, al igual que en el caso de las madres, si su edad supera los 55 años.

Diversos factores estudiados no aportan ningún resultado, considerándose, por tanto,

que la raza, nivel socio-económico, la zona geográfica, la dieta o las enfermedades,

no son elementos influyentes. La incidencia del SD es, en gran medida, la misma

entre diferentes razas y culturas, el índice de supervivencia ha ascendido

notablemente en todos los grupos de población, con lo cual, el índice de prevalencia

41

del grupo con SD es cada vez mas elevado, ya que la esperanza de vida se sitúa en

torno a los 50 años, aunque algunos autores la elevan cerca de los 55 años.

Epidemiología y diagnóstico.

Durante muchos años se han llevado a cabo estudios en diversos países para

investigar con que frecuencia se dan los nacimientos de niños con SD. Las cifras

varían desde 1 en cada 520 recién nacidos, hasta 1 de cada 1000 nacimientos; se

calcula que hay 50 000 a 80 000 mexicanos con síndrome de Down, y cada año

nacen en México cerca de 2000 a 2400 niños con SD (Jasso, 2001).

En los últimos 10 años la aparición de nueva tecnología ha mejorado los métodos

para identificar anormalidades del ser humano en gestación, incluyendo las

relacionadas con el SD, es posible diagnosticar este trastorno por medio de estudios

del líquido amniótico (líquido en el se encuentra el feto durante el embarazo) o de las

vellocidades corionicas (parte de la placenta). Algunas pruebas utilizadas para el

diagnóstico son:

• Pruebas de Tamizaje

• Ultrasonografía

• Amniocentesis

• Estudio de las vellocidades coriales

Desarrollo del niño con SD.

A todos los cambios que experimenta un niño para lograr su independencia se le

llama desarrollo, (Ortega, 1997), por lo tanto, se puede decir que el desarrollo es un

proceso que implica toda la vida, y es el resultado de la integración de múltiples

factores, como el biológico (información genética), el cultural, el psicológico y el

ambiental. Cada niño crece y aprende con un ritmo diferente y los niños con SD no

son la excepción, ya que aprenderá, y se desarrollará probablemente en mayor

42

tiempo. Los niños con SD pasan por los mismos estadios de desarrollo que un niño

normal, pero a un ritmo más lento; permanecen mayor tiempo en los estadios y

subestadios intermedios del desarrollo, retrocediendo con frecuencia a etapas

anteriores, su desarrollo intelectual decrece progresivamente con la edad.

Algunas características de los niños con SD pueden afectar de manera considerable

distintas áreas, entre las más comunes Ortega (1997), menciona las siguientes:

• Hipotonía muscular: la hipotonía de los músculos alarga el tiempo que se requiere

para que el niño logre controlar su cabeza, gatear, sentarse, pararse, caminar etc.

Y provoca que los movimientos finos sean menos coordinados; puede afectarse

también el desarrollo de la deglución y del lenguaje, ya que son los mismos

músculos los que se utilizan para comer y hablar.

• Aumento en la flexibilidad de las articulaciones: algunos niños con SD tiene

articulaciones extremadamente flexibles y afecta en forma negativa el desarrollo

motor, porque reduce la estabilidad del niño.

• Hipoacusia: muchos niños con SD tienen algún grado de pérdida auditiva,

afectando el desarrollo del lenguaje, principalmente.

• La vista: los defectos oculares son frecuentes en los niños con SD

En cuanto al crecimiento en peso y talla diversos estudios realizados para evaluar

éste, se ha encontrado que tienen un retraso relativo en el mismo cuando se

comparan con niños que no tienen SD, lo que se hace aparente desde su gestación y

durante los años de su crecimiento físico; sin embargo el crecimiento de cualquier

niño incluyendo los niños con SD, está relacionado con su salud y nutrición.

43

Características genotípicas.

El conjunto total de cromosomas, denominado cariotipo, está compuesto en la

persona normal por 46 cromosomas distribuidos en 22 pares, más un par de

cromosomas sexuales, se presenta alterado en la persona que presenta SD, Henao

(2003) menciona que pueden presentarse tres cariotipos diferentes según la causa

por la cual se haya producido:

1. Trisomía 21 libre: si la causa es la no disyunción, todas las células son trisómicas,

es decir, tiene 47 cromosomas en lugar de los 46; la distribución defectuosa de los

cromosomas se efectúa antes de la fertilización, en el desarrollo del ovulo o del

espermatozoide. Esta categoría es la más frecuente y explica el 95% de los casos.

2. Mosaicismo: el cariotipo de la persona presenta unas células normales con 47

cromosomas y otras con 46, el error genético es producido en la segunda o

tercera división celular. Los niños con trisomía 21 de tipo mosaico tienen las

características propias del SD, sin embargo, menos pronunciadas o en menor

cantidad y, tanto su desarrollo del lenguaje como actividad mental es ligeramente

más elevada, que los que tienen trisomía libre. En este caso el porcentaje de

incidencia es bajo, sólo explica el 3% de los casos.

3. Translocación: ésta se da cuando los brazos largos del cromosoma 21 se encuentran

agregado a otro cromosoma libre. La prevalencia de este caso es del 4%.

Características Fenotípicas.

A partir de la descripción de las características físicas de los niños con SD en 1886

por J. Langdon Down, se han descrito cerca de trescientos signos o rasgos clínicos

(Jasso, 2001), sin embargo, no siempre se presentan todas éstas y algunos signos o

características son más evidentes que otros; además de que todos los niños tienen

sus características hereditarias propias, por lo que muy frecuentemente tendrán

parecido a padres y familiares.

44

La autora Arranz toma como referencia a Ballesta (1988), Cunningham (1990),

Candel, (1991), Dennis (1995), Pueshel (1995) y Rasore-Quartino (2000) para

mencionar las características, malformaciones y enfermedades asociadas, desde un

punto de vista físico y son las siguientes:

Tabla 3. 1. Características fenotípicas en el Síndrome de Down
Características físicas Malformaciones y enfermedades asociadas

- Braquicefalia (cabeza más pequeña de lo
normal)

- Occipucio plano (parte posterior de la cabeza)
- Piel de la nuca redundante
- Orejas pequeñas y de baja implantación
- Oblicuidad palpebral(inclinación de los pliegues
del ojo hacia arriba)

- Manchas de Brushfield (manchas blancas en el
borde del iris)

- Hipoplasia del maxilar
- Puente nasal plano
- Implantación dental deficiente
- Paladar ojival(alto y estrecho)
- Lengua preponderante, redondeada y con fisura
papilar

- Manos y dedos cortos
- Clinodactilia del dedo meñique (corto y curvado
hacia adentro)

- Surcos palmares típicos(surco de forma
transversal)

- Separación entre primer y segundo dedo del pie
- Hipotonía muscular e hiperflexibilidad
- Retraso mental, siempre en mayor o menor
grado

- Gran número de anormalidades bioquímicas

- Cardiopatías congénitas
- Anomalías digestivas
- Deficiencias sensoriales de visión y audición
- Trastornos tiroideos, hepatitis crónica activa y

alopecia areata (caída del cabello por partes)
- Anomalías musculares y ortopédicas
- Anomalías del desarrollo en la anatomía oral y

dental
- Disminución de la fertilidad en la mujer, y

esterilidad casi generalizada en los hombres
- Retraso constante en la capacidad mental y en

el desarrollo psicomotor

Arranz (2002), menciona que el SD se caracteriza por un fenotipo complejo, con

cierta variabilidad de una persona a otra, con modificaciones asociadas en la

morfogénesis de la cara, las extremidades, las manos, y los pies, malformaciones

viscerales, alteraciones fisiológicas tales como disminución del tono muscular e

hiperlaxitud articular, características de envejecimiento acelerado y un retraso mental

constante.

45

Desarrollo mental.

Existen estudios que describen con todo detalle las alteraciones que suelen aparecer

con frecuencia, tanto en la estructura como en la función del cerebro de las personas

con SD, esta patología es apreciada en las primeras etapas de la vida y se mantiene,

e incluso puede verse incrementada, con el transcurso de los años, de acuerdo con

datos morfológicos y funcionales obtenidos de los cerebros, numerosos trabajos han

comprobado que en mayor o menor grado, suelen existir en las personas con SD,

problemas relacionados con el desarrollo de los siguientes procesos:

a) Los mecanismos de atención, el estado de alerta, las actitudes de iniciativa.
b) La expansión de su temperamento, su conducta, su sociabilidad.
c) Los procesos de memoria a corto y largo plazo.
d) Los mecanismos de correlación, análisis, cálculo y pensamiento abstracto.
e) Los procesos de lenguaje expresivo (Troncoso y Del Cerro, 2004, p. 2)

Datos actuales permiten afirmar que la mayoría de los niños con SD funcionan con

un retraso mental de grado ligero a moderado a diferencia de las descripciones

antiguas en las que se afirmaba que el retraso era de grado severo; este cambio se

debe tanto a los programas específicos que se aplican en las primeras etapas

(estimulación, intervención temprana) como a la apertura y enriquecimiento

ambiental que en conjunto y de manera inespecífica, está actuando sobre todo niño,

incluido el que tiene SD, en la sociedad actual.

Características cognitivas.

De acuerdo con Henao, Ramírez, Ramírez, Salazar y López (2003), las

características cognitivas de las personas con SD están determinadas por desfases

en los siguientes aspectos: actividades perceptivas, memoria a corto plazo,

categorización y codificación, funcionamiento intelectual sensoriomotor,

preoperatorio, operatorio, regulación y mediación verbal del comportamiento, así

mismo la memoria está afectada notablemente, pues las huellas mnésicas que se

movilizan en los circuitos nerviosos son de intensidad corta.

46

Además, tienen dificultades para categorizar conceptualmente y codificar

simbólicamente, ya que lo concreto moviliza su pensamiento, y no poseen

estrategias adecuadas para organizar la información que reciben del medio, además

de que muestran dificultad en la percepción visual y auditiva, falta de coordinación

motriz, dificultad para establecer relación entre los signos, la representación gráfica y

los sonidos escuchados dificultan el aprendizaje de la lecto- escritura y el desarrollo

lógico- matemático.

Es importante en primer lugar considerar el estado general de salud y la

funcionalidad de sus órganos de los sentidos, muy en particular la visión y la

audición; ya que estos problemas son muy frecuentes pero en la mayoría de los

casos pueden ser corregibles, por lo tanto un mal funcionamiento en estos sentidos

(visión y audición) ha de repercutir muy negativamente en los procesos de entrada

de la información y en su posterior procesamiento cerebral. Troncoso y Del Cerro

(2004) indican que en los preescolares con SD suelen apreciarse las siguientes

características en el área cognitiva como se puede ver en la tabla 3. 2.

Tabla 3. 2. Características Cognitivas
Características
- Ausencia de un patrón estable o sincronizado en algunos ítems.
- Retraso en la adquisición de las diversas etapas.
- La secuencia de adquisición, en líneas generales, suele ser similar a los niños que no tiene
síndrome de Down pero a veces se aprecian algunas diferencias cualitativas.

- Suele haber retraso en la adquisición del concepto de permanencia del objeto; una vez adquirido,
puede manifestarse de modo inestable.

- La conducta exploratoria y manipulativa tiene grandes semejanzas con otros niños de su misma
edad mental; pero, aun mostrando un interés semejante, su atención dura menos tiempo.

- La sonrisa de placer por la tarea realizada aparece con frecuencia, pero no suele guardar relación
con el grado de dificultad que han superado.

- El juego simbólico va apareciendo del mismo modo que en otros niños, conforme avanza en edad
mental. Pero el juego es, en general, más restringido, repetitivo y propenso a ejecutar estereotipias.

- En la resolución de problemas hacen menos intentos y muestran menos organización.
- En su lenguaje expresivo, manifiestan poco sus demandas concretas, aunque ya tenga la capacidad
de mantener un cierto nivel de conversación.

- Pueden verse episodios de resistencia creciente al esfuerzo en la realización de una tarea,
expresiones que revelan poca motivación e inconstancia en la ejecución, no por ignorancia sino por
negligencia, rechazo o miedo al fracaso.

47

Por otro lado, Jasso (2001) describe el desarrollo cognitivo de los niños con SD en

tres etapas, para tener una visión más clara se muestra a continuación:

Tabla 3. 3. Desarrollo cognitivo
Etapa Característica
Infancia

Preescolar

Escolar

El niño sonríe y es capaz de manipular objetos nuevos para él, sin
embargo, en esta etapa sus habilidades las realiza mas lentamente y por
tiempos más breves que el niño que no tiene SD.

Es capaz de manifestar placer o satisfacción cuando ha podido concluir
con éxito una tarea o actividad especifica. Durante el juego es capaz de
visualizar varias actividades alternativas antes de realizar su propia
selección y tiene la potencialidad de llevar acabo varias actividades así
como complementar cada una de ellas antes de iniciar otra.

De los 6 a los 12 años de edad, es menos eficiente para almacenar y
recordar habilidades que se le han enseñando verbalmente.

Desarrollo del lenguaje

De acuerdo con Arranz (2002), el lenguaje hace referencia al código o sistema

lingüístico que se utiliza para comunicar con los demás, para pensar, para razonar, y

también para recordar, y aprender, por lo tanto la importancia de esta habilidad es

notable, ya que en gran medida del éxito de la integración social y escolar depende

de ella; sin embargo, los niños con SD manifiestan un conjunto de alteraciones en la

función lingüística, dificultando la comprensión, expresión y funcionamiento del

lenguaje. Una de las particularidades del desarrollo del lenguaje de los niños con SD,

es lo que se llama asincronismo; es decir, se produce un mayor avance en las

aptitudes comprensivas que en las expresivas, debido principalmente a problemas

cognitivos y motores.

Para tener una visión más clara de las alteraciones existentes en los niños con SD,

se menciona el desarrollo normal del lenguaje de los niños que no tienen SD, para

poder tener un punto de comparación. De acuerdo con Ortega (1997) en desarrollo

normal del lenguaje es el siguiente:

48

Tabla 3. 4. Desarrollo normal del lenguaje
Edad Vocalizaciones
2 años

2 años 6 meses

3 años

3 años 6 meses

4 años

4 años 6 meses

5 años 6 meses

6 años 6 meses

Monólogos

Léxico de 50 palabras, frases hasta de cinco palabras, pronombre
personal “yo”

Léxico de 250 palabras, inicia el empleo del plural, correlación palabra
acciones

Se pronuncia p, b, m y pregunta ¿Cómo?, ¿Por qué?

Relata historias cortas, aun con muchos errores morfológicos

Se pronuncia t, d, k, ñ

Se pronuncia f, z, s, v

Se pronuncia ch, ll, r, rr

Con lo anterior se puede explicar con detalle el desarrollo del lenguaje en los niños

con SD, de acuerdo con Arranz (2002) y Henao y cols. (2003) el lenguaje; se divide

en las siguientes etapas y presenta las siguientes características, como se muestra

en la tabla 3.5:

Tabla 3. 5. Etapas y características del desarrollo del lenguaje en niños con SD
Etapas Características del desarrollo del lenguaje
Prelingüística • Esta etapa en los niños que no presentan síndrome de Down

comprende alrededor de los dieciocho meses y en los niños con
síndrome de Down perdura hasta los tres años o más.

• Durante los primeros meses el llanto es más breve y de pobres
elementos vocálicos.

• En el cuarto o sexto mes las emisiones vocálicas aumentan en cantidad
y variedad.

• El contacto ocular con la madre suele aparecer entre la séptima y octava
semana, sin embargo, no hay una respuesta al estímulo verbal de la
madre.

49

Tabla 3. 6. Etapas y características del desarrollo del lenguaje en niños con SD
Etapas Características del desarrollo del lenguaje
Lingüística • El balbuceo se presenta a una edad similar a la de los demás niños,

pero es menos estable y a menudo menos frecuentes y puede
extenderse hasta los 21 meses.

• Las interrelaciones comunicativas con la madre suelen presentarse a
partir del quinto o sexto mes.

• Las primeras palabras aparecen entre los 19 y 24 meses y las primeras
combinaciones se producen entre los 31 y 40 meses.

• Alrededor de los 18 meses se observan los diálogos
preconversacionales con los adultos, lo cual retrasa el desarrollo
posterior del lenguaje.

• Entre los 3 y 4 años aparecen las primeras frases y se dan los progresos
más significativos en la adquisición del vocabulario.

• La adquisición de nuevas palabras se realiza lentamente entre los 12 y
24 meses.

• Hacia los 4 años se inicia el lenguaje telegráfico, que se caracteriza por
no tener adjetivos, artículos, preposiciones, adverbios, ni conjunciones y
por el manejo inadecuado de los tiempos verbales.

• Alrededor de los 7 años se observan ya enunciados de 3- 4 palabras, las
longitudes medias del orden de tres morfemas no aparecen hasta los 10
años.

• En la edad escolar y en la adolescencia, muestran deficiencias en su
organización gramatical, ya que presentan dificultad para utilizar
correctamente en la comunicación de verbos, los adjetivos, los
adverbios, el plural, el género y los diferentes tipos de frases
(declarativas, interrogativas, exclamativas, imperativas).

Personalidad y desarrollo socio afectivo.

Tradicionalmente se ha manifestado la homogeneidad de los niños que presentan

SD, considerándolos como obstinados, esta actitud se debe a que los niños imponen

sus preferencias que son muy limitadas en todo aquello que les place y lo repiten una

y otra vez, hasta que se cansan; pueden durar un tiempo indefinido en una sola

posición igualmente sucede cuando algo les disgusta o se les quiere forzar a realizar

determinada tarea, así como afectuosos y de fácil temperamento, es decir, sociables,

sin conductas disruptivas o cualquier tipo de conflicto conductual. Muestran

preferencias por la pintura y en cuanto a la música tienen un ritmo apropiado, siendo

50

ésta muy importante para tranquilizarlos cuando se encuentran angustiados o

inquietos. Además les gusta bailar, palmear y cantar (García, 1983).

Algunos autores citados por Arranz (2002), consideran totalmente previsible que las

personas con SD puedan mostrar diferentes perfiles y características

temperamentales; además de mostrar una generalización o estereotipo teniendo una

utilidad limitada para los niños; por otro lado, diversos autores difieren con lo anterior,

argumentando, que si pueden inferirse unas características, muy generales por otra

parte, en la personalidad del niño con SD, muchas de ellas reflejo de sus dificultades

cognitivas, como característica se podría definir tenacidad como sinónimo de

testarudez (mostrando dificultad para inhibir determinadas acciones y regular su

propia conducta), falta de flexibilidad, y creatividad, falta de confianza en sí mismos y

miedo al fracaso. Otra característica de los niños con SD es la fatigabilidad, la cual

se confunde con desinterés, razón por la cual muestran dificultad para mantener la

atención que es típica en estos niños, teniendo su origen en la lentitud con que

procesan y codifican la información.

Los rasgos de personalidad que caracterizan a los niños con SD presentan unas

connotaciones positivas, en general; ya que tienen facilidad para adaptarse a una

disciplina suave, tienen sentido del humor y aprenden mucho a través de los

contactos sociales y de la imitación, muestran temerosidad y menor emotividad en

los primeros años, incrementándose notablemente las respuestas de índole afectiva,

tanto las de agrado como las de desagrado conforme transcurren los años; las

conductas repetitivas son también características en los rasgos de la personalidad

de los niños con SD unido a otros como vulnerabilidad, inhibición e incluso,

depresión; las dificultades cognitivas son la principal causa de estos rasgos.

En lo que respecta al desarrollo socio afectivo, es importante definir como primera

instancia el temperamento, de acuerdo con Arranz (2002); el temperamento es el

estilo, quizás innato, con que el niño se enfrenta a las experiencias y relaciones con

el ambiente y esas mismas experiencias y relaciones ambientales irán matizando, la

51

actividad, la emotividad y la sociabilidad, estos son un componente de la mayoría de

las dimensiones temperamentales; sin embargo, estas características

temperamentales son heredadas y se manifiestan desde una edad muy temprana,

aunque también es cierto que se ven influidas por la experiencia y el contexto.

Acerca de las posibles causas de algunos rasgos de la personalidad de las personas

con SD, como el aislamiento y el rechazo social, que hasta no hace muchos años

han estado sometidas estas personas; los estigmas de las etiquetas diagnósticas, la

falta de estimulación y las tensiones familiares, deben ser tenidas en consideración

como posibles causas de algunos rasgos de la personalidad de las personas con

SD, por lo tanto la adaptación de los padres y la familia a sus particularidades, las

relaciones con los compañeros, el rendimiento en la escuela, entre otros factores,

contribuirán a una mejor calidad de vida en estos nichos.

De acuerdo con Arranz (2002) los rasgos típicos de la personalidad de un niño con

SD son los siguientes:

• expansivos y afectivos;

• comunicativos;

• a menudo imitan a otros ;

• testarudos;

• sociables;

• trabajan mejor si se les premia;

• no aprenden fácilmente de sus errores;

• reacios a modificar sus formas de trabajar;

• los rasgos de personalidad una vez iniciada la adolescencia, pueden

variar, además de presentar diferencias intragrupo, en la edad adulta,

• su comportamiento en general, es el de una persona sociable e

integrada.

52

Los rasgos anteriormente mencionados son los más frecuentes en edad escolar, es

decir, entre los dos o tres hasta los doce años; estos rasgos pueden ir

desvaneciendo o acentuándose con el paso de los años.

Desarrollo motor.

Es importante conocer el sistema sensorial ya que influye de manera importante en

el desarrollo motor grueso (movimientos del cuerpo), en el que se incluyen el tacto, la

fuerza, dirección de los movimientos, el equilibrio y la visión. El tacto se refiere a la

habilidad que se tiene para sentir en qué parte y con qué estuvo en contacto el

cuerpo; el sistema propioceptivo comprende a la relación que existe entre las

diferentes partes del cuerpo, dirige y gobierna las respuestas motoras para mantener

y restaurar el equilibrio, la visión sirve para dirigir los movimientos y dar información

acerca de la relación del cuerpo con otros objetos. Todos los datos que aporta el

sistema sensorial en conjunto, son integrados o procesados en el cerebro, lo que

permite a la persona darse cuenta en forma precisa de cómo se mueve su cuerpo en

un ambiente determinado.

En los niños con SD el sistema sensorial, puede estar más activo de lo habitual o,

por lo contrario funcionar deficientemente, cuando el tacto funciona deficientemente

(hiporreactividad) se produce una disminución de la conciencia y atención que debe

despertarle un objeto dado o, por el contrario el tacto puede ser más activo que el

promedio (hiperreactivo), resistiéndose a tocar objetos húmedos o muy pulidos, y

tratan de evitar actividades que otros niños disfrutan (Jasso, 2001, p. 92). El sistema

propioceptivo puede ser hiporreactivo en ciertos niños con SD, lo que les produce

una disminución en su habilidad de notar la posición de su cuerpo, así como en la

fuerza de sus movimientos del mismo, constantemente usan la misma cantidad de

fuerza para todas las actividades que realizan.

En cuanto al equilibrio se refiere puede no darse con la misma rapidez necesaria

para las actividades motoras, ya que a menudo separan los pies más de lo que se

requiere para caminar, la extensión de los brazos en ocasiones no es completa o la

53

respuesta en todas las direcciones (hacia el frente, atrás, a los lados) quizá no exista,

por lo que a los niños con SD se les debe proporcionar desde su nacimiento una

mayor estimulación para lograr un mejor desarrollo.

Desarrollo sensoperceptivo.

Tomando en cuenta que las sensopercepciones del niño, son: vista, oído, olfato,

Kinestesia, cenestesia, esterognosia y equilibrio vemos que el niño con SD presenta

varias dificultades en los órganos receptores. La sensopercepción visual cuyo

receptor visual es el ojo presenta estrabismo por falta de mielinización de los nervios

ópticos, astigmatismo y miopía. (García, 1983) Las sensopercepciones auditivas

constituyen una de las vías más importantes que posee el ser humano para el

análisis del mundo circundante. En investigaciones realizadas, se indica que existe

imposibilidad de medir el grado de audición con exactitud por las malformaciones que

presenta en el conducto auditivo interno y otitis crónica (García, 1983).

En las sensopercepciones táctiles, el órgano reside en la epidermis, en los pulpejos

de los dedos, en las mejillas y en los labios. En estudios llevados a cabo en adultos

con SD y niños normales, ambos con la misma edad mental, habiendo obtenido

como resultado que los primeros tenían menor discriminación táctil ya que los

corpúsculos de Paccini se encuentran hipodesarrollados (García, 1983). El órgano

receptor del gusto son papilas gustativas que están colocadas en la base de la

lengua. Como el niño con SD tiene alteraciones a nivel del encéfalo de donde parten

los pares craneanos, siendo el nervio glosofaríngeo el que inerva la V lingual, es

lógico suponer que las sensaciones gustativas se encuentran disminuidas.

Las sensaciones kinestésicas como su nombre lo indica, viene de kinestesis que

significa movimiento. Las sensaciones cenestésicas o de dolor, no tienen órgano

específico, es una sensación interna que nos informa cual es el estado de nuestras

vísceras, órganos internos, músculos y glándulas. En los niños con SD el umbral del

dolor es muy bajo, cuando se caen o se escorian se ha probado que lloran más por

54

la impresión de la caída que por el dolor, en algunos casos se ha observado que

carecen de dolor (García, 1983).

Las sensaciones estereognósticas resultan de la unión de las táctiles y de las

kinestésicas. En los niños con SD, la estereognosia alcanza un nivel muy elemental,

debido a la dificultad que presenta para realizar movimientos finos y con precisión,

provocada por deficiencias en el aparato locomotor, lo que le impide una adecuada

asociación entre lo que percibe a través del tacto y del movimiento, así como el

integrarlo en un concepto. De acuerdo con lo anterior, el desarrollo sensoperceptivo

es difícil de estudiarse, por lo cual estos niños necesitan de un entrenamiento

intensivo desde su nacimiento, para desarrollar al máximo sus potencialidades.

Desarrollo sexual.

Se ha observado que existe escasa información acerca del desarrollo sexual de las

personas con SD por lo que se mencionará de manera general, algunas

características encontradas.

En los niños se ha encontrado que el pene es generalmente más pequeño de lo

normal, y quizá no esté presente uno o los dos testículos (cirtorquidia), en caso de

estar presentes tienen un tamaño mayor. En ocasiones y durante el brote o inicio de

los caracteres sexuales secundarios, el desarrollo del vello pubiano en los hombres

con SD, crece con una distribución horizontal, en vez de triangular; respecto al vello

axilar se encontró que esta ligeramente retardado y en términos generales es más

delgado y escaso.

En las niñas pequeñas los labios mayores pueden apreciarse de mayor tamaño y

ocasionalmente estar aumentados los menores, lo que da una apariencia de mayor

exageración, incluyendo a veces, un tamaño aumentado del clítoris; el desarrollo del

pecho en las mujeres se ve retrasado, y la menstruación se presenta entre los 12 o

13 años. Hay pocos estudios sobre el funcionamiento y la conducta sexual de las

55

personas con SD, sin embargo, como la mayoría de las personas muestran atracción

hacia el sexo opuesto y tienen necesidades sexuales así como de establecer

relaciones emocionales y afectivas.

Tratamiento.

Con la evolución de la medicina, principalmente en lo que va del presente siglo se ha

podido demostrar la gran utilidad que tiene la administración de ciertos

medicamentos, en el caso de los niños con SD alguna sustancia que permita mejorar

o curar las deficiencias intelectuales o motoras que presentan. A pesar de que no

existe ningún medicamento que cure el SD, Jasso (2001), menciona algunos

tratamientos médicos que únicamente permiten mejorar los aspectos de inteligencia

y del desarrollo motor y que se han aplicado a niños con SD en años anteriores:

Hormonas tiroideas: el primer informe que existe respecto al uso de hormonas

tiroideas en el niño con SD se remonta a finales del siglo pasado (1896) por Smith,

quien administró extracto de este tipo de hormonas a niños con SD; sin embargo,

desde 1965 se pudo demostrar que la aplicación de esta hormona no mejora en nada

(inteligencia o desarrollo motor) las condiciones de los niños con SD.

Extractos de la glándula Hipófisis: esta glándula localizada en el cerebro se

caracteriza por ser el sitio en el que se producen las hormonas que a su vez tiene

como función estimular otras glándulas del propio organismo. Hace varios años se

publicaron algunos trabajos que parecían mostrar resultados favorables con la

administración de extracto de la glándula hipófisis, sin embargo, desde 1961 se pudo

demostrar que no existe ninguna evidencia que permita apoyar lo anterior.

Ácido Glutámico: de 1955 a 1960 se realizaron trabajos encaminados a demostrar su

utilidad, pero no se pudo concluir que tuviera algún efecto benéfico en los niños con

SD.

56

Dimetilsulfoxido: en 1975, aparentemente se mostraba que la administración de esta

sustancia mejoraba las capacidades disminuidas en los niños con SD, sin embargo,

estudios realizados en Estados Unidos mostraban lo contrario.

Vitaminas: en diversos estudios no se ha podido comprobar que tenga alguna utilidad

en los niños con SD respecto al mejoramiento del desarrollo motor y de inteligencia.

Terapéutica con uroantígenos: en México se ha señalado sin uso científico que se

obtiene buenos resultados con la terapéutica de uroantígenos, que consiste en

obtener una o varias muestras de orina de la persona con SD, la cual es procesada

con el fin de obtener una vacuna que además de administrarse en diferentes

concentraciones, se hace periódicamente. Hasta el momento no se ha demostrado

su utilidad o al menos no se han publicado resultados que lo demuestren.

Musicoterapia: la efectividad de esta herramienta educativa varía de niño a niño, y

debe entenderse que no es una cura para los niños con SD; sin embargo, debido a

que la música se procesa en diferentes áreas del lenguaje y la expresión verbal del

cerebro, puede facilitar el aprendizaje. La música también motiva y es útil para

quienes tiene poca motivación para aprender.

Retraso mental

Debido a que el SD es una de las causas de origen cromosómico más

frecuentemente asociado al retraso mental es importante conocer lo que es el retraso

mental y el tipo de clasificaciones que actualmente se han dado; sin embargo, no se

abordará de manera extensa. En la antigüedad era considerado deficiente mental

cualquier individuo que se desviaba de la normalidad. Ciegos, sordos, epilépticos,

paralíticos, psicóticos, psicópatas y verdaderos retrasados mentales, eran tratados

con los mismos métodos y clasificados en la misma categoría. Todos eran atendidos

en asilos, cárceles, hospitales, o centros para mendigos (Gómez- Palacio, 2002).

57

En 1962 el panel Presidencial sobre Deficiencia mental, consideró que “las personas

deficientes mentales son aquellos niños, adolescentes y adultos, que como resultado

de una inteligencia poco desarrollada, están penalizados significativamente en

cuanto a su habilidad para aprender, retener y adaptarse a las exigencias impuestas

por la sociedad” (Castanedo, 1999, p.35). Sin embargo, este término también es

llamado como; debilidad metal, oligofrenia, subnormal, retardo mental, retraso

mental. Pero el término de Deficiencia Mental (DM), era el más utilizado por la

American Association of Mental Deficiency (AAMD), hasta que en el año de 1987

esta asociación modificó su nombre por American Association on Mental Retardation

(AAMR).

Para la AAMR (1997) el retraso mental hace referencia a las limitaciones

sustanciales en el desenvolvimiento corriente, se caracteriza por un funcionamiento

intelectual significativamente inferior a la media, junto con limitaciones asociadas en

dos o más de las siguientes áreas de habilidades adaptativas: comunicación, cuidado

personal, vida en el hogar, habilidades sociales, utilización de la comunidad,

autogobierno, salud y seguridad, habilidades académicas funcionales, ocio y trabajo.

El retraso mental se manifiesta antes de los dieciocho años.

La Organización Mundial de la Salud [OMS] (2002) dejó en claro que el término de

retraso era reservado a aquellos individuos cuyo desempeño académico y social es

significativamente inferior de lo que se espera de ellos en cuanto a sus capacidades

intelectuales, y las deficiencias se refiere a aquellas condiciones en las cuales las

capacidades mentales están disminuidas como resultado de causas patológicas

(intrínsecas o endógenas), oponiéndose a esta deficiencia las causas del medio

ambiente que pueden conducir al retraso mental (causas extrínsecas o exógenas).

De acuerdo con El Manual de Estadística de Trastornos Mentales (1995) [Diagnostic

and Statical of Mental Disorders, DSM- IV] el retraso mental se entiende como: una

capacidad intelectual general significativamente inferior al promedio (Criterio A) que

se acompaña de limitaciones significativas de la actividad adaptativa propia de por lo

58

menos dos de las siguientes áreas de habilidades: comunicación, cuidado de sí

mismo, vida doméstica, habilidades sociales/interpersonales, utilización de recursos

comunitarios, autocontrol, habilidades académicas funcionales, trabajo, ocio, salud y

seguridad (Criterio B). Su inicio debe ser anterior a los 18 años de edad (Criterio C).

Clasificación de retraso mental.

Todo sistema que sirva para diagnosticar a una persona con retraso mental y para

clasificarla en distintos niveles requiere el establecimiento de una serie de reglas

formalizadas que especifiquen las características de esta clasificación, sin embargo,

a lo largo de los años estas reglas han variado en respuesta a las demandas de los

consumidores, profesionales, fuerzas sociales y políticas (Verdugo y Jenaro, 1997).

Algunos de los sistemas de clasificación se basan en diferentes criterios tales como:

etiologías posibles, características peculiares de la conducta del deficiente y

resultados obtenidos en pruebas de inteligencia estandarizadas. Se mencionan a

continuación algunas clasificaciones brindadas por Castanedo (1999):

• Benda (1962) referido por Castanedo, realiza las clasificaciones de acuerdo al

coeficiente intelectual.

• Clasificación de la American Psychiatric Association [APA]; en su primer

manual publicado en 1952, se basa en la conducta del niño y la cantidad de

cuidados que este requiere.

• La clasificación de Strauss y Lethiner; basada en la etiología de la deficiencia

mental.

• Clasificación de Lewis; basada en la presencia de daños orgánicos y el grupo

subcultural.

• Clasificación de Kanner, basada en las reacciones de comportamiento o

conducta del niño.

59

• Para el DSM- IV el retraso mental lo clasifica de acuerdo a su nivel de

insuficiencia intelectual, y puede especificarse cuatro grados de intensidad:

Leve (o ligero), moderado, grave (o severo), y profundo.
Retraso mental leve: CI entre 50-55 y aproximadamente 70.

 Retraso mental moderado: CI entre 35-40 y 50-55.
Retraso mental grave: CI entre 20-25 y 35-40.
Retraso mental profundo: CI inferior a 20 o 25.
Retraso mental de gravedad no especificada, es una categoría que puede

utilizarse cuando exista una clara presunción de retraso mental, pero no
sea posible verificar la inteligencia del sujeto mediante los tests usuales
(por ejemplo, en individuos excesivamente deficitarios o no
cooperadores, o en el caso de los niños pequeños).

Por otro lado, Verdugo y Jenaro (1997) definen cuatro intensidades de apoyo

posibles, para las personas con retraso mental como se muestran en la siguiente

tabla:

Tabla 3. 7. Tipos de apoyo
Tipo de apoyo Características
Intermitente Apoyo “cuando sea necesario. Se caracteriza por su naturaleza

episódica. Así, la persona no siempre necesita el (los) apoyo(s), o tan
sólo requiere apoyo de corta duración durante transiciones en el ciclo
vital (pérdida de trabajo o agudización de una enfermedad). Los
apoyos intermitentes pueden proporcionarse con una elevada o baja
intensidad.

Limitado Intensidad de los apoyos caracterizada por su persistencia temporal
por tiempo limitado, pero no intermitente. Puede requerir de un menor
número de profesionales y menos costos que otros niveles de apoyo
más intensivos.

Extenso

Apoyos caracterizados por su regularidad (por ejemplo; diaria) en al
menos algunos ambientes (como el hogar o trabajo) y sin limitación
temporal.

Generalizado

Apoyos caracterizados por su estabilidad y elevada intensidad,
proporcionada en distintos entornos; con posibilidad de mantenerse
toda la vida. Estos apoyos generalizados suelen requerir más personal
y mayor tendencia a intrusión que los apoyos extensos o los limitados.

Sin embargo, para poder identificar la intensidad de los apoyos necesarios para una

persona es importante tomar conciencia de las demandas ambientales y de los

60

posibles sistemas de apoyos. Castanedo (1999) refiere a Henderson (1896). Para

ejemplificar el desarrollo motor de los niños con síndrome de Down desde el

nacimiento hasta los cuatro años de edad; mencionando las características básicas

del retraso o deficiencia mental (DM) en los niños con SD (Castanedo, 1999, p. 79)

como se muestra en la siguiente tabla:

Tabla 3. 8. Características básicas de la DM
Edad

cronológica DM Ligera DM Moderada DM Severa DM Profunda
0-5 años
Madurez y
desarrollo

A menudo no
suele ser
detectado como
deficiente mental,
aunque es lento
en caminar,
comer solo y
hablar.

Se observa un
desarrollo lento en
la motricidad y
lenguaje.
Responde bien al
tratamiento de los
cuidados
personales.

Retraso muy
marcado en el
desarrollo motor,
muy poca o
ninguna
comunicación.

Capacidad
mínima para un
buen
funcionamiento
sensorial.

6- 21 años
Entrenamiento y
educación

Puede llegar a
adquirir algunos
conocimientos
muy prácticos.
Lectura y
aritmética a un
nivel de un tercer
a un sexto grado
con educación
especial.

Puede llegar a
aprender la
comunicación
simple,
conocimientos
simples y
prácticos. No
progresa en la
lectura o
aritmética.

Tiene alguna
comprensión del
lenguaje y emite
algunas
respuestas.

Retraso en todas
las áreas del
desarrollo. Exhibe
respuestas
emocionales muy
básicas.

(Tomado de Castanedo, 1999, p. 79).

Como se ha visto anteriormente y se muestra en la tabla 2.7, existen diferentes tipos

de ayuda que se les puede brindar a las personas con retraso mental. Es importante

tener en cuenta el tipo de apoyo que se les proporcione; en este caso a niños con

SD, para lo cual es necesario identificar las necesidades reales de cada niño, ya que

no es posible generalizar éstas, de este modo se buscará obtener un desarrollo

óptimo durante su vida. Dentro del ámbito escolar, existen también diferentes

apoyos, como la implementación de las adecuaciones curriculares, con las cuales se

logrará un aprendizaje favorable tomando en consideración las capacidades y

necesidades específicas de los niños, esto se lleva a cabo mediante el diseño de una

adecuación curricular individualizada.

61

MÉTODO

Objetivos

General

Elaboración de una propuesta de adecuaciones curriculares para una alumna con

Síndrome de Down, que cursó el primer grado de educación primaria, durante el ciclo

escolar 2006- 2007.

Específicos

- Identificar las necesidades educativas especiales de una alumna con Síndrome

de Down que será integrada a la escuela primaria regular.

- Realizar una evaluación diagnóstica del nivel de competencia curricular de

comunicación y el campo formativo de pensamiento matemático.

- Diseñar un programa de adecuaciones curriculares individualizadas para primer

grado, acorde con las necesidades educativas especiales identificadas.

- Implementar y evaluar programa de adecuaciones curriculares individualizadas;

y, realizar las modificaciones que se consideren pertinentes.

- Realizar un seguimiento del desarrollo de competencias y logro de metas

curriculares, de la alumna durante el ciclo escolar 2006-2007.

- Identificar el nivel de competencia curricular y las fortalezas que se

desarrollarán en la competencia de comunicación y campo formativo de

pensamiento matemático alcanzado por la niña.

Tipo de estudio
Es un estudio de caso único (Stake, 1998), que se refiere a una niña con Síndrome

de Down que fue integrada en primer grado en una escuela primaria regular.

62

Selección del caso

Se eligió como caso a MJ Zavala, una niña de siete años con Síndrome de Down. La

selección del caso fue por participación voluntaria de los padres de familia y del

personal de la escuela. De acuerdo con el Artículo 68 del Código Ético del Psicólogo

(Sociedad Mexicana de Psicología, 2007) se utilizan seudónimos para mantener en

anonimato la información confidencial de los participantes.

Escenario

La investigación se llevó a cabo en una escuela privada de educación primaria,

ubicada en la delegación Álvaro Obregón. La escuela recibe a niños de nivel

socioeconómico medio-alto, ha implementado un programa de integración educativa,

por lo que recibe niños con diferentes discapacidades.

Instrumentos

Como instrumento se consideró la evaluación psicopedagógica; con la finalidad de

identificar las necesidades educativas especiales y determinar los materiales de

apoyo que se requerían, está evaluación fue compuesta por los siguientes apartados:

datos generales, el motivo de evaluación, apariencia física, antecedentes de

desarrollo, situación actual, necesidades educativas especiales y propuesta curricular

adaptada. Este informe de evaluación psicopedagógica se integró con los siguientes

instrumentos:

63

Tabla 4. 1. Instrumentos que integraron la evaluación psicopedagógica.
Medio para obtener la información Apartado Instrumento Maestro Papás Observación

Datos personales Ficha de identificación
(Datos fueron proporcionados
por el colegio).

X

Motivo de
derivación

Cuestionario para el maestro
(Álvarez y Soler, 1997).

X

Datos clínicos Entrevista para padres
(Álvarez y Soler, 1997).

 X

Antecedentes
escolares

Entrevista para padres
(Álvarez y Soler, 1997).

 X

Nivel de
desarrollo actual

Cuestionario para maestro
(Álvarez y Soler, 1997).
Entrevista para padres
(Las preguntas de nivel de
desarrollo actual fueron
elaboradas a partir de López,
2004).
Nivel de desarrollo alcanzado
(Calderón y Pedraza, 2001).

X X X

Estilos de
aprendizaje

Cuestionario para la evaluación
del estilo de aprendizaje
(Calvo y Martínez, 2001).

X X

Nivel de
competencia
curricular

Programa de Educación
Preescolar (SEP, 2004).

Mapa de competencias
curriculares de educación
primaria, (SEP, 2003).

X X

Contexto escolar Cuestionario para la evaluación
del contexto escolar (Calvo y
Martínez, 2001).

X X

Contexto socio-
familiar

Cuestionario para la evaluación
del contexto sociofamiliar
(Calvo y Martínez, 2001).

 X

64

Como instrumento también se utilizó el Programa de Educación Preescolar (2004)

con la finalidad de conocer el nivel de competencia curricular. En éste, se evaluaron

los siguientes campos formativos: Desarrollo personal y social, Lenguaje y

comunicación, Pensamiento matemático, Exploración y conocimiento del mundo,

Expresión y apreciación artísticos, y Desarrollo físico y salud. Estas evaluaciones se

llevaron a cabo en hojas de registro (Anexo 1) en donde, se especificó el campo

formativo, la primera columna es para describir los aspectos, en la segunda columna

se describieron las competencias, en la tercer columna se refirió a la manifestación

de las competencias y en la cuarta columna se señaló la forma en que las realiza,

con las siguientes categorías: solo, con ayuda es capaz de, o no inicia (NI). Así

mismo para el eje de comunicación de primer ciclo, se evaluó la siguiente

competencia: Descubre cómo se escribe y utiliza la escritura para comunicarse, ésta

evaluación se llevó a cabo en otra hoja de registro (Anexo 1, p. 131) en el cual se

registraron los indicadores y la competencia.

Con la finalidad de conocer cuáles son los apoyos requeridos por la niña, en cuanto a

las adecuaciones de acceso y su seguimiento, se utilizó el Documento Individual de

Adecuación Curricular DIAC (Anexo 2). Se describió de manera general los

elementos que configuran el DIAC, el primer apartado está relacionado con los datos

generales, escolarización del niño, datos significativos de la historia del niño y

desarrollo actual de las diferentes áreas, datos relacionados con la evaluación

psicopedagógica, tipo de actividades y dinámicas que favorecen el aprendizaje del

niño, intereses y motivaciones, principales necesidades del niño; el segundo

apartado; es de adecuaciones curriculares individualizadas, el tercer apartado, esta

conformado por los propósitos y contenidos, el cuarto apartado es para la planeación

y seguimiento de los contenidos, apoyos de educación especial, y compromisos que

sean requeridos por parte de los padres de familia; el último apartado es para la

promoción al siguiente grado escolar, así como para observaciones y comentarios.

Para el registro de la planeación y seguimiento de la propuesta curricular

individualizada para primer grado (Anexo 3 y 4), se utilizaron dos hojas diferentes

65

(una hoja por materia), el registro se llevó a cabo semanalmente durante el ciclo

escolar 2006- 2007. La descripción de cada hoja está conformada por los siguientes

elementos: el aspecto, aquí se define el objetivo del campo formativo, seguido por la

competencia, esta fue comunicación o pensamiento matemático, posteriormente se

divide en dos columnas, en las cuales se especificó la evaluación inicial y los

objetivos a largo plazo, estos fueron enumerados. Finalmente, se encuentran por

columnas la fecha, los objetivos, aquí se coloca el número de objetivo de acuerdo

con los objetivos a largo plazo, la forma de agrupación, es decir, si las actividades se

llevaron a cabo en grupo (G), equipo (E), individual (I), seguimiento, aquí se

especificó el comportamiento de la menor, el desarrollo de las actividades y el tipo de

ayuda que se le proporcionó: con ayuda Verbal, ayuda visual, ayuda física; en la

última columna se utilizó para registrar el material utilizado para cada actividad. Los

ítems se retomaron de Jiménez (1999).

Procedimiento

Se realizó una evaluación psicopedagógica de una alumna con Síndrome de Down

que fue integrada a la escuela primaria regular, durante el ciclo escolar 2006- 2007.

Ésta evaluación aportó datos útiles sobre el contexto familiar y escolar de la niña, así

como los estilos de aprendizaje, intereses, el nivel de desarrollo actual, competencias

curriculares, esto permitió que se identificaran las necesidades educativas especiales

de MJ, la propuesta de adecuación curricular, así como las adaptaciones curriculares

en la metodología y de contenido.

Posteriormente se llevó a cabo una evaluación diagnóstica de competencias

curriculares del Programa de Educación Preescolar (2004), este programa estuvo

organizado a partir de competencias dentro de las cuales se incluyeron

conocimientos, actitudes, habilidades y destrezas; estas se agruparon en los

siguientes campos formativos: Desarrollo personal y social, Lenguaje y

comunicación, Pensamiento matemático, Exploración y conocimiento del mundo,

Expresión y apreciación artísticas, Desarrollo físico y salud. Cada campo formativo

66

se evalúo por medio de observaciones o actividades. Se realizó también una

evaluación diagnóstica de la competencia para el eje de comunicación de primer

ciclo; esta evaluación se llevó a cabo de igual forma que la evaluación del campo

formativo anteriormente mencionado.

El diseño de la propuesta de adecuaciones curriculares, se realizó acorde con las

necesidades educativas especiales identificadas en MJ. Se describen los aspectos

que facilitaron el aprendizaje de la menor en cuanto a las adaptaciones curriculares

en la metodología y contenido, así mismo se presentaron las actividades que le

permitieron acceder a los contenidos de pensamiento matemático y comunicación, se

elaboró un plan de actividades para cada competencia.

Consecutivamente el seguimiento y desarrollo de la propuesta se llevó a cabo a

través de una hoja de registro para cada competencia curricular. Estas se realizaron

mensualmente se consideraron los siguientes elementos: conducta, adecuaciones en

el escenario y desarrollo de las actividades.

Finalmente, se realizó una evaluación final de las competencias curriculares, para

conocer el logro de competencias curriculares, con los campos formativos

anteriormente mencionados. Esta evaluación se llevó a cabo en el mismo formato de

la evaluación diagnóstica, indicada en diferente columna.

67

RESULTADOS

En este capítulo se incluye información obtenida a través de instrumentos, los cuales

aportaron información para llevar a cabo la elaboración de una propuesta de

adecuación curricular para una niña con síndrome de Down que fue integrada a una

escuela regular.

Evaluación psicopedagógica

Datos personales:
Nombre: MJ Zavala
Fecha de Nacimiento: 28 de Agosto de 1998
Edad al momento de hacer la evaluación: 7 años 9 meses
Ciclo escolar: 2005- 2006
Escolaridad: preprimaria
Fecha: 23 Mayo 06

Apariencia física:
MJ es una niña que aparenta una edad menor a la cronológica de aproximadamente
1. 20 m de estatura con un peso aproximado de 19 Kg., complexión media, tez clara,
cabello castaño claro, su vestimenta es apropiada a su edad, en condiciones
adecuadas de higiene y aliño.

Antecedentes de desarrollo:
De acuerdo con la entrevista a la mamá, MJ fue diagnosticada desde su nacimiento
con trisomía 21, desde pequeña asiste a terapia de lenguaje con una terapista de
neurodesarrollo; desde el primer año de edad, la menor está al cuidado de una
enfermera, además de sus padres. Comenzó a caminar sola a los dos años
aproximadamente, lo que más se le dificultó fue caminar en forma erguida, ya que
mantenía poco equilibrio, ayudándose con movimiento de manos (aleteo). MJ tomó el
lápiz desde los tres años. El desarrollo del lenguaje, en general (articulación,
estructuración semántica, y competencia lingüística) ha sido lento, sin embargo,
siempre se le ha forzado a que solicite verbalmente lo que necesita, se observó que
su lenguaje es más claro en casa que en la escuela. La menor ha sido medicada
desde los cinco años, para mejorar sus conexiones neuronales.

68

MJ, presentó menos movimientos de manos al caminar, sin embargo, en ocasiones
camina con la vista al suelo. En cuanto a la socialización, acepta y busca la
compañía de las personas que la rodean, en especial de su mamá y de su
enfermera, muestra interés en jugar con otras personas, sin embargo, esto depende
del estado de ánimo en el que se encuentre.

MJ ingresó a la educación preescolar a los tres años de edad, sin embargo, a los
cuatro años decidieron cambiarla de colegio donde ha asistido desde Kinder I. La
mamá señaló, que no recibía quejas de ningún tipo, al contrario le decían que su hija
tenía un muy buen desarrollo y observaba un buen manejo por parte de las maestras
y terapeutas, además de que era un grupo reducido (de 10 niños) y se le podía
brindar la atención requerida a su hija. MJ recibía terapia (enfocada básicamente a
reforzar su aprendizaje, motricidad y lenguaje) en el colegio dentro del mismo horario
escolar, alternando las clases (es decir, no entraba a clases como inglés, ni filosofía
para niños) situación que molestaba un poco a la mamá ya que no le gustaba que
sacaran a su hija de clases, ya que “el objetivo principal era integrarla y de ese modo
no se iba a conseguir” sic. Madre.

A mediados del ciclo escolar 2005- 2006, comenzó a recibir quejas de que la menor
mostraba resistencia para entrar al colegio, se rehusaba a trabajar, teniendo poca
disposición y tolerancia; la mamá observaba a su hija aburrida y cansada, de que
siempre se le enseñe lo mismo y de la misma forma. Debido a lo anterior, la escuela
le solicitó a la mamá apoyo extra para su hija, a pesar de que la escuela cuenta con
apoyo terapéutico, los directivos consideraron que este apoyo ya no era suficiente, lo
que la niña necesitaba era apoyo individualizado y la terapeuta responsable del
grupo, además de la maestra del mismo, tenían que brindarle atención a los demás
niños, incluyendo a MJ ya que el grupo estaba conformado por 14 niños. Sin
embargo, la terapeuta de grupo comentó que para ella no era necesario el apoyo
extra, pero respetaba cualquier decisión que los padres y directivos tomaran. Por lo
que desde hace cuatro meses aproximadamente, la menor contó con el apoyo de
una terapeuta sombra.

Actualmente, la menor entra al colegio contenta y con buena disposición, ya no
recibe terapia dentro del colegio, y asiste a todas sus clases. Se observa
preocupación por parte de la mamá respecto al futuro de su hija dentro del colegio,
ya que para ella la escuela no ha sabido definir que esperan de MJ; además de una
inconformidad hacia ésta, debido a que ha tenido dificultades con el personal de la
misma y no hay comunicación y organización entre el personal de la escuela.

69

Nivel de desarrollo actual

Área intelectual: realiza actividades con periodos breves de concentración en
situaciones de tipo individual, su interés por la actividad es variado, se observa
ausente o se sostiene por poco tiempo, con material gráfico logra mostrar un interés
mayor, tiene un buen desarrollo de percepción auditiva, visual y memoria visual, se
detectó que MJ posee repertorios básicos como seguimiento de instrucciones
(instrucciones simples, como siéntate aquí), imitación y discriminación (forma:
círculo, cuadrado, triángulo; tamaño: grande-chico; color: primarios y secundarios;
posición en el espacio: arriba- abajo, adelante- atrás, adentro- afuera, largo- corto,
mucho- poco), su atención es por períodos cortos, específicamente su fijación visual,
mantiene buen contacto y seguimiento visual bajo instrucción; muestra dificultad para
planificar estrategias, en la resolución de problemas, comienza a tener una
organización mayor, sin embargo, presenta dificultades en los procesos de
generalización.

Área de desarrollo motor: logra desplazarse en diferentes direcciones sin coordinar
adecuadamente brazos y piernas al caminar (arrastra los pies y camina lentamente)
y correr, sube y baja escaleras sin ayuda, camina en posición erguida, sin embargo,
en ocasiones camina con la cabeza hacia abajo (encorvada), lo que provoca que en
ocasiones choque con las personas, tiene mayor equilibrio al caminar sobre una
línea trazada en el piso, patea una pelota hacia el frente, encesta una pelota en una
cubeta colocada en el piso, pedalea la bicicleta (con llantitas) y triciclo, tiene buena
ubicación del espacio en casa y en escuela, logra trasladarse de un lugar a otro sola,
sigue ritmos de música produciéndolos con mayor coordinación, presenta
movimientos involuntarios de cabeza y manos. Realiza actividades de coordinación
motora fina como; insertar pijas en un tablero o crayolas en una caja, ensartar
objetos de orificio grande con agujeta, abre y cierra frascos de tapa giratoria, remarca
líneas verticales, horizontales y diagonales; traza líneas horizontales uniendo puntos.
Muestra dificultad para realizar actividades que requieren destreza motriz como
brincar con un pie, gatear, realizar actividades que requieren de movimientos más
precisos como abrir envolturas, recortar y tomar el lápiz adecuadamente, ya que lo
realizaba con poca precisión y fuerza.

Área comunicativo- lingüística: responde a su nombre orientándose hacia quien lo
dice, reconoce su imagen en un espejo, identifica partes del cuerpo como: cabeza,
ojos, boca, nariz, manos, pies, cuello, orejas, pies, piernas; así mismo, identifica
prendas de vestir como: suéter, chamarra, zapatos, blusa, pantalón, reconoce
juguetes, utensilios de aseo personal, partes de una habitación alimentos y animales

70

(caballo, vaca, perro, pájaro, pez). Tiene buena comprensión lingüística, siempre que
se le hable claro y con frases cortas; expresa necesidades, intereses y sentimientos
de alegría y enojo, así como, preferencias por juegos y actividades, su lenguaje
espontáneo no es claro, muestra dificultad en dar respuestas verbales, su tono de
voz es bajo y muy rápido, su vocabulario es básico y limitado, en ocasiones presenta
ecolalia, se le facilita su lenguaje expresivo cuando se le dan alternativas u opciones,
siempre y cuando sean actividades que conozca.

Área de adaptación social: MJ es selectiva ante el contacto físico de las personas
(especialmente si es gente no conocida para ella, o con poco acercamiento),
responde positivamente ante elogios sociales (se motiva y entusiasma), expresa
señalando sus deseos, preferencias o necesidades, muestra preferencia por
observar actividades que realizan otras personas, que participar en ellas, la menor
acepta reglas establecidas en la escuela, a pesar de que conoce e identifica a todos
sus compañeros, sólo busca jugar con tres de ellos durante el recreo, cabe
mencionar que es aceptada por la mayoría de los compañeros, por lo que ellos
también la buscan para jugar, sin embargo, depende de su estado de ánimo para
aceptar estar con ellos, por lo que en ocasiones, se integra en juegos por periodos
cortos de tiempo (10 minutos máximo), muestra dificultad para controlar sus
impulsos, ya que quiere tomar algún juguete u objeto de su agrado sin pedirlo, no
mide riesgos, su manera de jugar es brusca, en ocasiones lastima, a sus
compañeros, aún no logra comprender esto, rechaza invitaciones de sus
compañeros en juegos, durante su tiempo libre prefiere quedarse quieta (no muestra
preferencia por explorar algún material), muestra dificultad al participar de forma
espontánea en actividades dentro y fuera del salón, así como para esperar su turno,
generalmente se aísla de sus compañeros.

Nivel de competencia curricular:
De acuerdo con el Programa de Educación Preescolar PEP (2004), se evaluaron los
siguientes campos formativos: Desarrollo personal y social, Lenguaje y
comunicación, Pensamiento matemático, Exploración y conocimiento del mundo,
Expresión y apreciación artística y Desarrollo físico y salud.

Desarrollo personal y social, es capaz de expresar satisfacción al darse cuenta de
sus logros en una actividad, reconoce cuando es necesario realizar un esfuerzo
mayor, es poco responsable de sus pertenencias que lleva la colegio, establece
relaciones de amistad con otros, muestra dificultad en utilizar el lenguaje para
hacerse entender, cuidar de su persona, evitar que la lastimen, controlar sus

71

impulsos al jugar, ya que es brusca y lastima a sus compañeros (al apretarles la
mano o abrazarlos con fuerza).

Lenguaje y comunicación; ella sola es capaz de dar los nombres de sus familiares,
explicar preferencias, por juegos, películas y actividades, explica las actividades
realizadas durante el fin de semana, cuando se le pregunta; utiliza el saludo y la
despedida para marcar el inicio y fin del día escolar; realiza el trazo de letras con
ayuda visual (se le puntean) o física para tomar adecuadamente el lápiz, intenta
realizar copias, sin embargo, no hay una comprensión sobre el significado de las
palabras; muestra dificultad en solicitar ayuda de manera verbal, y en escuchar
lecturas de fragmentos de un cuento.

Pensamiento matemático, compara objetos estableciendo relaciones de igualdad,
(muchos- pocos), reconoce y nombra figuras geométricas (cuadrado, círculo,
tríangulo, estrella, rombo, rectángulo), dibuja figuras como el cuadrado y círculo y
cuerpos geométricos como el cubo, agrupa objetos por color, forma, realiza
secuencias por color, cuenta hasta el número 20; sin embargo, no hay un
ordenamiento, secuencia, ni correspondencia uno a uno.

Exploración y conocimiento del mundo; manipula y examina objetos que estén a su
alcance como; tierra, piedras, arena, lodo, hojas de árboles, etc., clasifica elementos
y seres de la naturaleza, de acuerdo a ciertas características (en los animales por el
número de patas), en ocasiones muestra disposición para participar en eventos
culturales.

Expresión y apreciación artística; escucha, canta canciones y participa en juegos y
rondas, (su participación depende del estado de ánimo en que se encuentre), con
ayuda reproduce secuencias rítmicas con instrumentos, reconoce el sonido de
distintos instrumentos (pandero, cascabeles, claves, maracas, y crotalos), baila
libremente al escuchar la música; muestra dificultad en expresar ideas, y
sentimientos mediante representaciones plásticas a través de la danza, tiene poca
tolerancia para participar en obras teatrales sencillas.

Desarrollo físico y salud; mantiene el equilibrio y control de movimientos en juegos;
con ayuda participa en los mismos desplazándose en diferentes direcciones, arma
rompecabezas sencillos, explora y manipula de manera libre objetos e instrumentos,
sin embargo, no los utiliza adecuadamente; muestra dificultad para participar en
juegos que impliquen permanecer quietos durante un tiempo determinado, en la

72

construcción utilizando materiales de ensamblado o que se conecten, no utiliza
adecuadamente el material ya que sólo lo manipula y observa.

Estilos de aprendizaje y motivación para aprender:

MJ, prefiere realizar trabajos en forma individual, sin embargo, muestra disposición
cuando un compañero (en especial, si es de los niños que ella busca en el recreo),
se sienta en la misma mesa. Requiere constante supervisión y estimulación para
concluir las actividades. Así mismo requiere supervisión para lograr calidad en sus
trabajos. Realiza mejor actividades cortas y se le facilitan cuando éstas son
apoyadas con material concreto, mostrando mayor interés hacia éstas. Su atención
se dispersa continuamente, requiere la ausencia de ruidos externos, es decir,
sentarse alejada de la puerta, buena iluminación y estar sentada frente al pizarrón.
Es necesario anticiparle la actividad a realizar. Generalmente tiene una actitud
positiva ante el trabajo realizado.

En cuanto a la motivación, brindarle actividades novedosas, de su interés o que
impliquen poner en práctica lo que ya sabe; realiza mejor sus trabajos cuando se le
proporcionan estímulos externos que cubran sus gustos o deseos. Muestra gusto por
realizar actividades fuera del salón.

Información del entorno.

Contexto socio- familiar:
MJ vive en un hogar estable, armonioso y organizado, vive con sus padres y su
hermana mayor de 11 años. Hay una aceptación hacia ella por ambos padres y
familiares, la menor está al cuidado principalmente de su mamá, pero cuenta con el
apoyo de una enfermera. Se observa un interés constante sobre la formación de la
menor por parte de los padres, además de que cuentan con una estabilidad
económica para proporcionarle una atención adecuada. En casa se observa un
grado de autonomía menor que en la escuela, ya que ella sola realiza actividades, de
acuerdo a su edad, en general tiene buenos hábitos de limpieza, alimentación, y
vestido; busca la compañía de sus familiares, le gusta, estar en especial, con su
papá, con la que menos contacto tiene es con su hermana, ya que sus actividades y
horarios casi no coinciden, a excepción de los fines de semana, le han inculcado
responsabilidades en casa, aceptando reglas familiares.

73

Los padres tienen claro el diagnóstico de su hija y todo lo que esto conlleva, saben
cuales son sus limitaciones, pero siempre buscan que la menor de lo mejor de sí, se
muestran abiertos a cualquier propuesta, teniendo disposición y colaboración.

Contexto escolar:
El colegio, está ubicado al sur de la Ciudad de México, cuenta con una
infraestructura necesaria para un funcionamiento adecuado; los salones son amplios
y están bien iluminados, hay áreas verdes en donde los niños realizan actividades en
un ambiente armonioso. Entre los profesores que atienden los grupos hay
licenciados en educación preescolar y básica, pedagogos y psicólogos. También
cuentan con el apoyo de terapeutas especialistas en diversas áreas, así como
profesores de música, inglés, filosofía y actividades deportivas. La escuela funciona a
través de las coordinaciones de Preescolar, Primaria, Psicología, Educación Especial
y Administrativa.

El colegio fomenta el desarrollo de las distintas habilidades, la curiosidad y el
pensamiento crítico, partiendo de la base de que cada niño es un individuo que
necesita atención, delicadeza y amor, buscando que cada alumno desarrolle su
carácter e individualidad y su capacidad de aprendizaje, reforzando sus conductas
positivas, también impulsa el desarrollo de sus habilidades creadoras y lo
responsabiliza de sus actos. Este colegio brinda a los niños y niñas con
discapacidad, la oportunidad de estudiar dentro de un sistema regular, por lo que
cuenta con las instalaciones adecuadas y necesarias para los niños, así, los menores
se pueden trasladar de manera independiente dentro del colegio.

La educación se imparte por áreas, las maestras rotan por los grupos, promoviendo
el desarrollo de las habilidades de cada alumno y, a través de estrategias educativas,
acrecientan sus potenciales individuales; los niños sin discapacidad apoyan el trabajo
de su compañeros, lo que facilita la integración de todos los alumnos y favorece la
sensibilización de los niños sin discapacidad hacia sus compañeros. En cada grupo
trabajan varias maestras, quienes se mantienen en comunicación continua para
retroalimentar el proceso educativo y tratar de incorporar las adecuaciones
curriculares individuales para cada uno de los alumnos con discapacidad. En el área
de primaria los alumnos si cambian de salón en cada clase.

La escuela cuenta con actividades extraescolares, que funciona por las tardes, al
terminar el horario escolar, en el cual los niños tienen la oportunidad de participar en
actividades deportivas y artísticas (ballet, artes plásticas, entre otros).

74

El área de preescolar está integrada por maternal, kinder I, Kinder II y dos grupos de
Prepimaria, y en cada grupo se encuentra la maestra titular, la terapeuta de grupo y
en caso de ser necesario la(s) terapeuta (s) de apoyo individual para cada niño con
NEE (terapeuta sombra). El grupo de MJ, está conformado por 14 niños, la maestra
titular, la terapeuta de grupo y tres terapeutas sombras, el salón cuenta con
ventilación e iluminación adecuada, el material está organizado por actividades y se
encuentra al alcance de todos los alumnos, cada niño tiene un lugar específico para
guardar sus materiales, dentro del salón hay un lugar dedicado para descansar o
bien para jugar libremente, esta es el “área tranquila” y aquí se encuentra el material
didáctico, organizado en cubetas. Para actividades como música, inglés, taller de
libre elección, expresión psicomotriz, y computación los niños cambian de salón, en
las demás actividades como lecto- escritura, matemáticas, y filosofía, los alumnos
permanecen en su salón.

Necesidades educativas especiales.

Necesidades relacionadas con las capacidades básicas:
• Necesita continuar con el apoyo de la terapeuta sombra, para realizar las

adecuaciones pertinentes,
• Poder desplazarse con autonomía;
• Desarrollar capacidades para la focalización y mantenimiento de la atención;
• Necesita aprender a trabajar en grupo;
• Necesita aprender formas de relacionarse como forma de potenciar su

integración social;
• Necesita desarrollar procedimientos de regulación de su propio comportamiento

en situaciones de juego;
• Anticiparle la actividad para que vaya siendo consiente de los tiempos y logre

dejar una actividad a pesar de que no haya terminado y se le facilite el cambio
de clases;

• Necesita darle un significado real al aprendizaje por medio de situaciones
cotidianas que viva fuera de la escuela;

• Necesita incrementar su tolerancia ante el cambio de rutina (cambios
imprevistos de actividades);

• Necesita ampliar su vocabulario.

Relacionadas con las áreas curriculares:
La alumna seguirá el currículo establecido para su grupo, priorizando las siguientes
competencias y campos formativos:

75

Pensamiento matemático; necesita aprender contenidos de números, que implique
seguir un ordenamiento, secuencia y correspondencia uno a uno, por medio de
actividades del Programa de Educación Preescolar 2004

Comunicación; necesita aprender contenidos de lecto- escritura, descubrir cómo se
escribe y utiliza la escritura para comunicarse, asignando a cada sonido una letra,
por medio de competencias curriculares para la Educación Pública 2003.

Necesidades del entorno:
• un ambiente de enseñanza estructurado y dirigido;
• instrucciones sencillas, claras y de manera individual,
• sentarse todos los días con un compañero, en la misma mesa de trabajo;
• utilizar material concreto para que le dé un significado real a su aprendizaje,
• realizar tareas cortas, concretas y motivadoras, con elementos gráficos;
• realizar actividades en equipo, dentro y fuera del salón, así como ayudar a

repartir el material a sus compañeros con el fin de promover la interacción con
los mismos;

• vivir experiencias nuevas en contextos diferentes al escolar y familiar, para la
construcción de nuevos significados;

• en casa darle libertad para que tenga tiempo libre y ella lo emplee en lo que
más le guste, para que sepa que existen tiempos de juego y de trabajo.

Propuesta curricular adaptada
La propuesta curricular adaptada corresponde a las actividades curriculares que se
programaron durante el ciclo escolar 2006- 2007, mientras la menor cursó el primer
grado de educación básica.
Adecuaciones de acceso al currículo

• Ubicar al alumno dentro del aula: frente al pizarrón, con posibilidad de acceso al

material y sentada siempre junto a un compañero en la misma mesa.
• Material específico: cuadernos (de escritura de Troncoso y del Cerro Síndrome

de Down: Lectura y escritura); tarjetas con ilustraciones; tarjetas para la
comunicación; lápices y colores triangulares gruesos; libros con adaptaciones
de instrucciones y contenido; adaptar los materiales de uso común en el aula
(modificación de contenido).

• Proporcionar al alumno mobiliario específico: utilizar un banco de madera por
períodos de una o dos horas, con el fin de mejorar su postura, de esa manera
su atención incrementará.

76

Adaptaciones curriculares:
Metodología:

• Realizar el aprendizaje, en la medida de lo posible, con su grupo de referencia.
• Incorporar a la alumna en actividades de tipo cooperativo, en las que tenga

que realizar trabajos de tipo gráfico y manipulativo, como forma de
incrementar su desenvolvimiento social.

• Adecuación en los tiempos, en la cual la alumna realice las actividades en un
lapso mayor de tiempo e ir reduciendo gradualmente, hasta lograr que se
incorpore al ritmo del grupo.

• Relacionar los nuevos aprendizajes con los conocimientos previos de la
alumna, teniendo en consideración realizar actividades fuera del aula con el fin
de ampliar las experiencias de la alumna y aplicarla en diferentes contextos y
situaciones.

• Para conseguir los objetivos comunes del grupo, prever las dificultades que
puedan surgir en el aprendizaje y realizar en esos momentos actividades
graduadas en complejidad que eviten el cansancio y la desmotivación;
considerando su dificultad y el tiempo requerido para su ejecución.

• Incorporar las siguientes ayudas: visuales, verbales y de ser necesario ayuda física.
• Presentar la información nueva por distintos canales (auditivos, sensoriales),

relacionando los nuevos aprendizajes con conocimientos anteriores.
• Utilizar instrucciones claras y precisas.

Contenidos:
Priorización de los siguientes contenidos:

• Pensamiento matemático; adaptar los materiales escritos, para que los pueda
utilizar la alumna, así como utilizar técnicas y procedimientos para la
realización del aprendizaje, por medio de material concreto y manipulativo
distintos a los del grupo, priorizando contenidos como el desarrollo del
pensamiento matemático que le permitan adquirir los principios del conteo;
correspondencia uno a uno y el orden estable, así como el reconocimiento de
los números. Se trabajó del 0 al 4.

• Comunicación; se priorizaron los siguientes contenidos como el desarrollar

habilidades psicomotrices que le permitan coordinar los músculos de la mano
que servirán para tomar el lápiz con mayor precisión, preparándola para la
lecto escritura, representar el nombre de un objeto, con una letra, asignar a
cada sonido una letra. Se trabajó únicamente con el reconocimiento de
vocales y los fonemas s y m.

77

Evaluación de competencias curriculares del PEP 2004

En este apartado se muestran los campos formativos del PEP 2004. Se realizó una

evaluación inicial (E. inicial) y evaluación final (E. final) con el propósito de comparar

ambas. Estos campos formativos se evaluaron por medio de distintos tipos de ayuda,

los cuales se describen a continuación:

Tipo de ayuda Clave
Ayuda física. Este tipo de ayuda se proporciona cuando la niña no
puede realizar actividades de manera autónoma, y es necesario
brindarle la ayuda mediante el contacto físico, por ejemplo en la
actividades para acceder al contenido de comunicación,
específicamente en la actividad de las pinzas fue necesario tomar la
mano de la menor junto con la mano de la investigadora para realizar
el movimiento de abrir y cerrar la pinza.

CAF.

Ayuda visual. Se refiere a proporcionar ayuda mediante la imitación,
sólo así puede realizar alguna actividad, por ejemplo en las actividades
de acceso al contenido de comunicación, específicamente pasando
semillas con los tres dedos, primero se le pidió que observara,
posteriormente lo realizó con este tipo de ayuda.

CAVi.

Ayuda verbal. Se le guía mediante instrucciones para realizar la
actividad, paso por paso o sólo en algún paso de la actividad; por
ejemplo en la actividad de pasando semillas con los tres dedos, la
ayuda visual se modificó por ayuda verbal, fue necesario indicarle
como girar la charola en la dirección correcta.

CAVe.

No inicia. No muestra inicio en la manifestación la actividad. NI.

Para determinar el tipo de ayuda que MJ Zavala necesitó, inicialmente se le mostró la

actividad, para que posteriormente la pudiera realizar, si presentaba dificultad se le

proporcionaba ayuda verbal, si aún continuaba mostrando dificultad se le brindaba

ayuda visual, y en caso de presentar nuevamente dificultad se le ofrecía ayuda física.

Estos tipos de ayuda se modificaron a través del desarrollo de las actividades

durante el ciclo escolar. Solo en casos de actividades con un grado de mayor

complejidad el tipo de ayuda permaneció igual por ejemplo; en las actividades de

acceso al contenido de pensamiento matemático, el solicitarle diferentes objetos o

78

ante actividades novedosas el nivel de ayuda generalmente permaneció igual. Estos

campos formativos se describen a continuación.

Campo formativo: Desarrollo personal y social.
Este campo se refiere a las actitudes y capacidades relacionadas con el proceso de

construcción de la identidad personal y de los aspectos emocionales y sociales. Las

relaciones interpersonales implican procesos en los que intervienen la comunicación,

la reciprocidad, los vínculos afectivos, estos factores intervienen en el desarrollo de

competencias curriculares. Este campo formativo se organiza en dos aspectos

relacionados con los procesos de desarrollo infantil: identidad personal y autonomía,

y relaciones interpersonales.

De las 13 competencias evaluadas, en la evaluación inicial MJ Zavala no mostró

inició en la manifestación del 31%, entre ellas, se encuentra el cuidado de su

persona y respeto a sí misma; tomar en cuenta a los demás, aprender que los niños

y las niñas pueden realizar las mismas actividades y deben colaborar, así como,

platicar sobre sus costumbres. En el 46% de las competencias, requirió ayuda física,

estas competencias son: expresar cómo se siente, evitar agredir verbal o físicamente

a los compañeros, involucrarse activamente en actividades colectivas; enfrentar

desafíos y buscar estrategias para actividades de construcción, y considerar las

consecuencias de sus palabras. La ayuda visual, fue necesaria en el 15% de las

competencias, las cuales fueron: aceptar y participar en juegos conforme a las reglas

establecidas; y participar y colaborar con adultos. La ayuda verbal, se ofreció en el

8% de las competencias, para mostrar curiosidad e interés por aprender.

En la evaluación final, MJ Zavala requirió ayuda visual en el 23% de las

competencias principalmente para tomar en cuenta a los demás al realizar un trabajo

colectivo, enfrentar desafíos y buscar estrategias en actividades de construcción y

aprender que tanto las niñas y los niños pueden realizar las mismas actividades. En

el 46% de las competencias se le ofreció ayuda verbal para expresar cómo se siente,

involucrarse activamente en actividades colectivas, controlar gradualmente sus

79

impulsos, platicar sobre sus costumbres y considerar las consecuencias de sus

palabras. Finalmente, concluyó el ciclo escolar realizando el 31% de las competencias

de este campo formativo sin ayuda, entre ellas: mostrar curiosidad e interés por

aprender, cuidar de su persona y respetarse a sí misma, participar en juegos conforme a

las reglas establecidas y participar y colaborar con adultos. En la siguiente figura se

muestra el cambio en los tipos de ayuda que MJ Zavala requirió al inicio y fin del ciclo

escolar, el cuadro completo de las competencias se encuentra en el anexo 1 (p. 125).

0
1
2
3
4
5
6
7

No inicia Ayuda física Ayuda visual Ayuda verbal Sola

Ev. Inicial Ev. Final

Figura 5. 1. Comparación de evaluación inicial y final, campo
formativo: Desrrollo personal y social.

Campo formativo: Lenguaje y comunicación.

Este campo se refiere al lenguaje, el cual se usa para establecer y mantener

relaciones interpersonales, para expresar sentimientos y deseos, para manifestar y

proponer ideas principalmente. Así mismo algunas de las formas en que se organiza

el sistema de escritura y sus relaciones con el lenguaje oral.

De las 14 competencias evaluadas, en la evaluación inicial MJ Zavala no mostró

inició en la manifestación del 29%, entre ellas, se encuentra el solicitar la palabra y

respetar los turnos de quien habla, dar y solicitar explicaciones de sucesos,

conversar con niños y adultos centrándose en un tema por períodos prolongados;

escuchar la narración de anécdotas, cuentos o leyendas. En el 43% de las

competencias, requirió ayuda física, estas competencias son: evocar eventos

haciendo referencias espaciales y temporales, utilizar el saludo y despedida para

80

marcar el inicio y final de una conversación, solicitar y proporcionar ayuda para

realizar diferentes tareas, exponer información sobre un tema y solicitar la atención

de sus compañeros. La ayuda verbal, fue necesaria en el 21% de las competencias,

las cuales fueron: explicar preferencias por juego, juguetes; recordar y explicar las

actividades realizadas y formular preguntas sobre lo que desea saber de algo o

alguien. MJ Zavala realizó sin ayuda el 7% de las competencias para dar información

sobre sí mismo y sobre la familia.

En la evaluación final, MJ Zavala requirió ayuda visual en el 7% de las competencias

principalmente para explorar cuentos, libros, historietas y conversar sobre el tipo de

información. En el 35% de las competencias se le ofreció ayuda verbal para recordar

y explicar las actividades realizadas, explicar preferencias por juego o juguetes,

formular preguntas sobre lo que desea saber de algo o alguien. En el 29% de las

competencias requirió de ayuda física para solicitar la palabra y respetar el turno de

quien habla, exponer información sobre un tema y escuchar la narración de

anécdotas, cuentos o leyendas. Finalmente, concluyó el ciclo escolar realizando el

29% de las competencias de este campo formativo sin ayuda, entre ellas: dar

información sobre sí mismo y sobre su familia; explicar preferencias por juegos o

juguetes y formular preguntas sobre lo que desea saber de algo o alguien. En la

siguiente figura se muestra el cambio en los tipos de ayuda que MJ Zavala requirió al

inicio y fin del ciclo escolar 2006- 2007. El cuadro completo de las competencias de

este campo formativo se encuentra en el anexo 1, (p.126).

Figura 5.2. Comparación de evaluación inicial y final, campo
formativo: Lenguaje y comunicación.

81

Campo formativo: Pensamiento matemático.

Este campo se refiere a la conexión entre las actividades matemáticas espontáneas

e informales de los niños y su uso para propiciar el desarrollo del razonamiento. Este

campo formativo se organiza en dos aspectos relacionados con la construcción de

nociones matemáticas básicas: Número, forma, espacio y medida. De las 14

competencias evaluadas, en la evaluación inicial MJ Zavala no mostró inició en la

manifestación del 22%, entre ellas, se encuentra la identificación por percepción, la

cantidad de elementos en pequeñas colecciones, identificar el lugar que ocupa un

objeto dentro de una serie ordenada, crear figuras geométricas mediante el doblado

y recortado.

En el 57% de las competencias, requirió ayuda física, estas competencias son:

comparar colecciones por correspondencia o por conteo, decir los números que sabe

en orden ascendente empezando por el uno, identificar el orden de los números en

forma escrita, continuar en forma concreta y gráfica, secuencias con distintos niveles

de complejidad; reproducir mosaicos con colores y formas diversas, utilizar los

términos adecuados para describir y comparar características medibles de sujetos y

utilizar el nombre de los días de la semana y de los meses para ubicar y organizar

eventos de la vida cotidiana. La ayuda visual, fue necesaria en el 14% de las

competencias las cuales fueron: organizar colecciones identificando características

similares, ordenar de manera creciente y decreciente objetos por tamaños. La ayuda

verbal, se ofreció en el 7% de las competencias, para comunicar posiciones y

desplazamientos utilizando términos como: dentro, fuera, cerca, lejos.

En la evaluación final, MJ Zavala requirió ayuda visual en el 29% de las competencias

para comparar colecciones por correspondencia o por conteo, continuar en forma

concreta y gráfica secuencias con distintos niveles de complejidad, crear figuras

simétricas mediante el doblado y recortado y reproducir mosaicos, con colores y

formas diversas. En el 43% de las competencias se le ofreció ayuda verbal para decir

los números que sabe, en orden ascendente empezando por el uno, identificar el

82

lugar que ocupa un objeto dentro de una serie ordenada, ordenar de manera

creciente y decreciente objetos por tamaños; observar, nombrar y dibujar cuerpos y

figuras geométricas, utilizar los términos adecuados para comparar y describir

características medibles de sujetos y utilizar el nombre de los días de la semana y de

los meses para ubicar y organizar los eventos de su vida cotidiana.

La ayuda física se le proporcionó en el 14% de las competencias principalmente para

identificar por percepción la cantidad de elementos en colecciones pequeñas e

identificar el orden de los números en forma escrita. Al finalizar el ciclo escolar, MJ

Zavala realizó el 14% de las competencias de este campo formativo sin ayuda, entre

ellas: organizar colecciones identificando características similares y comunicar

posiciones y desplazamientos utilizando términos como dentro, fuera, cerca, lejos. En

la siguiente figura se muestra el cambio en los tipos de ayuda que MJ Zavala requirió

al inicio y fin del ciclo escolar; el cuadro completo de las competencias se encuentra

en el anexo 1, (p.127).

Figura 5.3. Comparación de evaluación inicial y final, campo
formativo: pensamiento matemático.

Campo formativo: Exploración y conocimiento del mundo.

Este campo se refiere principalmente al desarrollo de las capacidades y actitudes

que caracterizan al pensamiento reflexivo, mediante experiencias que permiten

aprender sobre el mundo natural y social. Este campo formativo está organizado en

El mundo natural y en Cultura y vida social.

83

De las 12 competencias evaluadas, en la evaluación inicial MJ Zavala no mostró

inició en la manifestación del 25% entre ellas, está el clasificar elementos y seres de

la naturaleza según sus características, expresar preguntas de sus reflexiones

personales que le causen inquietud o duda y seguir normas de seguridad al utilizar

materiales e instrumentos. En el 58% de las competencias requirió ayuda física para

expresar curiosidad por saber y conocer acerca de los seres vivos, describir las

características de los elementos y de los seres vivos, disfrutar y apreciar los

espacios naturales, reconocer que pertenece a distintos grupos sociales, conocer los

valores que le permiten una mejor convivencia y apreciar el esfuerzo individual y

colectivo que implica cualquier trabajo. La ayuda visual, fue necesaria en el 8% de

las competencias, para manipular y examinar objetos a su alcance. Realizó sin ayuda

en el 8% de las competencias, entre ellas: probar y mezclar elementos.

En la evaluación final, MJ Zavala requirió ayuda visual en el 8% de las competencias

para clasificar elementos y seres de la naturaleza según sus características. En el

255 de las competencias requirió ayuda verbal principalmente para describir las

características de los elementos y los seres vivos, convivir y colaborar con sus

compañeros y apreciar el esfuerzo individual y colectivo que implica cualquier

trabajo. En el 25% de las competencias se le ofreció ayuda física para seguir normas

de seguridad al utilizar materiales e instrumentos y conocer los valores que le

permiten una mejor convivencia.

Finalmente concluyó el ciclo escolar realizando el 42% de las competencias de este

campo formativo sin ayuda, entre ellas: expresar curiosidad por saber y conocer

acerca de los seres vivos y los elementos de la naturaleza, expresar preguntas que

surgen de sus reflexiones, manipular y examinar objetos a su alcance, probar y

mezclar elementos y disfrutar y apreciar los espacios naturales. En la siguiente

figura se muestra el cambio en los tipos de ayuda que MJ requirió al inicio y fin del

ciclo escolar 2006- 2007. El cuadro completo de las competencias se encuentra en el

anexo 1, (p.128).

84

Figura 5.4. Comparación de evaluación inicial y final, campo formativo:
Exploración y conocimiento del mundo.

Campo formativo: Expresión y apreciación artísticas.

Este campo se refiere a la sensibilidad, la iniciativa, la curiosidad, la imaginación,

mediante experiencias que propicien la expresión personal a través de distintos

lenguajes, así como el desarrollo de las capacidades necesarias para la

interpretación y apreciación de producciones artísticas.

De las 9 competencias evaluadas, en la evaluación inicial MJ Zavala no mostró inició

en la manifestación del 22%, entre ellas, se encuentra el crear mediante el dibujo, la

pintura y objetos reales o imaginarios a partir de una experiencia y explicar y

compartir con sus compañeros las ideas personales que quiso expresar mediante su

creación artística. En el 22% de las competencias, requirió ayuda física, estas

competencias son: escuchar, cantar canciones, participar en juegos y rondas,

coordinar y ajustar sus movimientos para iniciarlos, detenerlos o cambiarlos según el

ritmo de la música al participar en distintos juegos colectivos.

La ayuda visual, se le ofreció en el 22% de las competencias, entre ellas: seguir el

ritmo de canciones utilizando las palmas, los pies o instrumentos musicales y reproducir

secuencias rítmicas con el cuerpo o instrumentos. En el 11% de las competencias se

le proporcionó ayuda verbal principalmente para reconocer el sonido de distintos

instrumentos en las piezas o los cuentos musicales que escucha. Realizó sin ayuda

85

el 22% de las competencias, estas son: bailar libremente al escuchar la música y

manipular y explorar las posibilidades de distintos materiales plásticos.

En la evaluación final, MJ Zavala requirió ayuda visual en el 45% de las

competencias para escuchar, cantar canciones, participar en juegos y rondas,

reproducir secuencias rítmicas con el cuerpo o instrumentos, coordinar y ajustar sus

movimientos para iniciarlos, detenerlos, o cambiarlos según el ritmo de la música al

participar en distintos juegos colectivos y crear mediante el dibujo, la pintura objetos

reales o imaginarios a partir de una experiencia o situación vivida. En el 33% de las

competencias se le ofreció ayuda verbal, estas competencias son: seguir el ritmo de

canciones utilizando las palmas, los pies o instrumentos musicales, reconocer el

sonido de distintos instrumentos en las piezas o los cuentos musicales que escucha

y explicar y compartir con sus compañeros las ideas personales que quiso expresar

mediante su creación artística.

Al concluir el ciclo escolar MJ Zavala realizó el 22% de las competencias sin ayuda,

estas son: bailar libremente al escuchar la música, manipular y explorar las

posibilidades de distintos materiales plásticos. En la siguiente figura se muestra el

cambio en los tipos de ayuda que MJ Zavala requirió al inicio y fin del ciclo escolar. El

cuadro completo de las competencias de este campo formativo se encuentra en el

anexo 1, (p.129).

Figura 5.5. Comparación de evaluación inicial y final, campo
formativo: Expresión y Apreciación artísticas.

86

Campo formativo: Desarrollo físico y salud.

En este aspecto se describen aspectos como actividad motriz, estado de salud, la

nutrición, las costumbres y bienestar emocional. En cuanto al desarrollo físico se

describe el movimiento y la locomoción, la estabilidad y el equilibrio, la manipulación

y la recepción como capacidades motoras. Este campo se organiza en Coordinación,

fuerza y equilibrio, y promoción de la salud. De las 12 competencias evaluadas, en la

evaluación inicial MJ Zavala no mostró inicio en la manifestación del 25%, entre ellas,

se encuentra el participar en juegos organizados que implica permanecer quieto

durante un tiempo determinado, jugar libremente con diferentes materiales y descubrir

los distintos usos que puede darles, atender reglas de seguridad y evitar ponerse en

peligro o poner en riesgo a los otros al jugar o realizar actividades en la escuela.

En el 58% de las competencias, requirió ayuda física para participar en juegos,

desplazándose en diferentes direcciones trepando, rodando o deslizándose, mostrar

control y equilibrio en situaciones diferentes de juego libre o de exploración de

espacios, reconocer la importancia del reposo posterior al esfuerzo físico, explorar y

manipular de manera libre objetos, instrumentos y herramientas de trabajo y sabe

para que pueden utilizarse, elegir y usar instrumentos adecuados para realizar una

tarea asignada, construir utilizando materiales que ensamblen, se conecten o sean

de distinta forma y naturaleza. La ayuda visual fue necesaria en el 17% de las

competencias, las cuales fueron: armar rompecabezas que implican distinto grado de

dificultad y aplicar medidas de higiene personal que le ayuden a evitar enfermedades.

En la evaluación final, MJ Zavala requirió ayuda física en el 25% de las competencias,

las cuales fueron: mostrar control y equilibrio en situaciones diferentes de juego libre

o exploración de espacios, participar en juegos organizados que implique estimar

distancias y velocidades y atender reglas de seguridad y evitar ponerse en peligro o

poner en riesgo a los otros al jugar o realizar actividades en la escuela. En el 25% de

las competencias se le ofreció ayuda visual para participar en juegos, desplazándose

en diferentes direcciones trepando, rodando o deslizándose, participar en juegos que

87

impliquen permanecer quieto durante un tiempo determinado, jugar libremente con

diferentes materiales y descubre los usos distintos que puede darles.

La ayuda verbal se le proporcionó en el 50% de las competencias, entre ellas; reconocer

la importancia del reposo posterior al esfuerzo físico, explorar y manipular de manera

libre objetos, instrumentos y sabe para que pueden utilizarse, elegir y usar instrumentos

adecuados para realizar una tarea asignada, construir utilizando materiales que

ensamblen, se conecten o sean de distinta forma o naturaleza, armar rompecabezas

que impliquen distinto grado de complejidad y aplicar medidas de higiene personal

para evitar enfermedades. En la siguiente figura se muestra el cambio en los tipos de

ayuda que MJ Zavala requirió al inicio y fin del ciclo escolar. El cuadro completo de

las competencias de este campo formativo se encuentra en el anexo 1, (p.130).

Figura 5.6. Comparación de evaluación inicial y final, campo
formativo: Desarrollo Físico y Salud.

Competencia de: Comunicación.

De las 12 competencias evaluadas, en la evaluación inicial MJ Zavala no mostró

inicio en la manifestación del 75%, entre ellas, se encuentra el pensar que para que

una palabra se pueda leer, debe tener muchas letras o pseudoletras. Para escribir es

necesario elegir letras que conoce, aceptar que las letras no necesitan un dibujo para

poder leerse, utilizar letras distintas para palabras diferentes, aunque no sean letras

que corresponden, representar las sílabas con una sola letra, pensar que se necesita

de menos de tres letras para escribir una palabra, escribir algunas sílabas con una

88

sola letra y otras con las letras que le corresponden, asignar a cada sonido una letra

y tener dudas ortográficas con sonidos que se escriben con distintas letras. En el

17% de las competencias requirió ayuda física para representar el nombre de un

objeto con una letra o algún signo parecido a las letras e identificar la relación entre

el sonido y las letras. La ayuda visual se le ofreció en el 8% de las competencias

principalmente para acompañar sus dibujos con otro tipo de trazos.

En la evaluación final, MJ Zavala requirió de ayuda física en el 33% de las

competencias, las cuales fueron: pensar que para que una palabra se pueda leer,

debe tener muchas letras o pseudoletras, para escribir es necesario elegir letras que

conoce, representar las sílabas con una sola letra, escribir algunas sílabas con una

sola letra y otras con las letras que le corresponden. En el 17% de las competencias

se le proporcionó ayuda visual para representar el nombre de un objeto con una letra

o algún signo parecido a las letras, utilizar letras distintas para palabras diferentes.

Finalmente, concluyó el ciclo escolar realizando el 25% de las competencias sin

ayuda, entre ellas, acompañar sus dibujos con otro tipo de trazos, asignar a cada

sonido una letra e identificar la relación entre el sonido y las letras. En la siguiente

figura se muestra el cambio en los tipos de ayuda que MJ Zavala requirió al inicio y

fin del ciclo escolar. El cuadro completo de las competencias se encuentra en el

anexo 1 (p. 131).

Figura 5.7. Comparación de la evaluación inicial y final,
competencia: Comunicación.

89

Con la evaluación de las competencias curriculares se obtuvieron los siguientes

datos, en la competencia para el eje de comunicación tenía más necesidades ya que

en la mayoría de los aspectos de esta competencia, requería de ayuda física o

inclusive aún no se iniciaban; sin embargo, MJ en las observaciones se corroboró

que mostraba cierta inquietud por intentar escribir o realizar trazos. Esta es una de

las áreas en donde mayores avances obtuvo, ya que logró identificar y discriminar

las vocales y los fonemas s, m. Así mismo relacionó las letras con los sonidos.

En el campo formativo de lenguaje y comunicación se observaron avances, ya que

logra manifestar sentimientos, pudo solicitar ayuda, formular preguntas sencillas

sobre sus necesidades. En lo que respecta al campo formativo de desarrollo

personal y social, es capaz de cuidar de sí misma, puede participar en juegos y

respetar reglas establecidas. En la evaluación psicopedagógica, se especificó la

propuesta curricular adaptada, así como la priorización de los contenidos de

comunicación y pensamiento matemático. Por lo tanto en el siguiente apartado se

describe el diseño de esta propuesta.

Diseño de la propuesta de adecuaciones curriculares para primer grado

En la implementación de las adecuaciones de acceso al currículo, fue necesario

efectuar modificaciones, de primera instancia fue necesario realizar las actividades

en un aula de apoyo; debido a que MJ Zavala, mostró poca disposición para realizar

las actividades, presentó conductas disruptivas que interrumpieron en ocasiones el

trabajo de los compañeros además de dispersarse continuamente ante estímulos

externos. Esta aula se utilizó para compensar el tiempo de actividades como filosofía

para niños, conocimiento del medio e inglés, reforzando conocimientos previamente

vistos. Se eliminaron los contenidos de conocimiento del medio, filosofía para niños e

inglés, por lo tanto fue necesario ajustar el horario escolar, específicamente el horario

de salida, por lo tanto MJ salía una hora antes del horario escolar, lo cual favoreció

su nivel de tolerancia, ya que se percibía con entusiasmo y menor cansancio.

90

En lo que respecta al material; se trabajó únicamente el primer libro de escritura de

Troncoso y del Cerro “Síndrome de Down: Lectura y escritura, en el cual se realizaron

ejercicios gráficos previos a la escritura, el material señalado en la propuesta de

adecuación favoreció el acceso a los contenidos priorizados por ejemplo las tarjetas

con ilustraciones permitieron ampliar su vocabulario, así mismo enriquecieron las

actividades de los contenidos, ya que se mostraba motivada y por lo tanto su nivel de

atención era mayor; la utilización de los colores gruesos permitieron que MJ

obtuviera mayor calidad en sus trabajos, al mismo tiempo le ayudó a tomar con

mayor precisión el color, sin embargo para lograr esto, fue pertinente utilizar

plumones para pizarrón antes que los colores y un pizarrón blanco pequeño.

No fue necesario realizar adaptaciones de instrucciones y de contenido a los libros

ya que, debido a los estilos de aprendizaje detectados durante el desarrollo de este

estudio, este material es abstracto para MJ, necesita materiales dinámicos y

concretos como las actividades que se realizaron para abordar los contenidos

priorizados. La atención y postura mejoraron ya que inicialmente se utilizó un banco

de madera, posteriormente se sustituyó por una silla de madera, que le permitió

mantener los pies en el suelo y no distraerse con los mismos; estos se utilizaron en

el aula de apoyo.

Inicialmente las actividades para acceder a los contenidos priorizados se llevaron a

cabo dentro del aula de apoyo, MJ mostró menor resistencia, presentando conductas

disruptivas; sin embargo, estas disminuyeron en frecuencia como de intensidad,

acentuándose después de los periodos vacacionales. Trabajar en el aula de apoyo,

permitió que MJ Zavala incrementara su nivel de tolerancia ante la frustración, sin

interrumpir las actividades de sus compañeros, su nivel de atención incrementó sin

dispersarse ante estímulos externos, se integró a las actividades grupales de manera

intermitente, su nivel de independencia fue mayor, estos aspectos favorecieron su

aprendizaje.

91

En las adaptaciones curriculares, específicamente en la metodología, se obtuvieron

los siguientes resultados; el aprendizaje de MJ se favoreció, a pesar de que se

realizó, con su grupo de referencia, no fue posible alcanzar los objetivos comunes del

grupo, debido a que necesita más tiempo para consolidar conocimientos para poder

alcanzar el ritmo de sus compañeros; sin embargo, en actividades en las que tuvo

conocimiento sobre los contenidos de su grupo, participó en la medida de lo posible

con su grupo de referencia como señalar láminas de animales que conocía dentro

del aula de uso común, la participación de MJ, inicialmente se llevó a cabo con ayuda

física y por periodos cortos de tiempo 10 minutos máximo, al final del ciclo escolar

participó en más de tres ocasiones de manera voluntaria por un tiempo de 20

minutos permitiendo el contacto físico de sus pares, compartiendo el material

utilizado, lo cual incrementó su desenvolvimiento social.

El presentarle información nueva por distintos canales (auditivos y sensoriales),

favoreció el desarrollo de las actividades, despertó el interés de MJ, lo cual permitió

que relacionara esta información con conocimientos anteriores, por ejemplo el

presentarle las letras y números en tablas con lijas. Fue pertinente proporcionarle

distintos tipos de ayuda: física, visual y verbal, estos niveles de ayuda fueron en

decremento conforme obtenía mayor dominio en sus trabajos, buscando su

independencia en el desarrollo de las actividades escolares y responsabilidad de sus

actos, en casos como en los que se presentaron conductas disruptivas (gritar y

aventar sus pertenencias) y fue necesario utilizar técnicas de modificación

conductual, lo cual permitió disminuir éstas, e incrementar su tolerancia ante la

frustración principalmente.

Para acceder al contenido de pensamiento matemático fue necesario realizar

actividades en las cuales se utilizó material concreto y manipulativo distintos a los

del grupo que le permitieran adquirir los principios del conteo; correspondencia uno a

uno (identifique la relación uno a uno), orden estable (decir los números en orden

ascendente), dar un significado al sonido de los números, representar de manera

gráfica un número, así como el reconocimiento de los números. Sin embargo, fue

92

necesario delimitar el rango de los números, por lo cual, sólo se trabajó del 0 al 4.

Estas actividades para el campo formativo de pensamiento matemático fueron las

siguientes:

� Lijas con números. Se le presentaron las tablas de lijas con números sobre la

mesa, con el dedo índice se trazó el primer número siguiendo la forma del

número y al finalizar el trazo se dice el nombre del número. Se le da la

indicación “vamos a trazar el número”. Finalmente, se le preguntó qué número era.

� Charola con arena. Se le presentó la charola con arena, adentro se trazaron

los números presentados en las lijas, con el dedo índice en la arena, al

finalizar el trazo se dice el nombre del número.

� Bloque de cilindros. Se le presentó el material; se comenzó a sacar uno por

uno de izquierda a derecha y se colocaron enfrente del bloque y bajo el hueco

correspondiente, se van pasando alrededor de la base del cilindro.

Posteriormente se tocan los contornos de los huecos del bloque y se va

colocando el cilindro en el hueco correspondiente pasando los dedos por

encima. Finalmente, se cuentan los cilindros.

� Caja de números. Se le presentó la caja de madera separada por tablas,

dividida en cuatro partes, cada celda tiene el la parte frontal pegada un

número empezando del cero hasta el cuatro. Con el dedo índice se traza el

número, se nombra el número y posteriormente se coloca el número de palitos

correspondiente al número dibujado en la caja. Finalmente, se guardan los

palitos empezando por el cero hasta el cuatro contando los palitos de cada

celda.

� Solicitarle diferente número de objetos. Se colocan las pequeñas tablas con

los números sobre la mesa, se trazan con el dedo índice, al extremo del salón

se coloca otra mesa con diferentes objetos (que la niña conozca), se le dice,

93

dame un lápiz, dame dos colores, dame tres gomas. Sólo se realizó hasta el

número tres.

� Escalera numérica. Se utilizan 10 astas (palos en forma rectangular) de

madera variando en largo de 10 centímetros hasta 1 metro, cada asta tiene

una secuencia de dos colores rojo y azul Se llevan las astas tomándolas de

los extremos una por una de la más corta a la más larga; se coloca la más

larga en la esquina superior izquierda pasando la mano por encima para

apreciar la longitud, posteriormente se coloca una a una. Finalmente, se

toman las astas y se va contando una por una.

Para acceder al contenido de comunicación, fue necesario llevar a cabo actividades

que le permitieran desarrollar habilidades psicomotrices con la finalidad de coordinar

los músculos de la mano que servirían para tomar el lápiz con mayor precisión

preparándola para la escritura, representar de manera escrita el nombre de objetos

o personas, dar un significado al sonido de las letras y representar de manera gráfica

el nombre de objetos o personas como: sol, oso, mamá, si (palabras que contengan

fonemas contemplados en este contenido). Fue pertinente trabajar las vocales y

fonemas s y m. Las actividades para la competencia de comunicación fueron las

siguientes:

� Pasando semillas con tres dedos. Se le muestra como tomar las semillas con

tres dedos de la mano dominante y se pasa uno por uno a la vasija de

izquierda a derecha, cuando se llena toda se vacía nuevamente a la primera y

se voltea la charola, siguiendo el trazo de la “O”.

� Canasta con pinzas. Se le presenta el material, mostrando como tomar la

pinza con tres dedos de la mano dominante, la abre y la prende en la canasta

y suelta la pinza, repitiendo el mismo proceso para el resto de las pinzas. Para

desprender se le muestra como tomar la pinza nuevamente con los tres

dedos, la desprende y la suelta dentro de la canasta.

94

� Copiar palabras en el pizarrón. Se le muestra el pizarrón pequeño, y se

escriben tres palabras, una por una diciéndole “vamos a escribir mamá” se va

diciendo el nombre de cada letra que se va escribiendo, al terminar de escribir

se dice la palabra completa, posteriormente se le da el plumón para que ella la

copie nombrando nuevamente las letras y la palabra al inicio y final, se borran

inmediatamente, se realiza el mismo procedimiento para las dos palabras

restantes.

� Abrir y cerrar candados. Se sacan los candados de la canasta uno por uno y

después las llaves; se busca la llave correcta para abrir cada candado y se

van acomodando sobre la mesa de izquierda a derecha, al final se cierran con

la mano y se devuelven a la canasta uno por uno.

� Tornillos y tuercas. Sobre la mesa se colocan las tuercas y los tornillos en

desorden, se toma un tornillo y se busca la tuerca correspondiente, se atornilla

girando el tornillo con la mano dominante y deteniendo la tuerca con la otra; se

repite el mismo procedimiento con cada una. Finalmente se guarda

desatornillando y se van metiendo dentro de la canasta.

� Selección. Se observa el material (por ejemplo botones), se escoge un botón

de un color y se coloca en la vasija de la izquierda, se vuelve a escoger otro

botón de otro color y se coloca en la siguiente vasija. Se continúa

seleccionando por colores, colocando los botones en las vasijas

correspondientes. Finalmente, se regresan vaciando de izquierda a derecha

cada vasija, a la vasija inicial.

� Vocales. Se le presentaron las vocales en el siguiente orden: a, i, o, e, u. cada

vocales se le presentó en pequeñas tablas, cada tabla contenía una vocal en

lija. Se le presentaron las tablas de las vocales (dos vocales cada semana)

sobre la mesa, con el dedo índice se trazó la primer vocal siguiendo la forma

de la vocal (ejemplo letra a) al finalizar el trazo se le dijo el sonido de la vocal.

95

� Consonantes. Se le presentaron los fonemas s y m en pequeñas tablas, cada

tabla contenía una consonante en lija. Se le presentaron las tablas de las

consonantes (un fonema por semana) sobre la mesa con el dedo índice se

trazó la letra s siguiendo la forma de esta; al finalizar el trazo se le dijo el

sonido del fonema.

� Imágenes. Se le presentaron diferentes imágenes; cada imagen comenzaba

con una vocal o consonantes (por ejemplo una imagen de un oso, inicia con la

letra o).

� Sonido inicial. Se le presenta una tabla en donde está divida en dos partes en

la parte superior se encuentra la letra “a” y en la parte inferior la letra “i”, se le

muestra la letra “a”, y se le pide que la trace con el dedo índice, se realiza el

mismo procedimiento con la letra “i”. Posteriormente, se le muestran cuatro

tarjetas de objetos que empiecen con la letra “a” y cuatro con la letra “i”, se

nombran las figuras y se colocan en la letra correspondiente, al finalizar, se

lee “a”, de arete, “a” de araña, sucesivamente.

Las actividades fueron programadas para llevarse a cabo cada semana, alternando

las actividades de pensamiento matemático y comunicación; sin embargo fue

necesario realizar modificaciones en el tiempo establecido para cada actividad, se

dedicó hasta tres semanas por cada actividad, ya que MJ requirió más tiempo de lo

planeado para realizar las actividades con éxito, siendo necesario comprender una

actividad para proceder a la siguiente. Fue pertinente comenzar a trabajar con las

actividades de comunicación, a partir del mes de Octubre, debido a que la menor

necesitó un tiempo de adaptación mayor, las actividades de pensamiento matemático

se comenzaron a partir del mes de Noviembre por la misma situación.

96

Plan de actividades de la competencia de comunicación y pensamiento matemático:

 Mes Comunicación Pensamiento matemático
Octubre

� Pasando semillas con los tres dedos
� Canasta con pinzas
� Copiar palabras en el pizarrón

Noviembre � Abrir y cerrar candados
� Tornillos y tuercas.
� Copiar palabras en el pizarrón.

� Lijas con números
� Charola con arena
� Bloque de cilindros

Diciembre

� Abrir y cerrar candados
� Tornillos y tuercas
� Copiar palabras en el pizarrón
� Seleccionando

� Lija con números
� Charola con arena
� Caja de números

Enero

� Seleccionando
� Tornillos y tuercas
� Copiar palabras en el pizarrón
� Vocales (a, i)

� Lija con números
� Charola con arena
� Caja de números

Febrero � Seleccionando
� Vocales (a, i, o ,e)
� Copiar palabras en el pizarrón
� Sonido inicial

� Lija con números
� Charola con arena
� Caja de números
� Dame un objeto

Marzo � Sonido inicial
� Vocales (a, i, o, e, u)
� Copiar palabras en el pizarrón
� Consonantes (s, m)

� Lija con números
� Dame un objeto

El seguimiento y desarrollo de la adecuación curricular se llevó a cabo mediante

hojas de registro. Se elaboró una hoja de registro para cada competencia curricular,

para la competencia de comunicación, la hoja de registro del seguimiento y

desarrollo de la adecuación curricular, esta integrada de la siguiente manera: en el

primer renglón se indicó el aspecto, posteriormente en el siguiente renglón se indicó

la competencia, la parte inferior se dividió en dos columnas, en la primer columna se

encuentra la evaluación inicial, en la cual se describieron las actividades que MJ

Zavala era capaz de realizar por medio de ayuda física e indicaciones verbales, en la

segunda columna se encuentran los objetivos a largo plazo, en los cuales se indica lo

que la alumna sería capaz de realizar al final del ciclo escolar.

97

En la última parte se encuentra la fecha (ésta se registró por semana), los objetivos

que se trabajaron, la forma de agrupación (individual, equipo, grupal), la actividad

que se llevó a cabo durante ese mes y el seguimiento. En este apartado se registró

también el desarrollo de MJ, es decir, los avances o dificultades manifestadas

durante la ejecución de éstas, el tipo de apoyo que fue necesario brindarle, los

estímulos que favorecían su aprendizaje, así como factores externos que alteraban el

desarrollo de la ejecución de éstas actividades; como festejos escolares o

actividades recreativas. Este registro se describirá por mes, considerando los

siguientes aspectos: conducta, adecuaciones en el escenario y el desarrollo de las

actividades para cada competencia y campo formativo. En este mismo formato se

registró el material utilizado para cada actividad. El formato de ejemplo de registro

del seguimiento y desarrollo de la adecuación curricular individualizada se encuentra

en el anexo 2.

El registro del seguimiento y desarrollo de la adecuación curricular individualizada del

campo formativo de pensamiento matemático se llevó a cabo mediante otra hoja de

registro, la cual tuvo la misma estructura que la de la competencia de comunicación

a diferencia de los objetivos a largo plazo y las actividades. El formato de ejemplo

para este campo formativo se encuentra en el anexo 3.

Seguimiento del desarrollo de competencias curriculares

El colegio al que MJ Zavala asiste, cuenta con nivel de educación preescolar,

primaria y secundaria, y los sistemas de enseñanza son diferentes en cada nivel. En

preescolar, las actividades de matemáticas y lecto- escritura se llevaron a cabo en

sus salones, sólo cambió de salón en las actividades de música, inglés y

computación, además cuentan con talleres de libre elección, filosofía para niños y

motricidad gruesa, cabe mencionar que las actividades se imparten de manera

dinámica y se les brinda mayor libertad para realizar juegos, también cuentan con

dos maestras, que son con las que pasan mayor tiempo, aparte de las maestras de

música, e Inglés.

98

En primaria en donde ahora se encuentra MJ, el sistema que se lleva a cabo es el

siguiente, los niños tienen que cambiar de salón al finalizar cada clase, por lo tanto

tienen diferentes maestros para cada materia. Cada clase tiene una duración de 50

minutos, y las clases que se imparten son: español, matemáticas, conocimiento del

medio, inglés, filosofía para niños, computación, música, y educación física. Las

clases de español, matemáticas e inglés tienen una duración de dos horas continuas,

y dependiendo del horario escolar un día a la semana español y matemáticas tiene

una duración de tres horas, con un descanso intermedio, que es el recreo, el horario

también es diferente, ya que salen hora y media más tarde que en preescolar.

Durante el ciclo escolar 2006-2007, además de que el sistema de enseñanza es

diferente respecto a preescolar, se realizaron cambios; para formar los grupos de

primer grado se eligieron de manera aleatoria a los niños, por lo tanto MJ está con

compañeros diferentes a los de preprimaria, lo que dificultó en un inicio su

aceptación a este nuevo sistema.

A continuación, se describe por mes, el desarrollo de las competencias curriculares,

considerando los aspectos de conducta, las adecuaciones en el escenario y el

desarrollo de las actividades para cada competencia. Los aspectos de conductas se

describen de manera general para ambas competencias.

Competencia de comunicación.

Octubre

Conducta
MJ se mostró poco cooperadora con los maestros y con sus compañeros, ya que no

participó en las actividades asignadas de manera voluntaria, presentó conductas

disruptivas como: berrinches, en los cuales gritó, y aventó su mochila y sus lentes,

diciendo constantemente “no, quiero irme a casa”, se rehusó a entrar al salón y a

trabajar, mantuvo poca disposición y tolerancia hacia los continuos cambios de salón

y rutina.

99

Los berrinches se presentaron tres o cuatro veces a la semana con una duración

máxima de 25 minutos, aunque durante el día se manifestaron de manera

intermitente, por ejemplo, cuando tenía que realizar alguna actividad en grupo dentro

y fuera del salón, como en clase de música; sin embargo, predominaban después del

recreo y dos horas antes de la salida, por lo tanto se observó irritable y poco

tolerante ante cualquier actividad. Debido a los berrinches presentados, fue

necesario utilizar técnicas de modificación conductual, como extinción (ignorar la

conducta) cuando el berrinche era leve o moderado, y se le pedía que continuara

trabajando; se utilizaba tiempo fuera (se retira a MJ Zavala del lugar donde se

presentó la conducta) cuando el berrinche, era intenso e interrumpía las actividades

de sus compañeros con gritos, siendo necesario contenerla hasta tranquilizarse e

incorporarse nuevamente a las actividades, cada vez que aventaba su mochila y

lentes, se le pidió que ella los levantara.

Las actividades que se llevaron a cabo tienen un mayor grado de complejidad que en

preescolar, y debido a lo mencionado anteriormente, MJ requirió un tiempo de adaptación

mayor de lo que se había planeado, por lo tanto las adecuaciones se comenzaron a

llevar a cabo a partir de Octubre. Uno de los aspectos a considerar en este mes fue

la participación en las clases que tienen duración mayor a una hora como inglés o

filosofía para niños, en donde se dispersaba continuamente, usando este tiempo

para trabajar de manera individual para reforzar conocimientos previamente

adquiridos, de acuerdo a sus necesidades y en actividades grupales en función a las

necesidades que tienen otros niños con discapacidad que asisten al colegio.

Adecuaciones en el escenario.
Fue pertinente realizar las actividades en un aula de apoyo debido a las conductas

presentadas, en esta aula MJ, se observó motivada ya que el aula contó con una

iluminación apropiada y esta misma aula permitió también colocar el material de

apoyo para las actividades y evitar así trasladarlo de salón en salón, a lo cual MJ,

respondió favorablemente.

100

Desarrollo de las actividades.
Las actividades se llevaron a cabo de manera individual, se le presentaron las

actividades de: pasando semillas con los tres dedos, canasta con pinzas y copiar

palabras en el pizarrón. Mostró interés por la actividad; sin embargo, se observó

poca tolerancia ante las instrucciones, mostró menor dificultad ante la actividad para

pasar las semillas con los tres dedos, ya que lo realizó con ayuda visual, para girar la

charola se le proporcionó ayuda física inicialmente, presentó mayor dificultad en la

canasta con pinzas, ya que no podía realizar el movimiento de prensión, por lo que

se le brindó ayuda física, al igual que para copiar palabras en el pizarrón.

Noviembre

Conducta
Se observó que MJ, tuvo aceptación ante las actividades asignadas, mostró

disposición ante la realización de éstas y mayor tolerancia al concluir las actividades,

jalando el material con el que trabajó con menor intensidad y frecuencia. Se

presentaron conductas de perseverancia en las primeras semanas, al rehusarse a

cambiar de actividad, sin embargo, se presentaron con menor duración y frecuencia.

Se observó también que tuvo aceptación al salir al patio a desayunar, sin embargo al

incorporarse nuevamente a las actividades después de desayunar se mostró irritable

los primeros días de este mes, en estas ocasiones decía “ya, no quiero”,

rehusándose a trabajar hasta por seis minutos, esta situación se presentó con menor

intensidad y frecuencia, sin aventar sus pertenencias. Para el manejo de estas

conductas disruptivas se continúo con el programa de decremento de conductas

disruptivas, a través de la “extinción”. En las últimas tres semanas, no se presentó

berrinche, sin embargo, continuó manifestando de manera intermitente que se quiere

ir a casa, manteniendo buena disposición para realizar las actividades.

Adecuaciones en el escenario
El aula de apoyo le brindó a MJ, seguridad y estabilidad ya que ubicó un lugar

adonde llegar sin necesidad de ayuda de un adulto. Se observó mayor tolerancia

101

ante actividades nuevas de manera individual, permitiendo que se le dé la instrucción

y que se le muestre como se realiza, fue necesario anticiparle la indicación “primero

yo lo hago y luego tu”, situación que favoreció su tolerancia y trabajo; las conductas

de perseverancia se continuaron presentando, sin embargo, con menor intensidad,

indicándole cuantas veces podía realizar la actividad, situación que favoreció, el

trabajo de MJ, ya que desistía y continuaba con la siguiente actividad.

A partir de este mes, se comenzaron a realizar las actividades de matemáticas, para

llevar a cabo éstas, se consideró necesario, trabajar de manera individual, los días

en los que la actividad de matemáticas tiene una duración de tres horas, ya que MJ

mostró poca atención, dispersándose ante cualquier estímulo.

Desarrollo de las actividades
Las actividades se llevaron a cabo de manera individual; durante la primera semana

se continuó trabajando con la canasta de pinzas, las semillas y el pizarrón blanco

para escribir las palabras; se observó que MJ realizó las actividades con gran interés

y con éxito, mostrando mayor seguridad y dominio en el manejo de las pinzas y

semillas, se observa buena coordinación y fuerza en sus dedos, por lo que a partir de

la segunda semana de este mes, se cambiaron las actividades de semillas y la

canasta de pinzas, por actividades con un mayor grado de complejidad, manteniendo

el mismo objetivo.

A partir de la segunda semana, se llevaron a cabo las nuevas actividades propuestas,

que son abrir y cerrar candados y tuercas y tornillos. Durante la realización de éstas,

MJ, mostró interés, mantuvo atención sin dispersarse ante estímulos exteriores. Sin

embargo, al realizar las actividades de los tornillos, mostró dificultad, por lo que fue

necesario proporcionarle ayuda física; sin embargo, se rehusó manifestando poca

tolerancia, se observó también que presentó conductas de perseverancia, al no

querer cambiar de tornillo, sin presentar conductas disruptivas, al hablar con ella,

desiste y continúa con la siguiente actividad. En la actividad de los candados, se le

proporcionó ayuda visual para cerrar el candado chico.

102

Se observó también conductas de perseverancia, en la realización de copias de

palabras en el pizarrón, trazando únicamente la letra “i”, rehusándose a continuar con

la actividad, sin embargo se presentaron con menor frecuencia; realizó esta actividad

con ayuda física

Diciembre

Conducta
MJ, mostró muy buena disposición para realizar las actividades asignadas por los

maestros, tuvo mayor aceptación al participar en actividades grupales, aunque su

participación, no fue de manera directa. Se observó también mayor disposición y

tolerancia al concluir las actividades, y ante la presentación de nuevas actividades,

presentó conductas de perseverancia con menor frecuencia. Mostró mayor tolerancia

al incorporarse a las actividades después del desayuno, sin embargo, manifestó de

manera intermitente “quiero, irme”, sin rehusarse a realizar las actividades.

 En estas tres semanas de jornada escolar, se presentaron constantes cambios en

la rutina, realizando actividades diferentes a las que comúnmente se llevan a cabo,

aunque MJ mostró mayor tolerancia ante esta situación, se presentaron conductas

disruptivas, se rehusó a permanecer con su grupo, manifestó molestia, diciendo “ya,

no”, hasta por 10 minutos, al hablar con ella, se incorporó nuevamente, esta conducta

se presentó con menor intensidad. Para el manejo de conductas disruptivas, se utilizó

un programa de decremento de conductas disruptivas a través, del tiempo fuera, en

especial cuando comenzó a hablar en tono elevado, sin llegar a gritar.

Adecuaciones en el escenario.
Durante este mes, MJ, mostró muy buena disposición y cooperación ante las

actividades, aceptó permanecer, dentro del salón para realizar las actividades de

manera individual, se observó que tuvo mayor tolerancia, ante actividades

novedosas, ya que permitió que se le mostrara como se realizaba. Las conductas de

perseverancia se presentaron con menor frecuencia.

103

Desarrollo de las actividades
En este mes se llevaron a cabo distintas actividades dentro del colegio, lo cual

dificultó realizar las actividades durante la tercera semana, además del periodo

vacacional. Durante este mes mostró buena disposición y cooperación para realizar

las actividades de manera individual, la actividad de los candados la realizó con

éxito, por lo cual a partir de la segunda semana, se cambiaron los candados por la

actividad de selección, en la cual MJ mostró gran interés, preguntando “que es eso”,

para la realización de esta actividad, se le brindó ayuda visual, sin embargo, mostró

dificultad, tuvo tolerancia ante las indicaciones brindadas, no presentó conductas de

perseverancia.

Se observó que la actividad de los tornillos, la realizó con ayuda verbal, sin embargo,

no concretaba la actividad, no atornilló la tuerca completa, se le brindó ayuda visual,

realizándolo con buena disposición. En la actividad de pizarrón se continúo

brindando ayuda física.

Enero

Conducta
MJ, mostró poca cooperación y tolerancia ante las actividades asignadas, se rehusó

a participar en éstas, por lo cual manifestó molestia, en estas ocasiones lloró, gritó

“ya, no” y aventó sus pertenencias hasta por una hora, esta situación se presentó en

dos ocasiones, durante las primeras semanas de este mes; para el manejo de estas

conductas se utilizó un programa de decremento de conductas disruptivas a través

del tiempo fuera en especial, cuando gritó, así mismo se utilizó contención, ya que su

tolerancia fue nula ante cualquier estímulo.

En las últimas semanas de este mes, tuvo mayor tolerancia ante la realización de

actividades, tanto grupales como individuales, sin embargo, manifestó “quiero irme”

de manera intermitente, al hablar con ella, se incorporó, sin presentar conductas

disruptivas.

104

Adecuaciones en el escenario
Para la realización de las actividades de manera individual, mantuvo poca

cooperación ante la ejecución de éstas, mostrándose irritable, jalando el material con

el que trabajó; así mismo presentó conductas de perseverancia, éstas fueron

disminuyendo de intensidad y frecuencia durante las últimas semana de este mes. A

partir de la tercer semana de este mes, se sustituyeron las actividades de lecto-

escritura; estas, fueron remplazadas para introducir las vocales; debido a que MJ,

mostró un buen control y dominio de las actividades, se siguieron llevando a cabo en

casa con la finalidad de reforzar éstas.

Desarrollo de las actividades.
Durante las dos primeras semanas de este mes se continuó con las actividades de

selección y tornillos, así como la de pizarrón; en la ejecución de estos ejercicios, MJ,

mostró poca disposición y cooperación, sin tolerar el tiempo de las indicaciones, por

lo cual no permitió ningún tipo de ayuda, presentando conductas disruptivas. En las

siguientes semanas estas conductas fueron en decremento, lo cual favoreció el

desarrollo de las actividades, ya que mostró mayor tolerancia y aceptación.

Se observó que la actividad de los tornillos y tuercas, tuvo un buen control, en el

manejo de éstos, ya que concretó la actividad, aunque se presentaron conductas de

perseverancia, éstas desisten cuando se le indicaba. Debido al dominio que presentó

MJ, en actividades que le permitieron desarrollar habilidades psicomotrices, como

abrir y cerrar candados, pinzas, atornillar, éstas se modificaron con la finalidad de

presentarle las vocales a partir de la tercera semana de este mes.

Al presentarle las vocales “a”, “i”, mostró interés y cooperación, así como mayor

tolerancia ante las indicaciones brindadas, se le proporcionó ayuda física para

realizar el trazo de la letra y ayuda verbal para nombrar las imágenes, sin embargo,

mostró dificultad para nombrarlas, por lo que se le brindó un estímulo, a pesar de

esto continuó resistiéndose, discriminó la “a” y la “i” con ayuda visual.

105

Febrero

Conducta
En este mes MJ, se mostró con mayor disposición y cooperación ante las actividades

propuestas, así mismo su nivel de tolerancia fue mayor, en especial al presentarle

actividades novedosas, ya que permitió escuchar las indicaciones, antes de

comenzar a realizarlas, se observó también mayor tolerancia ante los cambios

imprevistos en la rutina durante la jornada escolar, manifestó “no, espera”; sin

embargo, al platicar con ella y mostrarle la causa, se integró nuevamente a las

actividades, no se presentaron conductas disruptivas. Se observó un mayor

acercamiento por parte de MJ, hacia los maestros y compañeros, accediendo a

participar en juegos de manera voluntaria, mostró mayor tolerancia ante el contacto

físico de sus pares.

Adecuaciones en el escenario
Tuvo mayor disposición ante las actividades de manera individual y grupal, su

tolerancia fue mayor ya que permitió que se le brindaran las indicaciones, sin

embargo, al concluir las actividades mostró conductas de perseverancia, al hablar

con ella desistió, no presentó conductas disruptivas.

Desarrollo de las actividades
Durante este mes, se continuó con la presentación de las vocales, se observó gran

interés y cooperación por parte de MJ, para llevar a cabo las actividades, por lo que

se le presentó cada semana una vocal y continuar trabajando con las anteriores,

hasta llegar a la vocal “u”. A partir de la segunda semana de este mes la actividad de

selección se dejó de llevar a cabo debido a que MJ, lo realizó satisfactoriamente, con

la finalidad de incrementar el tiempo de trabajó de las vocales, además de

presentarle, actividades nuevas de lectura inicial.

Al realizar las actividades, mostró buena disposición, en especial al tener que

nombrar las imágenes, se observó que realizó el trazo de las vocales con ayuda, sin

embargo, esta fue disminuyendo en las siguientes semanas, logró discriminar las

106

letras “a”, “i”, “o”, mostró cierta dificultad para identificar las vocales “e”, “u”, no

presentó conductas de perseverancia. Al presentarle la tabla de lectura inicial,

mantuvo tolerancia y atención al llevar a cabo esta actividad; la cual favoreció la

comprensión de las vocales.

Marzo

Conducta
Durante este mes, no se presentó ningún tipo de conductas disruptivas, MJ, mostró

tolerancia ante las actividades, así como también ante los cambios imprevistos en la

rutina durante la jornada escolar. Además, se mostró con interés para participar de

manera voluntaria en las actividades en pequeños grupos, permitiendo el contacto

físico de sus pares. En ocasiones se presentaron actividades imprevistas, sin

embrago MJ, mostró buena cooperación preguntando que sucedía, al explicarle se

incorporó nuevamente.

Adecuaciones en el escenario y priorización de contenidos curriculares.
MJ, se observó tolerancia y cooperación para realizar las actividades asignadas, las

actividades de lecto- escritura se realizaron dentro del salón de clases, no presentó

conductas disruptivas, mostró mayor atención dentro del salón, esto se logró debido

a que se sentó en la última banca, pero en la primera fila, a lado de un compañero.

Las actividades de matemáticas se llevaron a cabo de manera individual, mostró

buena disposición y atención; sin embargo, se observó dificultad para realizar las

actividades, por lo que se decidió darle tiempo a MJ, ya que mostró cierta frustración,

situación que desfavoreció su aprendizaje.

Desarrollo de las actividades.
Debido a que se observó una buena identificación y discriminación de las vocales, se

comenzó a trabajar con las consonantes a partir de la segunda semana, de la misma

forma en que se trabajaron las vocales. MJ, mostró gran interés ante esta actividad,

así como tolerancia ante las indicaciones, realizó la actividad con ayuda visual, sin

embargo, esta fue disminuyendo gradualmente. Mostró disposición para nombrar las

107

letras, sin embargo, se notó cierta dificultad para la pronunciación de éstas. Durante

las dos primeras semanas de este mes se continuó llevando a cabo las actividades

de lectura inicial con las vocales. A partir de la tercera semana se introdujo los

tableros de lectura inicial de las letras “s” y “m”.

Cada semana se le mostró una letra, el orden fue el siguiente: s, m, t. En la última

semana de este mes, MJ, logró identificar la “s” y la “t”, sin ningún tipo de ayuda, el

resto de las consonantes las identifica con ayuda verbal. Se continuó trabajando las

vocales y las letras s y m en el pizarrón, se observó que las vocales las copió sin

dificultad, por lo que se le pidió el trazo de la letra “a”, “i” y la “o” sin copiarla, lo

realizó con éxito.

MJ fue desarrollando una actitud cooperadora, su atención incrementó por periodos

mayores de tiempo, sin dispersarse hasta por 15 minutos, lo cual favoreció el

desarrollo de las actividades como el pasar las semillas con tres dedos, canasta con

pinzas, este tipo de actividades las realizó inicialmente con ayuda física y

posteriormente fue reduciendo el nivel de ayuda, hasta realizarlas sin ningún tipo de

ayuda, así mismo MJ, buscó independencia al elegir el material y acomodar el

material al finalizar las actividades. Mostró interés ante actividades novedosas

preguntando ¿Qué es eso? Manifestando gusto o disgusto por las actividades, es

capaz de elegir la actividad al mostrarle opciones.

Conforme adquirió dominio y mayor desarrollo de sus habilidades psicomotrices se le

presentaron actividades con un mayor grado de complejidad por ejemplo en

actividades como abrir y cerrar candados, MJ observa detalladamente a la terapeuta

de apoyo en como se realizó la actividad, generalmente aprende por medio de la

imitación; permitió que se le brindaran las indicaciones, una vez que se le

proporcionó el material, buscó la llave correcta para el candando grande y el

mediano, tomando adecuadamente las llaves, mostró dificultad para abrir el

candando chico, ya que no encontraba la forma de tomar la llave para poder abrirlo;

sin embargo, no solicitaba ningún tipo de ayuda, por lo que se le permitió que ella

108

solo lo abriera, una vez concretada la actividad se sorprendió de su logro por lo que

se le felicitó, esta situación se presentaba cada que obtenía éxito en el desarrollo de

alguna actividad, sin embargo mostró poca tolerancia al concluir y dejar el material,

presentando conductas de perseverancia, esta situación fue reduciendo de

intensidad y frecuencia, por lo cual fue necesario utilizar un cronómetro para marcar

el final de la actividad, situación que favoreció el aprendizaje de MJ y disminuyó las

conductas de perseverancia.

Una vez que mostró dominio por las actividades las realizó con éxito, reconocía su

esfuerzo y logro, asimismo cuando requiere un esfuerzo mayor, manifiesta su

cansancio. Mostró preferencia por realizar actividades conocidas y dominadas, esta

situación creó conductas de resistencia al iniciar una actividad novedosa, al

explicarle y mostrarle las nuevas actividades fue capaz de mostrar mayor flexibilidad.

Las actividades anteriormente citadas le permitieron a MJ adquirir y desarrollar

habilidades en su desarrollo motor fino, coordinando los movimientos de los

músculos de su mano, logrando así tomar el lápiz adecuadamente, los utensilios

para comer como la cuchara, destapar envases, recortar con fuerza y precisión.

Estos aspectos permitieron presentarle actividades con un mayor grado de dificultad.

En el desarrollo de las vocales, se le facilitó trazar la vocal con su dedo índice mostró

agrado por realizarlo, sin embargo, mostró dificultad en relacionar el sonido de las

vocales con las imágenes, mostrando resistencia principalmente para nombrar las

vocales, a través del desarrollo continuo de estas actividades fue mostrando una

actitud cooperadora. Se observó que en imágenes que le eran conocidas mostró

mayor comprensión, sin embargo, mostrarle imágenes novedosas permitió ampliar

su vocabulario y por lo tanto, su lenguaje, a pesar de que su lenguaje espontáneo

continúa poco claro se esforzó cada vez por hacerlo entendible. Se logró la

comprensión de asignarle a cada sonido una letra, es capaz de asociar tarjetas de

imágenes con las vocales y nombrar tanto el sonido de la vocal como de la imagen,

por ejemplo; al preguntarle ¿Qué letra es? Podía contestar a de araña, o de oso.

109

Aún, se encuentra en proceso de representar el nombre de un objeto con materiales

distintos a los descritos en este estudio.

Una vez que MJ, identificó las vocales, se comenzó a trabajar con las consonantes,

se inició con la letra s, inicialmente mostró dificultad en cuanto a la pronunciación, ya

que mostró resistencia, por lo que fue necesario mostrarle primero alguna actividad

de su agrado para que al final de la actividad de las letras la pudiera realizar, siempre

y cuando dijera el sonido de la letra, este tipo de reforzadores, permitió que se

desarrollara adecuadamente la actividad, ya que permitió la pronunciación e

identificación de las consonantes s, m. Estas actividades se trabajaron de la misma

forma que las vocales, relacionando la imagen con la letra (imagen del sol, imagen

de manzana).

Competencia de pensamiento matemático.

A continuación, se describe el desarrollo de las actividades realizadas

mensualmente:

Noviembre

Estas actividades se llevaron a cabo de manera individual, se comenzó a trabajar el

trazo de los números, se inició con el cero y el uno, se le presentó una lija, en donde

tuvo que seguir la forma del número, sintiendo la textura, se observó con poca

disposición para la realización de esta actividad en la primera semana.

Posteriormente, se observó con mayor disposición e interés, en un inicio realizó la

actividad con ayuda física, para indicarle la dirección correcta del trazo y seguir el

trazo con el dedo índice. En las últimas semanas realizó la actividad con ayuda visual

y verbal para repasar los números de lija, para trazar los números en arena, lo realizó

con ayuda física, excepto el número cero y uno. Se observó que tuvo buena

disposición para realizar las actividades, sin embargo, no siempre mantuvo

disposición para nombrar los números. Se le presentó hasta el número tres.

110

Se observó que continuó con conductas de perseverancia, al presentarle el material,

en especial el plato con arena, se rehusó a trazar los números y manipuló la arena;

al paso de los días, éstas fueron en decremento, presentando mayor tolerancia al no

manipular la arena. Tuvo cooperación para contar los cilindros, esta actividad la

realizó con éxito.

Diciembre

Durante la realización de las actividades de este mes, MJ mostró buena disposición y

atención, continuó trabajando con los números anteriores, se le presentó el número

cuatro, repasó los números de lija con ayuda visual, y cooperó para nombrar los

números. Trazó los números en la arena con ayuda física, para realizar el trazo

adecuadamente.

Debido a que la actividad de los cilindros la realizó con éxito y en menor tiempo, se

decidió cambiar esta actividad, para comenzar a asociar número y cantidad, se utilizó

una caja de madera con números dividida en celdas empezando por el cero hasta el

cuatro, colocando el número de palitos correspondiente; MJ mostró interés y buena

disposición; sin embargo, se observó con poca tolerancia, al brindarle las

indicaciones, queriendo manipular los palitos de madera, no aceptando ayuda física,

presentó conductas de perseverancia.

Enero

En este mes, se repasaron los números previamente vistos, utilizando los números

de lija y la caja numérica, sin embargo, MJ, se mostró dispersa manipulando el

material, se rehusó a concluir la actividad, presentó conductas de perseverancia,

manifestando molestia, por lo que aventó sus pertenencias y gritó “ya, no” lo cual

dificultó llevar a cabo estas actividades durante las primera semanas,

posteriormente, estas conductas fueron en decremento a lo largo del mes.

Presentó dificultad para llevar a cabo las actividades de la caja numérica, por lo que

se le brindó ayuda física, presentando resistencia, por lo que se continuó trabajando

111

de esa forma. A partir de la cuarta semana se comenzó a llevar a cabo distintas

actividades, en las cuales se le solicitó diferentes número de objetos, por ejemplo

dame un cuaderno, dame dos colores y dame tres gomas, se realizó hasta el número

tres, se le brindó ayuda física, sin rehusarse, se mostró cooperadora y con

disposición. La actividad de la lija con números se intercalará con esta actividad,

cabe señalar que en esta semana sólo se trabajó con el número uno y dos.

Febrero

En este fue necesario, una restructuración de los objetivos del contenido

pensamiento matemático debido a que no se observó una consolidación del

reconocimiento de los números, por lo cual en el mes de Marzo se trabajó con la

correspondencia uno a uno logrando asociar el número 1 y 2 en situaciones

cotidianas, fuera del aula y adquirió los principios de conteo hasta el número cuatro

posteriormente es necesario brindarle ayuda verbal.

Se continuó trabajando con la caja numérica, mostró mayor participación, sin

embargo se observó que se le dificultó llevar a cabo esta actividad, presentó

conductas de perseverancia, al colocar el número de palitos en la celda

correspondiente, por lo que se le brindó ayuda física, sin presentar conductas

disruptivas.

Realizó con dificultad la actividad de contar el número de objetos solicitados, ya que

mostró conductas de perseverancia, por lo que lo realizó con ayuda física, sin

mostrar molestia, presentó tolerancia al brindarle las indicaciones, tuvo buena

disposición ya que cuenta los objetos con ayuda verbal y física. Se observó que MJ,

disfrutó realizar esta actividad, sin embargo, se le complicó más de lo esperado, por

lo que en el mes de marzo se valorará, la realización de éstas. A partir de este mes

se modificaron las actividades de matemáticas, por actividades que le permitieran

continuar asociando número- cantidad.

112

Marzo

Se continuó trabajando con la caja numérica y se le solicitó el número de objetos, el

número uno lo realizó con ayuda verbal en algunas ocasiones; sin embargo se

observó que estas actividades no beneficiaron el aprendizaje de MJ, como se

esperaba, debido a que se observó cierta frustración por parte de MJ, no dando

ningún tipo de respuesta, ya que a pesar de que intentó realizar estas actividades

con muy buena disposición, se logró una identificación en cuanto número- cantidad,

uno y dos y adquirió los principios de conteo hasta el número cuatro, a partir de este

número fue necesario brindarle ayuda verbal; continuó presentado conductas de

perseverancia, aunque con menor frecuencia; cabe mencionar que no se presentó

ningún tipo de conductas disruptivas. Debido a esta situación se suspendió a partir

de la tercera semana de este mes. Con la finalidad de revalorar las actividades y

darle tiempo de asimilación a MJ.

En el desarrollo de las actividades para el pensamiento matemático MJ inicialmente

mostró resistencia y poca participación al realizar las actividades dentro del aula

regular por lo que fue pertinente llevar a cabo estas actividades en el aula de apoyo,

se comenzó a trabajar de forma individual, este aspecto incrementó su nivel de

tolerancia ante el contacto físico con sus pares, ya que adquirió confianza al realizar

estas actividades de manera autónoma, por ejemplo, la actividad de los cilindros

mostró entusiasmo y agrado por la actividad lo que le permitió.

Logro de metas curriculares de la alumna.

En este apartado se indican cuales fueron los conocimientos que MJ logró consolidar

al final de la propuesta de adecuación curricular en los campos formativos del PEP

2004 y de la competencia de comunicación mediante una evaluación final que

aparece en el apartado de Evaluación de competencias curriculares del PEP 2004.

Se describen actividades que aún no se iniciaban y que finalmente fue capaz de

realizar.

113

� Desarrollo personal y social.
Es capaz de mostrar un mayor autocontrol en conductas impulsivas que afectan a

sus pares, así mismo evita agredir o lastimar a sus compañeros, al abrazarlos o en

situaciones de juego, mostró mayor cuidado de su persona alejándose cuando

intentaban lastimarla físicamente por accidente. Mostró mayor tolerancia ante

actividades colectivas participando por periodos mayores de tiempo, hasta por 15

minutos o incluso hasta concluir la actividad; esta participación en ocasiones fue de

manera espontánea y voluntaria específicamente en actividades de juego.

Mostró un mayor control de sus impulsos al tomar un material que este utilizando

alguien más, logra esperar su turno con actitud cooperadora. De manera autónoma

participa y colabora con adultos y sus pares en distintas actividades con un nivel

mayor de tolerancia. Es capaz de comprender las consecuencias de sus actos,

teniendo aceptación y tolerancia ante estas situaciones sin presentar conductas

disruptivas. Se mostró con menor resistencia ante el contacto físico de adultos y sus

compañeros, permitiendo una mayor interacción con los mismos, sin embargo,

necesitó el apoyo de un adulto para involucrarse.

� Lenguaje y comunicación.
Es capaz de formular preguntas sobre lo que desea saber acerca de algo o alguien,

solicita la atención de sus compañeros intentando mantener una conversación con

ellos, da información concreta sobre libros que explora ante una indicación. Se

observa con mayor estructura en su lenguaje expresivo lo cual facilitó la

comunicación con sus pares y maestros, sin embargo, se observa un nivel de

dificultad menor en la pronunciación de fonemas como f, r, t. Su nivel de vocabulario

incrementó. Es capaz de identificar las vocales y los fonemas s, m, realiza el trazo de

las vocales, toma el lápiz con mayor fuerza y precisión, mostró un control mayor en

sus movimientos de coordinación motriz fina, lo que le permitió tomar los cubiertos

adecuadamente, se encuentra en proceso de realizar movimientos más precisos

como abrir envolturas.

114

Realiza indicaciones secuenciadas bajo instrucción como; saca tus cuadernos y

acomódalos en la mesa. El lenguaje expresivo y espontáneo que mostró tiene que

ser dirigido. Mostró comprensión entre la relación del sonido y las letras, es capaz de

representar de manera escrita las vocales bajo instrucciones. Su concentración y su

nivel de atención incremento sin dispersarse continuamente. Inició la copia de

palabras que contengan fonemas conocidos como; sol, ala, oso, por medio de ayuda

física. Es capaz de apilar objetos, recortar papel libremente y líneas rectas con mayor

precisión. Comenzó a iluminar con trazo uniforme, rellenar todo el espacio dentro de

la figura, copiar líneas rectas verticales, horizontales.

� Pensamiento matemático.
Es capaz de ordenar de manera creciente y decreciente objetos por tamaños, tonos,

así mismo logra continuar en forma concreta secuencias con distintos niveles de

complejidad a partir de un modelo dado, así como también comunica posiciones

utilizando términos como dentro, fuera, arriba, abajo. Comenzó a identificar objetos

de acuerdo a su textura liso- áspero, el lugar que ocupa un objeto (primero- segundo)

en actividades cotidianas, es capaz de decir los números que sabe en orden

ascendente empezando por el uno, siempre y cuando se le proporcionase ayuda

verbal. Se encuentra en proceso de comprensión en cuanto a la correspondencia

uno a uno, en situaciones cotidianas relacionando el número uno y dos, al solicitarle

una moneda; el número tres, cuatro y cero no se lograron consolidar.

� Exploración y conocimiento del mundo.
Mostró mayor tolerancia y disposición para compartir material con sus compañeros

en actividades de tipo grupal. Es capaz de apreciar y reconocer el esfuerzo individual

y colectivo que implica cualquier trabajo. Su entusiasmo y cooperación es mayor

para disfrutar los espacios naturales disponibles para la creación y ejercicios al aire

libre.

115

� Expresión y apreciación artística.
Escucha, canta canciones y logra participar en juegos, comenzó a participar en

rondas únicamente observando. Mostró disposición para manipular y explorar

distintos materiales como; barro, arena, pintura. Inicia por medio de la imitación a

coordinar sus movimientos para iniciarlos o detenerlos según el ritmo de la música.

Con ayuda es capaz de crear mediante paisajes u objetos reales e intentó compartir

con sus compañeros su dibujo.

� Desarrollo físico y salud.
Logró participar con mayor disposición en juegos organizados que implican estimar

distancias y velocidad por medio de la imitación. Explora y manipula de manera libre

objetos e instrumentos utilizándolos adecuadamente aún cuando no reconoció el

material. Comenzó a utilizar medidas de higiene personal como el lavarse las manos

guiándola verbalmente.

� Comunicación.
Logró asignar a cada sonido una letra de manera autónoma, así como acompañar

sus dibujos con otro tipo de trazo e identifica la relación entre el sonido y las letras,

con las vocales y los fonemas s y m. comenzó a representar el nombre de un objeto

con una letra cuando se le ofrece ayuda visual.

116

CONCLUSIONES

El Síndrome de Down es una de las causas más comúnmente asociadas al retraso

mental, por lo cual son niños que requieren de una educación individualizada y

guiada buscando siempre un desempeño autónomo e independiente. Al igual que el

resto de la población los niños presentan ciertas características o rasgos de

personalidad independientemente de su síndrome, estas se van acentuando con el

paso del tiempo y en el contexto familiar y escolar en el que se desenvuelvan, por tal

motivo es de suma importancia tener en consideración como es el desarrollo de los

niños, para comprender su situación y favorecer su aprendizaje y propiciar una

adecuada integración educativa.

Es este estudio se observó que con una oportuna identificación de las necesidades

educativas especiales de la niña, se puede favorecer el acceso a las competencias

curriculares, mediante la adecuación curricular individualizada, permitiendo en

primera instancia conocer las habilidades, estilos de aprendizaje, aptitudes con las

que cuenta, para poder partir de algo real, lo cual favorece principalmente a la niña,

posteriormente a los padres de familia y a los directivos y docentes.

De acuerdo con la teoría revisada sobre el Síndrome de Down, se mencionó que el

desarrollo y aprendizaje será mayor, que los niños que no presentan este síndrome,

este aspecto se pudo corroborar, en el aprendizaje de MJ, ya que requirió un tiempo

mayor de lo planeado para acceder a los contenidos, mantuvo un ritmo de ejecución

mayor en las actividades, corroborando así mismo dificultades en procesos de

atención, conducta, socialización y pensamiento abstracto, estos son los procesos

principales en donde se observó mayor dificultad; su percepción visual y auditiva se

encontraron con un buen desarrollo. De acuerdo con Ortega (1997) se habló sobre

algunas características que presentan los niños con Síndrome de Down, en MJ se

observó principalmente una hipotonía muscular lo cual generó mayor tiempo para

obtener un buen control y coordinación de sus movimientos finos.

117

De acuerdo con el desarrollo cognitivo descrito por Jasso (2001), MJ se encuentra en

etapa preescolar en la cual es capaz de manifestar placer o satisfacción cuando ha

podido concluir con éxito una actividad, durante el juego es capaz de visualizar varias

actividades, sin embargo, en MJ, es necesario guiarla verbalmente, así mismo

comparte ciertas características cognitivas de niños preescolares con SD

mencionadas por Troncoso y del Cerro (2004), como episodios de resistencia ante la

realización de una tarea novedosa, expresiones que revelan poca motivación, y su

juego simbólico es un tanto rígido y estereotipado.

En lo que respecta al lenguaje se encontró lo que Arranz (2002), llama asincronismo

lo cual generó que MJ produjera un avance mayor en las aptitudes comprensivas que

en las expresivas, por lo que su lenguaje fue espontáneo y dirigido. Generalmente se

habló del desarrollo socio afectivo de los niños con Síndrome de Down, como

sociables, con facilidad para adaptarse con o sin conductas disruptivas en la mayoría

de estos niños, por el contrario en MJ, se observó gran dificultad para adaptarse ante

situaciones escolares o ambientales novedosas, con falta de flexibilidad mostrando

conductas disruptivas y poca tolerancia ante la frustración, estos aspectos influyeron

inicialmente en el aprendizaje de la menor y en la interacción con sus compañeros

con conductas de resistencia ante el contacto físico.

Por otro lado, teóricamente se dice que la evaluación psicopedagógica se lleva a

cabo de manera sistémica, sin embargo, en este caso principalmente fue elaborada

por la psicóloga educativa, aunque si hubo colaboración por parte del contexto

escolar y familiar, no fue de forma directa, se mencionó también que es

multidisciplinaria para la toma de decisiones en cuanto a las adecuaciones

curriculares, principalmente debe o debería existir participación por parte del maestro

regular, por el contrario esta participación fue escasa y de forma dirigida. Es decir, a

pesar de que se proporcionaron datos como: capacidades, habilidades, estilos de

aprendizaje y dificultades para orientar su participación y satisfacer las necesidades

de MJ, se minimizaron los logros; siempre se comunicaron las decisiones pertinentes

que favorecieron el acceso al aprendizaje de MJ.

118

En el contexto familiar se contó con la participación, principalmente para proporcionar

el material de apoyo necesario para un buen desarrollo académico de la menor. En

este caso la escuela no contaba con los recursos necesarios como material concreto

o que despierte el interés dado que en la mayoría de niños con necesidades educativas

especiales su periodo de atención es corto para lo cual es necesario contar con este

tipo de material y así poder llevar a cabo actividades para acceder a las competencias

curriculares; este puede ser el motivo principal por el cual los maestros no participen

de manera conjunta, ya que no siempre tienen tiempo ni recursos necesarios para

diseñar materiales específicos, aún en escuelas dedicadas a fomentar una

integración educativa plena, dejando de lado el compromiso ante estos niños.

En lo que respecta a las adecuaciones curriculares, se corroboró la forma de llevar a

cabo modificaciones del tiempo previsto para alcanzar los objetivos educativos, así

como la eliminación y/o prioridad de ciertos objetivos o competencias curriculares

frente a otros, este tipo de decisiones, facilitaron el acceso al aprendizaje del campo

formativo de pensamiento matemático y la competencia de comunicación. Por otro

lado fue necesario tomar decisiones que no estuvieron contempladas teóricamente

en las adecuaciones de acceso al currículo como el realizar actividades en el aula de

apoyo lo cual favoreció la adquisición de conductas y desarrollo de habilidades que le

permitieron integrarse de manera gradual.

Una de las ventajas de llevar a cabo una adecuación curricular individualizada, es

que permite identificar y priorizar los contenidos con los cuales se va a favorecer el

desarrollo de las principales capacidades de la menor, así como también economizar

tiempo ya que de esta forma se estructura la manera de enseñar estos contenidos,

permitiendo conocer el punto de partida. Es decir, las bases con las que se cuentan

para alcanzar los objetivos propuestos. En comparación de otros niños dentro del

ámbito escolar que requieren una adecuación curricular, se pudo corroborar, que su

nivel de aprendizaje es menor en comparación a MJ. Otra ventaja es que al conocer

el tipo de actividades planeadas ya sea semanalmente o mensualmente, le

119

proporcionó estructura y seguridad a la niña, lo cual facilitó su avance, en el campo

formativo de pensamiento matemático y la competencia de comunicación.

Los objetivos del contenido de comunicación se cumplieron, ya que se consolidó la

adquisición de las vocales y consonantes que le permitirán adquirir la lecto- escritura,

ya que reconoce la relación entre el sonido de las letras asignándole un sonido, lo

cual favorece su futura comprensión de las consonantes restantes; del mismo modo

desarrolló habilidades que le permitieron controlar y coordinar los movimientos motriz

finos lo cual también le da herramientas para la escritura.

En lo que respecta al campo formativo del pensamiento matemático logró consolidar

la correspondencia uno a uno de los números 1 y 2, adquirió los principios de conteo

lo cual le permitió poner en práctica estos conocimientos en su vida cotidiana. Se

dificultó la adquisición del reconocimiento de los números, dado que se encuentra a

nivel de un pensamiento concreto, por lo que las propuestas curriculares

específicamente para el pensamiento matemático, no mostraron los resultados

esperados, sin embargo, sirvió para comprender el desarrollo cognitivo que

caracteriza a los niños con Síndrome de Down, siendo necesario ampliar el tiempo

para consolidar este tipo de conocimientos debido a que aprende en mayor tiempo

que los demás niños.

Algunas condiciones del contexto escolar que facilitan el desarrollo de la propuesta

de adecuación curricular, fue la colaboración de los directivos al facilitar el aula de

apoyo, por la cual se tuvieron que realizar horarios para que se pudiera utilizar, ya

que esa aula es utilizada por otros docentes de la escuela. La participación de la

mayoría de los maestros fue exclusivamente para facilitar la programación semanal

curricular, existió comunicación por parte de la terapeuta hacia los directivos y

docentes, por medio de esta información se orientó la participación del algunos

maestros, hacía el aprendizaje de MJ y fomentar una interacción con sus

compañeros para su completa integración.

120

La escuela no cuenta con el material necesario para acceder a los contenidos y que

se pudieran llevar a cabo el desarrollo de las competencias curriculares, este estudio

sirvió para hacerles notar que este tipo de apoyo es de gran utilidad para los niños

con necesidades educativas especiales transitoria o permanentes, ya que les facilita

el acceso al aprendizaje compensando así cualquier dificultad que se pudiera

presentar en situaciones posteriores. El material fue proporcionado por los padres de

MJ y otros por la terapeuta. Dentro de las condiciones individuales que en un

principio impidieron el desarrollo de la propuesta, fue el tiempo de adaptación de MJ,

el cual se requirió más de lo planeado, por lo que se inició en el mes de octubre,

asimismo las conductas disruptivas que se presentaron y la poca tolerancia ante la

frustración. Sin embargo, estos aspectos fueron modificándose lo cual favoreció el

desarrollo de la propuesta.

Aunque en la literatura de integración educativa se indica que las personas con

necesidades educativas especiales transitorias o temporales deben tener acceso al

mismo tipo de experiencias que las demás personas. Con ello se pretende que

tengan una participación en todos los ámbitos (familiar, social, escolar, laboral), para

lograr la eliminación de la marginación y la segregación ofreciendo la oportunidad de

desarrollar sus capacidades y un desarrollo pleno. Para poder llevarlo a la práctica es

imprescindible contar con un sistema educativo flexible y compensar siempre

cualquier dificultad que se pueda presentar como el requerir de cierto de tipo de

material de apoyo o en este caso un aula de apoyo, así como tener en cuenta el

ritmo de trabajo de estos niños, ya que no necesariamente deben acceder al

aprendizaje de la misma forma ni al mismo nivel.

En este trabajo se encontró que no se puede generalizar las características del

desarrollo socio afectivo de los niños con síndrome de Down como se menciona en

la literatura ya que cada ser es único e individual y en este caso se identificaron

áreas en las cuales se encuentran menos desarrolladas como la socialización, y

lenguaje. Sin embargo, se desarrollaron de manera paralela junto con el desarrollo

de las actividades de las competencias curriculares, ya que fue necesaria la

121

participación de tipo cooperativo, por lo tanto estas conductas se incrementaron

permitiendo un acercamiento y contacto físico con sus compañeros del mismo modo

su tolerancia en juegos y aceptación de reglas es mayor integrándose por periodos

mayores de tiempo y en ocasiones de manera voluntaria.

Como psicólogos educativos es una labor importante hacer hincapié en las escuelas

regulares que por medio de un sistema multidisciplinario entre maestros, padres,

directivos se puede llevar a cabo una adecuación curricular individualizada, de este

modo se comparte el compromiso que debería existir en relación ante estas

situaciones buscando un desarrollo integral de los niños.

122

LISTADO DE REFERENCIAS

Álvarez, L. y Soler, E. (1997). La diversidad en la práctica educativa. Modelos de
orientación y tutoría. Madrid; España: Editorial CCS.

Arranz, M. P. (2002). Niños y jóvenes con Síndrome de Down. España: Egido
editorial.

American Association on Mental Retardation. (1997). Retraso Mental: Definición,
clasificación y sistemas de apoyo tr. De Miguel A. Verdugo. Madrid: editorial
Alianza.

American Psychiatric Association. (1995). Manual de Estadística de Trastornos
Mentales [Diagnostic and Statical of Mental Disorders, DSM- IV]. Masson.

Bassedas, E., Huguet, T., Marrodan, M., Planas, M., Rossell, M., Seguer, M. y Vilella,
M. (1991). Intervención educativa y diagnostico psicopedagógico. Barcelona;
España: Paidós.

Barros de Oliveira, V. y Bossa, A. (Comps). (2001). Evaluación psicopedagógica de 0
a 6 años, observar, analizar e interpretar el comportamiento infantil. Madrid:
editorial nancea.

Bautista, R. (comp.), (2002). Necesidades educativas especiales. Málaga: Aljibe.
Billoch, R., J., y Cols. (2002). Equidad y calidad para atender a la diversidad. 1er

Congreso Internacional de Integración de niños con discapacidad a la escuela
común. Argentina: Espacio editorial.

Calderón, D. R. y Pedraza, M. H. (2001). La experiencia de integración de una niña
autista a la educación preescolar. Documento de trabajo. México, Centro
Educativo Domus: SEP.

Calvo, R. y Martínez, A. (2001). Técnicas, procedimientos e instrumentos para
realizar las adaptaciones curriculares. Barcelona; España: Praxis.

Castanedo, C. (1999). Deficiencia Mental. Aspectos teóricos tratamientos. Madrid:
Editorial CCS.

Centro de Estudios Educativos A. C. (1995). Comentarios a la Ley General de
Educación. México: CEE.

Collado de Suero, A. (1981). Programa Regional de Estimulación Temprana de
UNICEF. México: UNICEF.

Dubrovsky, S. (2005). La integración escolar como problemática profesional. Buenos
Aires; Argentina: Noveduc.

Dirección General de Educación Especial. (1981). 1er Congreso Nacional sobre
Deficiencia Mental. Memoria. México D.F.; Secretaria de Educación Pública.

Dirección de Educación Especial. (1994). Bases para una política de Educación
Especial. México; Secretaria de Educación Pública.

123

Fierro, A. (2001). “Los alumnos con retraso mental” en C. Coll, J. Palacios y A.
Marchesí. (comp.). Desarrollo psicológico y educación, 3 Trastornos del
desarrollo y necesidades educativas especiales, Psicología y Educación.
Madrid: Alianza Editorial.

García, E. (1983). El niño con Síndrome de Down. México: Editorial Diana.
García, P. C. (2000). Inclusión: una forma comprometida de trabajar en la escuela.

Madrid: Espasa Calpe
García, I., Escalante, I. Escandón, M., Fernández, L., Mustri, A. y Puga, I. (2000). La

Integración educativa en el aula regular. Principios, finalidades y estrategias.
México: Secretaria de Educación Pública: Fondo Mixto de Cooperación
México- España.

Gómez–Palacio, M. (2002). La Educación Especial. Integración de los niños
excepcionales en la familia, en la sociedad y en la escuela. México: Fondo de
Cultura Económica.

Giné, C. (2001). “La evaluación psicopedagógica” en C. Coll, J. Palacios y A.
Marchesí. (comp.). Desarrollo psicológico y educación, 3 Trastornos del
desarrollo y necesidades educativas especiales, Psicología y Educación.
Madrid: Alianza Editorial.

Guerrero, López. J. (1995). Nuevas perspectivas en la educación en la educación e
integración de los niños con síndrome de Down. España: Paidós.

Henao, A. O., Ramírez, A., Ramírez, D., Salazar, L., López, G. (2003). El desarrollo
de habilidades comunicativas en niños con síndrome de Down: Una propuesta
didáctica apoyada en recursos informáticos. Colombia: Universidad de
Antioquia.

Jasso, L. (2001). El niño Down: Mitos y Realidades. México: Manual moderno
Jiménez, P. (1999). Educación especial e integración escolar en Cuba; Málaga:

Aljibe.
López, M. J. (2004). La evaluación psicopedagógica. Recuperado el 28 de Marzo de

2006. de http://www.psicopedagogia.com./articulos/?articulo=183
López, M. M. y Guerrero, J. F. (Comps.). (1993). Lecturas sobre integración escolar y

social. Barcelona; España: Paidós.
Marchesí, A. y Martín, E. (1998). “Del lenguaje del trastorno a las necesidades

educativas especiales” en: C. Coll, J. Palacios y A. Marchesí. (comp.).
Desarrollo psicológico y educación. Vol. III, Necesidades educativas
especiales y aprendizaje escolar. España: Alianza Psicología.

Molina, A. E. (2003). Guía practica para la integración escolar de niños con
necesidades especiales: guía practica para padres y maestros. México: Trillas.

Ortega, T. L. (1997). El Síndrome de Down: Guía para padres, maestros y médicos.
México: Trillas.

124

Organización Mundial de la Salud. (2002). Internacional Clasification of functioning
Disability and Health (ICF) [Clasificacion Internacional del Funcionamiento de
la Discapacidad y de la Salud, CIF]. Recuperado el 20 Junio del 06 de
http://www3.who.int/icd/vol1htm2003/fr-icd.htm

Ortega, T. L. (1997). El Síndrome de Down: Guía para padres, maestros y médicos.
México: Trillas.

Porras, V. R. (2002). Una escuela para la integración educativa: Una alternativa al
modelo tradicional. Sevilla: Publicaciones M.C.E.P.

Secretaría de Educación Pública. (1993). Artículo 3ª. Constitucional y Ley General de
Educación. México: SEP.

Secretaria de Educación Pública. (2002). Programa Nacional de Fortalecimiento de la
Educación Especial y de la Integración educativa. México: SEP.

Secretaria de Educación Pública. (2003). Mapa de competencias curriculares para la
Educación primaria. México: SEP.

Secretaria de Educación Pública. (2004). Programa de Educación Preescolar.
México: SEP.

Stake, R. E. (1998). Investigación con estudio de casos. Madrid, España: Morata.
Sociedad Mexicana de Psicología. (2007). Código ético del Psicólogo. México:

Trillas.
Troncoso, M. y Del Cerro M. (2004). Síndrome de Down: lectura y escritura.

Barcelona; España: Masson.
Van Steenlandt, D. (1991). La integración de niños discapacitados a la educación

común. Santiago, Chile: UNESCO.
Verdugo, M. y Jenaro, C. (1997). American Association on Mental Retardation,

Retraso mental. Definición, Clasificacion y sistemas de apoyo. Madrid: Alianza
Psicología.

Zardel, J. y Villa, V. (1998). Sujeto, Educación Especial e Integración. México:
Iztacala.

125

ANEXOS

126

ANEXO 1
Campo formativo: Desarrollo personal y social
Aspectos Competencia Se manifiestan cuando: E. inicial* E. final

Reconoce sus cualidades y
capacidades y las de sus compañeros

� Muestra curiosidad e interés por aprender, expresa explorando o
preguntando

CAVe S

� Expresa cómo se siente y controla gradualmente conductas impulsivas
que afectan a los demás

CAF CAVe

� Evita agredir verbal o físicamente a sus compañeras/os u otras
personas

CAF CAVe

Adquiere conciencia de sus propias
necesidades, puntos de vista, y
sentimientos

� Cuida de su persona y se respeta a si misma NI S
� Toma en cuenta a los demás (por ejemplo, al esperar su turno para

intervenir, al realizar un trabajo colectivo, al compartir materiales)
NI CAVi Comprende que hay criterios, reglas, y

convenciones externas que regulan su
conducta en los diferentes ámbitos
que participa

� Acepta y participa en juegos conforme a las reglas establecidas CAVi S

� Se involucra activamente en actividades colectivas CAF CAVe
� Controla gradualmente sus impulsos y la necesidad de gratificación

inmediata (por ejemplo cuando quiere tomar un juguete, libro u otro
material que alguien esté utilizando).

CAF CAVe

Identidad
personal y
autonomía

Adquiere gradualmente mayor
autonomía

� Enfrenta desafíos y busca estrategias para, qué y cómo hacer construir
un carro superarlos (por ejemplo con un juego de construcción
seleccionar piezas, organizarlas y ensamblarlas.

CAF CAVi

Acepta a sus compañeras/os como
son y comprende que todos tiene los
mismos derechos, y también que
existen responsabilidades que deben
asumir

� Aprende que tanto las niñas como los niños pueden realizar todo tipo de
actividades y que es importante la colaboración de todos en una tarea
compartida (construir un puente con bloques, explorar un libro, realizar
un experimento).

NI CAVi

Comprende que las personas tienen
diferentes necesidades, puntos de
vista y creencias que deben ser
tratadas con respeto

� Platica sobre sus costumbres y tradiciones familiares
(nombres de familiares o eventos)

NI CAVe

Aprende sobre la importancia de la
amistad y comprende el valor que
tiene la confianza, la honestidad y el
apoyo mutuo

� Participa y colabora con adultos y con sus pares en distintas actividades CAVi S

Relaciones inter-
personales

Interioriza gradualmente las normas
de relación y comportamiento basadas
en la equidad y el respeto

� Considera las consecuencias de sus palabras y de sus acciones para él
mismo y para los otros.

CAF CAVe

* S- sola, CAF-Con ayuda física, CAVi-Con ayuda visual, CAVe-Con ayuda verbal, NI, No inicia.

127

Campo formativo: Lenguaje y comunicación
Aspectos Competencia Se manifiestan cuando: E. inicial* E. final

• Da información sobre sí mismo y sobre su familia (nombres) S S
• Explica sus preferencias por juego, juguetes, películas CAVe S
• Recuerda y explica las actividades que ha realizado (durante

el fin de semana).
CAVe CAVe

Comunica estados de ánimo,
sentimientos emociones y vivencias a
través del lenguaje oral

• Evoca sucesos o eventos (individuales o sociales) y habla
sobre ellos haciendo referencias espaciales y temporales
cada vez más precisas (aquí, allá, cerca de, hoy, ayer, esta
semana)

CAF CAVe

• Solicita la palabra y respeta los turnos de habla de los demás NI CAF Utiliza el lenguaje para regular su
conducta en distintos tipos de
interacción con los demás. • Solicita y proporciona ayuda para llevar a cabo diferentes

tareas
CAF S (solicita

ayuda)
• Da y solicita explicaciones sobre sucesos NI CAF
• Conversa con otros niños y con adultos centrándose en un

tema por períodos cada vez más prolongados
NI CAVe

• Formula preguntas sobre lo que desea o necesita saber
acerca de algo o alguien

CAVe S

• Expone información sobre un tema, organizando cada vez
mejor sus ideas y utilizando apoyos gráficos u objetos de su
entorno

CAF CAF

• Utiliza el saludo y la despedida para marcar el inicio y final de
una conversación, entrevista o exposición

CAF CAVe

Obtiene y comparte información a
través de diversa formas de expresión
oral

• Solicita la atención de sus compañeros y se muestra atento a
lo que ellos dicen

CAF CAVe

Lenguaje oral

Escucha y cuenta relatos literarios que
forman parte de la tradición oral

• Escucha la narración de anécdotas, cuentos, relatos,
leyendas y fabulas y expresa qué sucesos o pasajes de los
textos que escuchó le provocan alegría, miedo o tristeza,
entre otros.

NI CAF

Lenguaje escrito

Conoce diversos portadores de texto e
identifica para que sirven

• Explora cuentos, historietas, carteles, periódicos, cartas,
instructivos, revistas, diccionarios y conversa sobre el tipo de
información

CAF CAVi

* S- sola, CAF-Con ayuda física, CAVi-Con ayuda visual, CAVe-Con ayuda verbal, NI, No inicia.

128

Campo formativo: pensamiento matemático
Aspectos Competencia Se manifiestan cuando: E. inicial * E. final

• Identifica por percepción, la cantidad de elementos en
colecciones pequeñas (por ejemplo, los puntos de la cara de un
dado), y en colecciones mayores a través del conteo.

NI CAF

• Compara colecciones, ya sea por correspondencia o por conteo
y establece relaciones de igualdad y desigualdad (donde hay
“más que”, “menos que”, “la misma cantidad que”).

CAF
(muchos-

pocos)

CAVi

• Dice los números que sabe, en orden ascendente empezando
por el uno y a partir de números diferentes al uno, ampliando el
rango de conteo.

CAF CAVe

• Identifica el lugar que ocupa un objeto dentro de una serie
ordenada (primero, tercero, etc.)

NI CAVe

Utiliza los números en situaciones
variadas que implican poner en juego
los principios de conteo

• Identifica el orden de los números en forma escrita, dentro de
situaciones escolares y familiares.

CAF CAF

• Organiza colecciones identificando características similares
entre ellas (por ejemplo, forma y color).

CAVi S

• Ordena de manera creciente y decreciente objetos por tamaños;
colores por tonos.

CAVi CAVe

Número

Identifica regularidades en una
secuencia a partir de criterios de
repetición y crecimiento.

• Continua, en forma concreta y gráfica, secuencias con distintos
niveles de complejidad a partir de un modelo dado.

CAF CAVi

• Crea figuras simétricas mediante el doblado y recortado NI CAVi Reconoce y nombra características de
objetos, figuras y cuerpos
geométricos.

• Observa, nombra, dibuja y compara cuerpos y figuras
geométricas, describe atributos geométricos con su propio
lenguaje y adopta paulatinamente un lenguaje convencional
(caras planas y curvas, lados rectos y curvos, lados largos y
cortos).

CAF CAVe

• Comunica posiciones y desplazamientos utilizando términos
como dentro, fuera, abajo, encima, cerca, lejos, encima, hacia
adelante, arriba, etcétera.

CAVe S Construye sistemas de referencia en
relación con la ubicación espacial

• Reproduce mosaicos, con colores y formas diversas, para cubrir
una superficie determinada con material concreto.

CAF CAVi

Utiliza unidades no convencionales
para resolver problemas que implican
medir magnitudes de longitud,
capacidad, peso y tiempo.

• Utiliza los términos adecuados para describir y comparar
características medibles de sujetos y objetos por ejemplo:
grande, largo, pesado, frío, caliente, alto, lleno, vacío.

CAF CAVe

Forma, espacio y
medida

Identifica para que sirven algunos
instrumentos de medición.

• Utiliza el nombre de los días de la semana y de los meses para
ubicar y organizar eventos de su vida cotidiana (que días va a la
escuela, el mes en que cumple años, etc.)

CAF CAVe

* S- sola, CAF-Con ayuda física, CAVi-Con ayuda visual, CAVe-Con ayuda verbal, NI, No inicia.

129

Campo formativo: exploración y conocimiento del mundo
Aspectos Competencia Se manifiestan cuando: E. inicial* E. final

• Expresa curiosidad por saber y conocer acerca de los seres
vivos y los elementos de la naturaleza, de contextos diversos.

CAF S

• Describe las características de los elementos y de los seres
vivos (color, tamaño, textura consistencia.)

CAF CAVe

Observa seres vivos y elementos de la
naturaleza, y lo que ocurre en
fenómenos naturales.

• Clasifica elementos y seres de la naturaleza según sus
características (animales, según el número de patas, seres
vivos, animales que se arrastran, entre otros).

NI CAVi

Formula preguntas que expresan su
curiosidad y su interés por saber más
acerca de los seres vivos y el medio
natural

• Expresa las preguntas que surgen de sus reflexiones
personales que le causan inquietud o duda (por qué las cosas
son como son, de qué están hechas).

NI CAVe- S

• Sigue normas de seguridad al utilizar materiales,
herramientas e instrumentos.

NI CAF

• Manipula y examina objetos a su alcance (piedras, arena,
lodo, vegetales, etc.)

CAVi S

Experimenta con diversos elementos,
objetos y materiales para encontrar
soluciones y respuestas a problemas
del mundo natural.

• Prueba y mezcla elementos (agua, tierra, sólidos en polvo,
entre otros)

S S

El mundo natural

Participa en la conservación del medio
natural y propone medidas para su
conservación

• Disfruta y aprecia los espacios naturales y disponibles para la
creación y el ejercicio al aire libre.

CAF S

Distingue y explica algunas
características de la cultura propia y
de otras culturas.

• Reconoce que pertenece a distintos grupos sociales (familia,
escuela, amigos, comunidad).

CAF CAF

• Convive y colabora con su compañeros CAF CAVe
• Conoce los valores que permiten una mejor convivencia:

colaboración, respeto, honestidad, y tolerancia.
CAF CAF

Cultura y vida
social

Reconoce que los seres humanos
somos distintos, que todos somos
importantes y tenemos capacidades
para participar en sociedad • Aprecia el esfuerzo individual y colectivo que implica

cualquier trabajo
CAF CAVe

* S- sola, CAF-Con ayuda física, CAVi-Con ayuda visual, CAVe-Con ayuda verbal, NI, No inicia.

130

Campo formativo: expresión y apreciación artísticas
Aspectos Competencia Se manifiestan cuando: E. inicial* E. final

• Escucha, canta canciones, participa en juegos y rondas. CAF CAVi Interpreta canciones, las crea y las
acompaña con instrumentos
musicales convencionales o hechos
por él.

• Sigue el ritmo de canciones utilizando las palmas, los pies o
instrumentos musicales.

CAVi CAVe

• Reproduce secuencias rítmicas con el cuerpo o con
instrumentos

CAVi CAVi

Expresión y
apreciación
musical

Comunica las sensaciones y los
sentimientos que le producen los
cantos y la música que escucha • Reconoce el sonido de distintos instrumentos en las piezas o

los cuentos musicales que escucha.
CAVe CAVe

Se expresa por medio del cuerpo en
diferentes situaciones con
acompañamiento del canto y de la
música

• Baila libremente al escuchar la música. S S Expresión
corporal y
apreciación de la
danza

Se expresa a través de la danza,
comunicando sensaciones y
emociones

• Coordina y ajusta sus movimientos para iniciarlos, detenerlos
o cambiarlos según el ritmo de la música al participar en
distintos juegos colectivos.

CAF CAvi

• Manipula y explora las posibilidades de distintos materiales
plásticos (barro, pintura, yeso, arena, etc.)

S S

• Crea mediante el dibujo, la pintura, el grabado, paisajes y
objetos reales o imaginarios a partir de una experiencia o
situación vivida.

NI CAVi

 Comunica y expresa creativamente
sus ideas, sentimientos, fantasías
mediante representaciones plásticas,
usando técnicas y materiales variados

• Explica y comparte con sus compañeros las ideas personales
que quiso expresar mediante su creación artística (dibujo,
pintura, modelado, etc.)

NI CAVe

* S- sola, CAF-Con ayuda física, CAVi-Con ayuda visual, CAVe-Con ayuda verbal, NI, No inicia.

131

Campo formativo: Desarrollo físico y salud
Aspectos Competencia Se manifiestan cuando: E. inicial* E. final

• Participa en juegos, desplazándose en diferentes direcciones
trepando, rodando o deslizándose (derecha- izquierda, arriba-
abajo, dentro- fuera, adelante- atrás).

CAF CAVi

• Muestra control y equilibrio en situaciones diferentes de juego
libre o de exploración de espacios.

CAF CAF

• Participa en juegos que implica permanecer quieto durante un
tiempo determinado (estatuas de marfil, o encantados).

CAF CAVi

• Participa en juegos organizados que implican estimar
distancias, velocidad, etc.

NI CAF

Mantiene el equilibrio y control de
movimientos que implican fuerza,
resistencia, flexibilidad e impulso, en
juegos y actividades de ejercicio físico

• Reconoce la importancia del reposo posterior al esfuerzo
físico.

CAF CAVe

• Explora y manipula de manera libre objetos, instrumentos y
herramientas de trabajo y sabe para que pueden utilizarse.

CAF CAVe

• Elige y usa el objeto, instrumentos o herramienta adecuada
para realizar una tarea asignada o de su propia creación.

CAF CAVe

• Juega libremente con diferentes materiales y descubre los
distintos usos que puede darles.

NI CAVi

• Construye utilizando materiales que ensamblen, se conecten
o sean de distinta forma y naturaleza.

CAF CAVe

Coordinación,
fuerza y equilibrio

Utiliza objetos e instrumentos de
trabajo que le permiten resolver
problemas y realizar actividades
diversas

• Arma rompecabezas que implican distinto grado de dificultad. CAVi CAVe
� Aplica medidas de higiene personal que le ayudan a evitar

enfermedades (lavarse las manos, los dientes, cortarse las
uñas, bañarse)

CAVi CAVe Promoción de la
salud

Practica medidas preventivas y de
seguridad para preservar su salud, así
como para evitar accidentes y riesgos
en la escuela y fuera de ella

� Atiende reglas de seguridad y evita ponerse en peligro o
poner en riesgo a los otros al jugar o realizar actividades en la
escuela.

NI CAF

* S- sola, CAF-Con ayuda física, CAVi-Con ayuda visual, CAVe-Con ayuda verbal, NI, No inicia.

132

Competencia para el eje de comunicación: Descubre cómo se utiliza la escritura para comunicarse

S- sola, CAF-Con ayuda física, CAVi-Con ayuda visual, CAVe-Con ayuda verbal, NI, No inicia.
Aspectos Competencia Se manifiestan cuando: E. inicial* E. final

� Acompaña sus dibujos con otro tipo de trazos (letras,
números, pseudoletras).

S Letras.
CAVi

� Representa el nombre de un objeto con una letra o algún
signo parecido a las letras.

NI CAvi

� Piensa que para que una palabra se pueda leer, debe tener
muchas letras o pseudoletras.

NI CAF

Descubre que la escritura y el dibujo
son formas distintas de representar las
cosa e ideas

� Para escribir escoge entre letras que conoce. NI CAF

Determina que para escribir necesita
cierto número de letras y que sean
diferentes

� Ya acepta que las letras no necesitan al dibujo para poder
leerse.

NI NI

� Identifica la relación entre el sonido y las letras. NI CAVe

� Utiliza letras distintas para palabras diferentes, aunque no
sean letras que corresponden.

NI CAVi

� Representa las sílabas con una sola letra. NI CAF

Descubre que lo que se dice se puede
escribir y que a cada sonido le
corresponde una letra

� Piensa que necesita de menos de tres letras para escribir una
palabra.

NI NI

� Escribe algunas sílabas con una sola letra y otras con las
letras que les correspondan.

NI CAF

� Asigna a cada sonido una letra. NI S

Escribe
convencionalment
e asignando a
cada sonido una
letra.

Escribe convencionalmente � Tiene dudas ortográficas, con las letras que tienen más de un
sonido (c,g) o con sonidos que se escriben con distintas letras
(s,ll).

NI NI

* S- sola, CAF-Con ayuda física, CAVi-Con ayuda visual, CAVe-Con ayuda verbal, NI, No inicia.

133

ANEXO 2
DOCUMENTO INDIVIDUAL DE ADECUACIÓN CURRICULAR

Elaborado por el Proyecto de Integración Educativa Dirección General de Investigación Educativa,
Secretaría de Educación Pública, México, 2001.

Planeación y Seguimiento

1. Datos generales
Nombre: MJ Zavala Sexo: F XM ____
Fecha de nacimiento: Día 28 Mes 09Año 98 Edad: 7 años 10 meses
Las necesidades especiales que el alumno(a) presenta se asocian con:
Socialización, en las áreas de comunicación y razonamiento lógico matemático

2. Datos relacionados con la escolarización del niño (a)

Indique los servicios a los que ha asistido Ciclos en los que
ha asistido

Indique el
tiempo en meses

¿Continúa
asistiendo al

servicio?
 Si No
Educación regular Kinder I, KII

Prepimaria
 x

Inicial
Educación especial
Intervención temprana
Apoyo en algún centro privado

¿El niño o niña ha permanecido más de un ciclo escolar en algún grado? No

3. Datos significativos de la historia del niño o niña
Fue diagnosticada desde su nacimiento con trisomía 21, asiste a terapia de lenguaje desde pequeña y recibe
tratamiento farmacológico desde los cinco años. Su desarrollo cognoscitivo particularmente del lenguaje ha sido
lento, sin embargo se observa que el lenguaje es más claro y frecuente en casa que en la escuela.

4. Desarrollo actual en las diferentes áreas:
 Por arriba del

grupo
Igual al promedio del

grupo
Por debajo del
promedio del

grupo
Desarrollo motor X
Desarrollo del lenguaje X
Desarrollo de los aprendizajes
escolares

 X

Desarrollo socio- afectivo X

5. Datos relacionados con la evaluación psicopedagógica
Fecha en que se realizó por primera vez la evaluación psicopedagógica: 23/Mayo/06
Personas que participaron:

persona Nombre
Maestro de grupo
Maestro de apoyo X Emilia Caldera González
Psicólogo

Servicio que coordinó la realización de la evaluación: Psicología
Instrumentos y técnicas aplicadas: Cuestionario a maestros, a padres

134

Principales capacidades del niño o niña detectadas en la evaluación
psicopedagógica (Cognoscitivas, motrices, sociales, ...)
Área de desarrollo motor; sube y baja escaleras alternando pies y manos, tiene mayor equilibrio al caminar sobre
una línea trazada en el piso, pedaleo triciclo y bicicleta con apoyo (llantitas). En el area social; es aceptada por
sus compañeros, busca interactuar con tres de ellos durante el recreo. En el area cognitiva; tiene un buen
desarrollo de percepción y memoria visual. En leguaje; tiene buena comprensión lingüística.

Principales dificultades del niño o niña detectadas en la evaluación
psicopedagógica (Cognoscitivas, motrices, sociales, ...)
En el área motora; camina erguida, sin embargo en ocasiones camina con la vista hacia el piso, muestra dificultad
para abrir envolturas. En el área social; su interacción es de 10 minutos máximo durante el recreo (duración del
recreo 30 minutos), muestra dificultad para controlar impulsos (toma objetos de otras personas sin pedirlos). En el
área cognitiva; se distrae ante cualquier estímulo, su interés dura poco tiempo. En cuanto al lenguaje, espontáneo
no es claro lo que dificulta la interacción comunicativa con sus compañeros.

6. Tipo de actividades y dinámicas que favorecen el aprendizaje del niño o niña
(Actividades cortas, actividades largas, actividades apoyadas con material concreto, actividades dentro del
aula, actividades fuera del aula, trabajo en grupo, trabajo individual, trabajo en equipos,...)
La menor realiza mejor las actividades cuando hay poco ruido y cuando éstas son cortas; las actividades se le
facilitan cuando son apoyadas con material concreto, muestra mayor disposición cuando hay un compañero
sentado con ella en la misma mesa, ya que en ocasiones se sienta sola, pero porque la menor no acepta
sentarse con alguien, manifestando preferencia por actividades individuales.

7. Intereses y motivación para aprender
(¿En qué contenidos está más interesado?, ¿Qué estímulos le resultan más positivos?, ¿Qué tareas le
representan un reto?, ¿Cómo motivarlo para el aprendizaje?, ...)
Muestra interés por las actividades de lecto- escritura, en especial cuando escribe palabras (se le puntean y ella
las traza) y comienza hacer intentos por copiarlas. Le gustan las actividades sencillas y que conoce (dibujar,
armar rompecabezas), muestra también preferencia por las actividades manuales. En actividades nuevas,
muestra interés y gusto, sin embargo cuando se le dificulta desiste; realiza mejor sus trabajos cuando sabe que
puede obtener un premio, como dulces, estampas o juegos.

8. Principales necesidades del niño o niña y formulación de prioridades
(En las áreas: motora, de comunicación, social, afectiva, de conducta, médica, académica, de
independencia, de autocuidado, ...)

Área Principales necesidades Prioridades
Motora • Caminar con la vista enfrente,

• Realizar ejercicios de coordinación.
Realizar ejercicios de
coordinación

Social • Control de impulsos (solicitar objetos verbalmente).
• Trabajar con sus compañeros en equipo.
• Interacción con compañeros por más tiempo en juegos y

recreo.
• Incrementar tolerancia en juegos (respeto de turnos y

reglas).

Trabajar en equipo y
compartir

Afectiva • Moderar su forma de contacto hacia sus compañeros
(medir su fuerza al abrazarlos y tomarlos de la mano)

Modificar su forma de
relacionarse.

Comunicación • Incrementar su vocabulario.
• Solicitar respuestas verbales.

Fomentar su
expresión oral.

Conducta • Adquirir responsabilidad de sus actos.
• Disminuir conductas disruptivas (berrinche).
• Brindarle alternativas para expresar emociones (enojo).

Disminuir berrinche.

135

Principales necesidades del niño o niña y formulación de prioridades,
continuación…

Área Principales necesidades Prioridades
Académica • Incrementar su atención,

• Concluya actividades dentro del tiempo establecido,
• En lecto- escritura interiorice el significado de las palabras,
• Iniciar el aprendizaje de la lecto- escritura,
• En matemáticas, adquirir el concepto numérico del 1 al 10

Incrementar su
atención.

ADECUACIONES CURRICULARES INDIVIDUALIZADAS

9. Adecuaciones de acceso
¦ Adecuaciones en las instalaciones de la escuela
(Rampas, barandales, adecuaciones en los baños, ...)

Planeación Seguimiento
¿Se realizó la
adecuación?

No son
necesarias

En caso de que si sean
necesarias, ¿Qué

adecuaciones se requieren? Si No

¿Por qué no se realizó?

X

¦ Adecuaciones en el aula
(Ubicación del mobiliario, iluminación, nivel de ruido, ...)

Planeación Seguimiento
¿Se realizó la
adecuación?

No son
necesarias

En caso de que si sean
necesarias, ¿Qué

adecuaciones se requieren? Si No

¿Por qué no se realizó?

X

¦ Apoyos personales: materiales y/o técnicos
(Lentes, auxiliares auditivos, bastón, máquina, punzón, tableros de comunicación, intérprete de lenguaje
manual, material didáctico específico, ...)

Planeación Seguimiento
¿Se realizó la
adecuación?

No son
necesarias

En caso de que si sean
necesarias, ¿Qué

adecuaciones se requieren? Si No

¿Por qué no se realizo?

Lentes X
Aula de apoyo x

Seguimiento
¿Las adecuaciones de acceso realizadas facilitaron la integración de la niña?

Si No Explicar por que sí Explicar por qué no

X

 Favorecieron su aprendizaje, se
desarrolló su nivel de atención, su
nivel de tolerancia ante la
frustración.

136

ADECUACIONES CURRICULARES INDIVIDUALIZADAS
10. Adecuaciones en los elementos del currículo

¦ En la metodología
En las formas de trabajo (individual, grupal, en parejas), en los materiales de trabajo, en el tipo de instrucciones,
en el tiempo para desarrollar la actividad, en las formas de participación (oral, escrita), en la complejidad de las
tareas, en las formas de desarrollar la actividad, ...

Planeación
No son necesarias En caso de ser necesarias, ¿qué adecuaciones se requieren?

 Se requiere trabajar de forma grupal, con material concreto, utilizando
instrucciones sencillas y concretas, propiciando las participación oral, es
necesario también que concluya la actividad dentro del tiempo establecido,
además, realizar una actividad por clase (para tratar de seguir el ritmo de sus
compañeros)

Seguimiento

¿Se realizaron las adecuaciones en la metodología que se recomendaron?
Siempre Casi

siempre
Pocas
veces

Nunca En caso de que se hayan realizado pocas veces o
nunca, ¿Cuáles fueron las razones?

X

No se realizaban actividades grupales, además de que
la menor en ocasiones mostraba poca disposición para
dar respuestas verbales.

Adecuaciones en los elementos del currículo
¦ En la evaluación
En las formas de evaluar (individual, grupal, en parejas), en los materiales utilizados para evaluar, en el tipo
de instrucciones, en el tiempo asignado, en las formas de participación (oral, escrita), en la complejidad de
las tareas, en las técnicas utilizadas, ...

Planeación
No son necesarias En caso de ser necesarias, ¿qué adecuaciones se requieren?

 Evaluar de forma individual, con poco ruido y fuera del salón, en donde no
existan demasiados estímulos que puedan dispersar su atención. Es necesario
que se realice en las primeras horas de la jornada escolar y de forma oral.
Modificar los contenidos de la evaluación, dejando únicamente los que ella
pueda realizar, evaluar de manera continua.

Seguimiento

¿Se realizaron las adecuaciones en la metodología que se recomendaron?
Siempre Casi

siempre
Pocas
veces

Nunca En caso de que se hayan realizado pocas veces o
nunca, ¿Cuáles fueron las razones?

X

Si se logró evaluar de forma individual y de manera oral,
en ocasiones lo que dificultaba es que no se realizaba al
inicio de la jornada escolar, debido a que las maestras
planeaban otras actividades.

137

Adecuaciones en los elementos del currículo

En la evaluación, continuación…

¿Las adecuaciones realizadas en la evaluación favorecieron la participación del niño o niña en el trabajo
del grupo?

Si No Explicar por que sí Explicar por que no

X

 La niña se motivaba en seguir
trabajando al observar a sus
compañeros que ellos también
trabajaban

¿Qué adecuaciones en la

evaluación son las que más
favorecieron al niño/ a?

Utilizar distinto material, para realizar las actividades de la evaluación

Adecuaciones en los elementos del currículo
¦ En los propósitos y contenidos

Tomando en cuenta los contenidos del niño o niña en cada uno de los propósitos y contenidos, tanto los que
compartió con el grupo como los establecidos para el/ ella, es necesario asignar a cada una de las columnas
(planeación y seguimiento) una de las siguientes claves:
 MB- Muy bien B- bien CD- con dificultad N- no

Propósitos y contenidos Planeación Seguimiento
Desarrollo personal

Muestra control y equilibrio sobre su cuerpo mientras de desplaza; sube y baja
escaleras y trepa.

B

B

Coordina movimientos finos de pies y manos. B B
Reconoce su núcleo familiar y comunitario. B MB
Comprende y aplica nociones de espacio como: arriba/abajo, atrás/adelante,
cerca/ lejos, etc.

B B

Comprende y anticipa la relación causa-efecto. N CD
Reproduce hechos en ausencia del modelo. N N
Forma pares de objetos iguales. B MB
Clasifica distintos objetos conforme a sus características (forma, tamaño, color,
función).

B B

Comprende la noción de conservación con cantidades continuas y discontinuas. N N
Ordena objetos de manera creciente y decreciente. N N
Comprende y aplica la noción del todo y sus partes. N CD
Distingue los estímulos por su forma, su tamaño, textura, sonidos que producen,
su sabor y su temperatura.

B B

Señala e identifica las partes del cuerpo y sus funciones. B B
Comprende y reproduce la secuencia de distintas actividades que lleva a cabo en
el día.

N CD

Se expresa verbalmente con ideas completas (por iniciativa propia, para dar
opiniones y responder a preguntas).

N CD

Comprende cuentos leídos por otra persona (narra la historia, reproduce
sucesos, e identifica a los personajes).

N N

Identifica las emociones básicas (alegría, tristeza, enojo). B B
Distingue las características externas de cada sexo. N N
Otros propósitos y/o contenidos que se trabajen en esta área
y no estén considerados

138

Adecuaciones en los elementos del currículo
En los propósitos y contenidos, continuación…

Tomando en cuenta el desempeño del niño o niña en cada uno de los propósitos y contenidos, tanto los
que compartió con el grupo como los establecidos para él/ella, es necesario asignar en cada una de las
columnas (Planeación y Seguimiento) una de las siguientes claves:

 MB – Muy bien B – Bien CD – Con dificultad N – No

Propósitos y contenidos Planeación Seguimiento
Desarrollo Social

Respeta las normas y reglas de la escuela, la casa y la comunidad. B B
Respeta a las personas mayores, los niños y demás miembros de la comunidad. B B
Participa y colabora en la organización y desarrollo de actividades propias y del
grupo.

CD CD

Participa y colabora en juegos grupales, eventos sociales, fiestas, etc. CD CD
Identifica algunos elementos que caracterizan a su comunidad o región (lugares
públicos, servicios públicos, transporte, folklore, vestido, comida, actividades
cotidianas, etc.).

CD CD

Identifica los medios de comunicación y comprende su importancia. N N
Identifica algunas figuras geométricas: cuadrado, círculo, rectángulo, triángulo y
rombo.

B B

Identifica algunas líneas y las traza: rectas, curvas, onduladas y combinadas. B B
Comprende y aplica nociones de peso y volumen: lleno, vacío. CD B
Distingue los colores primarios y secundarios. B B
Comprende y aplica las nociones de todo, alguno, ninguno. CD CD
Distingue las imágenes, los símbolos, las letras y los números. CD CD
Comprende y maneja las nociones de largo-corto, alto-bajo. CD CD
Se muestra atento a las indicaciones y seguimiento del trabajo. B a veces B
Guarda y ordena el material después del trabajo realizado. CD B
Llama la atención sobre lo que hace. N N
Relata cuentos fantasiosos. N N
Realiza su aseo personal: lava y seca su cara, cepilla sus dientes. B B
Se viste y desviste con supervisión, además de que lo hace haciendo una
distinción del frente y dorso de la ropa.

B B

Se ata los zapatos. N N
Cumple encargos fuera del salón y del hogar. CD CD
Realiza un juego asociativo (varios niños se dedican a la misma actividad con
frecuentes referencias mutuas y comentarios).

CD CD

Muestra un conocimiento sobre la identidad sexual y de género definiendo con
claridad sus preferencias y valoraciones (“este vestido no me lo pongo porque es
de niñas”).

N N

Comprende que debe esperar y respetar los turnos. CD CD
Se refiere a sí mismo por el pronombre, además de que emplea “mi”, “tú” CD CD
Lleva las cosas a su lugar. B B
Verbaliza sus necesidades. CD CD
Come solo (derrama poco). MB MB
Vierte sin derramar. CD CD
Manifiesta experiencias inmediatas. N N
Empuja objetos (carritos, trenes, etc.) con buena dirección y retrocede
espontáneamente cuando llega a un obstáculo (rincón).

B B

Muestra y ofrece juguetes. CD CD
Se reconoce en el espejo, y ofrece un objeto a una imagen del espejo. B B
Manda y critica. B B
Realiza juegos en los que representa acciones domésticas y de cuidado (poner
el juguete a dormir, simula alimentarlo, golpea con un martillito, cura a un
muñeco, etc.).

B B

Mantiene un contacto visual con las personas. B B

139

Adecuaciones en los elementos del currículo
En los propósitos y contenidos, continuación…

Tomando en cuenta el desempeño del niño o niña en cada uno de los propósitos y contenidos, tanto los
que compartió con el grupo como los establecidos para él/ella, es necesario asignar en cada una de las
columnas (Planeación y Seguimiento) una de las siguientes claves:

 MB – Muy bien B – Bien CD – Con dificultad N – No

Propósitos y contenidos Planeación Seguimiento
Desarrollo Ambiental

Conoce e identifica a los seres vivos y demás elementos de la naturaleza. CD CD
Establece semejanzas y diferencias entre los animales acuáticos, terrestres y
aéreos.

CD CD

Comprende e identifica semejanzas y diferencias entre animales y plantas. CD CD
Comprende las funciones del sol y la luna como elementos preservadores de la
vida.

N N

Conoce e identifica los estados de la materia: sólido, líquido y gaseoso, y su
transformación.

N N

Conoce y comprende el ciclo del agua. N N
Conoce y comprende sucesos ambientales (contaminación), su conservación y
prevención

N N

Muestra un autocontrol de sus necesidades fisiológicas. MB MB
Practica hábitos y normas de higiene. B B
Identifica el origen o fuente de algunos alimentos: animal, vegetal o mineral. N N
Conoce las principales medidas higiénicas y alimenticias para conservar la salud. B B
Otros propósitos y/o contenidos que se trabajen en esta área
y no estén considerados

11. Socialización

Planeación
No son necesarias Describir las estrategias que tendrán que utilizarse para promover la socialización

del niño o niña
 Es necesario propiciar juegos sociales en el recreo y dentro del salón,

Asignarle pequeñas tareas compartidas ayudando a niños y adultos y trabajar en
equipo dentro del salón.

Seguimiento

En caso de haberse planeado algunas estrategias para promover la socialización del niño o niña, ¿estas se
utilizaron?

Siempre Casi
siempre

Pocas
veces

Nunca En caso de que se hayan realizado pocas veces o nunca,
¿Cuáles fueron las razones?

X

 Se realizaron actividades de manera grupal, sin embargo, la
menor mostraba poca disposición y aceptación de estas.

¿Las estrategias utilizadas favorecieron la socialización de la niña en el trabajo en el grupo?
Si No Explicar por que si Explicar por qué no

X

 El asignarle pequeñas tareas, con
sus compañeros, favoreció un
poco la interacción con los
mismos.

En general, el proceso de socialización de la niña fue…
Muy favorable Favorable Poco favorable Nada favorable

 X

140

12. Desempeño general
Seguimiento

Tomando en cuenta la planeación específica del niño o niña para el ciclo escolar, ¿avanzó de acuerdo con lo que
se esperaba? Sí ____ No____

Explicar las razones de por qué sí
avanzó de acuerdo con lo esperado

Explicar las razones de por qué no
avanzó de acuerdo con lo esperado

Relacionadas con la
maestra de grupo

 No realizaba actividades en equipo, y no
propiciaba la participación de la menor
en el grupo.

Relacionadas con la
maestra de apoyo

Se realizaron las adecuaciones
pertinentes para la menor.

Relacionadas con los
padres de la niña

Existió comunicación con la maestra de
apoyo, y se contó en todo momento con
la colaboración de los padres.

Relacionados con la
propia niña

 Debido a los constantes cambios de
estado de ánimo en la menor algunas
actividades no se podían realizar, ya que
mostraba poca colaboración.

Relacionadas con la
dinámica de trabajo en la
escuela.

 A pesar de que se les comentaba a los
maestros sobre las estrategias que
beneficiarían a la menor, no todos lo
realizaban.

En relación con sus compañeros de grupo, el desempeño general del niño o niña es:

Más alto ______ Igual _______ Más bajo X__

Número de inasistencias de la niña durante
el ciclo escolar

Principales razones de las inasistencias de la niña

Entre 1 y 5 X
Entre 6 y 10
Entre 11 y 15
Entre 16 y 20
Mas de 20

Era muy ocasional que la menor faltara a la escuela, sólo
faltaba por enfermedad, y que realmente se sintiera mal, por
ejemplo gripa o infección estomacal.

13. Padres y madres de familia

Planeación
¿Cuál es el nivel de colaboración de

los padres y madres de familia?
¿Por qué el compromiso es regular, poco o ninguno?

De mucho compromiso X
De regular compromiso
De poco compromiso
De ningún compromiso

¿De qué manera colaboran los padres y madres de familia en la escuela?
Tiene muy buena disposición, para participar en todos los eventos realizados por la escuela, además se cuenta
con el apoyo en casa, reforzando lo visto en la escuela, realizan tareas.

¿Cuáles son las necesidades de los padres y las madres de familia en cuanto a orientación y apoyo?
Los padres de la menor, cuentan con los conocimientos sobre el diagnostico, de la menor, sin embargo requieren
orientación e información sobre las adecuaciones que se requieren realizar.

Padres y madres de familia

Seguimiento
Respecto al inicio del curso, el nivel

de colaboración de los padres
¿Cuáles son las razones?

Mejoró
Empeoró
Se mantuvo igual X

141

¿Qué tipo de orientación y apoyo se brindó a los padres para que éstos pudieran apoyar de una mejor manera el
trabajo que se realizó con su hijo o hija?
Se les brindó explicación y orientación, en cuanto a las adecuaciones y en el área de socialización para favorecer
la integración de la menor.

¿Qué logros importantes se obtuvieron en relación con la participación del padre y la madre del niño(a)?
Se obtuvo mayor compromiso y participación de la que ya se tenía.

14. Apoyo de educación especial

Planeación
Tipo de apoyo que se requiere
Áreas de especialidad Aprendizaje Comunicación Psicología Otra especialidad
Apoyo individual del
especialista dentro del aula
regular

X

Trabajo en pequeños
grupos con el especialista
en el aula regular

X

Trabajo conjunto con los
padres de familia

X

Apoyo recibido durante el ciclo escolar
Áreas de especialidad Aprendizaje Comunicación Psicología Otra especialidad
Apoyo individual del
especialista dentro del aula
regular

X

Trabajo en pequeños
grupos con el especialista
en el aula regular

Trabajo conjunto con los
padres de familia

X

16. Promoción y seguimiento

¿El niño o niña va a ser promovido al siguiente grado?
Sí X__ No ____

Cualquiera que sea la respuesta (sí o no), indique lo siguiente...
¿Cuáles son las razones? ¿Qué elementos se consideraron para

tomar la decisión?
¿Quién o quiénes participaron en la
toma de decisiones?

La menor ha convivido
durante 3 años con sus
compañeros, ha estado en
el mismo grupo.

Por socialización y por edad Directivos, padres y maestros de
apoyo

¿El niño o niña va a seguir en la misma escuela?
Sí X__ No____

17. Observaciones y comentarios
Planeación
¿Cuáles son las razones del cambio de escuela?
La menor, continuará con terapeuta de apoyo, durante el ciclo escolar 2006- 2007

Personas que participaron en la planeación de acciones
Nombre: Emilia Caldera González
Función: Terapeuta de apoyo

142

ANEXO 3
Seguimiento y desarrollo de la adecuación curricular individualizada, objetivos priorizados y formato de ejemplo.
Competencia: comunicación
NOMBRE DEL ALUMNO: MJ ZAVALA
GRADO: PRIMER GRADO
ASPECTO: orden, coordinación, concentración e independencia.

COMPETENCIA: comunicación

 Evaluación inicial
Con ayuda física e indicaciones verbales, es capaz de
• Tomar correctamente el lápiz
• Representar el nombre de un objeto con una letra

o algún signo parecido a las letras
• Identificar la relación entre el sonido y las letras
• Servir agua de una jarra a un vaso sin derramar
• Formar una torre con cinco cubos medianos

alineándolos
• Hacer tres palitos con plastilina

Aun no inicia:
• Utiliza letras distintas para palabras diferentes
• Sacar punta a un lápiz, con un sacapuntas

portátil.
• Utilizar goma y borrar una línea recta.
• Iluminar con trazo uniforme

OBJETIVO A LARGO PLAZO:
El alumno será capaz de:
1. Desarrollar habilidades psicomotrices que le permitan coordinar los

músculos de la mano que servirán para tomar el lápiz
adecuadamente, preparándola para la escritura.

2. Desarrollar estrategias para representar de manera escrita, el
nombre de objetos o personas.

3. Dar un significado al sonido de las letras, para que identifique la
relación entre éstas.

4. Representar de manera gráfica el nombre de objetos o personas
como: mamá, papá, etc.

Fecha Obj. FA1 Actividad Seguimiento Material

05- 10/11 2. I Abrir y cerrar candados. Se sacan los candados de la
canasta uno por uno y después las llaves; se busca la
llave correcta para abrir cada candado y se van
acomodando sobre la mesa de izquierda a derecha, al
final se cierran con la mano y se devuelven a la canasta
uno por uno.

Se le presentó la actividad, se observó que mantuvo mayor
tolerancia ante las indicaciones, antes de que ella pudiera
comenzar. Realizó la actividad, con ayuda visual para abrir el
candado grande y mediano; se le proporcionó ayuda física para
abrir el candado chico, cerrar los tres candados y para
encontrar las llaves de los candados, manifestó interés ante la
actividad.

Una canasta
2 o 3 candados de diferentes
tamaños
Un llavero con las respectivas
llaves

05- 10/11 1. I Tornillos y tuercas. Sobre la mesa se colocan las
tuercas y los tornillos en desorden, se toma un tornillo y
se busca la tuerca correspondiente, se atornilla girando
el tornillo con la mano dominante y deteniendo la tuerca
con la otra; se repite el mismo procedimiento con cada
una. Finalmente se guarda desatornillando y se van
metiendo dentro de la canasta.

Se le presentó la actividad, mostrando interés ante ésta; se
observó mayor tolerancia ante las indicaciones brindadas. Se le
proporcionó ayuda visual para encontrar las tuercas de los
respectivos tornillos y ayuda física para atornillar.

Una canasta
Tuercas y tronillos que sean
de diferente tamaño y grosor

1 FORMA DE AGRUPACIÓN: G-GRUPO, E-EQUIPO, I-INDIVIDUAL

143

ANEXO 4
Seguimiento y desarrollo de la adecuación curricular individualizada, objetivos priorizados y formato de ejemplo
Campo formativo: pensamiento matemático
NOMBRE DEL ALUMNO: MJ ZAVALA
GRADO: PRIMER GRADO

ASPECTO: Utilizar los números en situaciones variadas que implican poner en juego los principios de conteo
COMPETENCIA: pensamiento matemático

Evaluación inicial
Con ayuda física e indicaciones verbales, es capaz
de
• Establecer relaciones de igualdad (donde hay

“más que”. “menos que”
• Decir el orden de los números
• Representar de manera gráfica un número

Aun no inicia:
• Identificar el lugar que ocupa un objeto dentro de

una serie ordenada
• Identifica los números y su significado en textos,

como revistas, cuentos, etc.
• Conocer algunos usos de los números en la vida

cotidiana

OBJETIVO A LARGO PLAZO:
El alumno será capaz de:

1.Desarrollar el pensamiento matemático que le permitan adquirir los
principios del conteo; correspondencia uno a uno y el orden estable

2.Decir los números en orden ascendente, empezando por el uno hasta
el 5

3.Dar un significado al sonido de los números, para que identifique la
relación entre número y cantidad (1 al 5)

4. Representar de manera gráfica un número (1 al 5).

Fecha Obj. FA2 Actividad Seguimiento Material

05- 10/11 1.

I

Lijas con números. Se le presentan las tablas de lijas
con números sobre la mesa, con el dedo índice se traza
el primer número siguiendo la forma del número y al
finalizar el trazo se dice el nombre del número. Se le da
la indicación “vamos a trazar el número”. Finalmente se
le pregunta que número es.

Se le presentó el número cero y el número uno, se mostró con
poca disposición para realizar la actividad; se le proporcionó
ayuda física para el trazo de los números, sin nombrar los
números.

Tablas de lijas con números (1 al
5)

05- 10/11 4. I Charola con arena. Se le presenta la charola con arena
adentro, se trazan los números presentados en las lijas,
con el dedo índice en la arena, al finalizar el trazo se
dice el nombre del número.

Se le presentó el material, en un inicio mostró dificultad para
realizar el trazo de los números, por lo que se le brindó ayuda
física, presentó conductas de perseverancia, al querer manipular
la arena.

Una charola pequeña o un plato
chico
arena

05- 10/11 2. I Bloque de cilindros. Se le presenta el material; se
empieza a sacar uno por uno los cilindros de izquierda
a derecha y se colocan enfrente del bloque y bajo el
hueco correspondiente, se van pasando alrededor de la
base del cilindro. Posteriormente se tocan los contornos
de los huecos del bloque y se va colocando el cilindro
en el hueco correspondiente pasando los dedos por
encima. Finalmente se cuentan los cilindros.

Se le presentó la actividad, mostró interés por ésta; se le
proporcionó ayuda visual, para acomodar los cilindros de
izquierda a derecha y en el hueco correspondiente, para
colocarlos (para tomarlos adecuadamente) se le brindó ayuda
física, presentó conductas de perseverancia, al rehusarse a dejar
los cilindros en el hueco correspondiente además de que rehusó a
contar los cilindros.

Un bloque de madera barnizado
conteniendo cada uno 10
cilindros con perilla

2 FORMA DE AGRUPACIÓN: G-GRUPO, E-EQUIPO, I-INDIVIDUAL

