PAGE

PLAN DE ADECUACIÓN CURRICULAR INDIVIDUAL
 P.A.C.I.
I. IDENTIFICACIÓN DEL ESTABLECIMIENTO EDUCATIVO
	Nombre del Establecimiento
	Colegio Gabriela Mistral
	Nombre de la Directora
	Carmen Sonia Subiabre Loaiza

	RBD
	22327-1
	Dirección
	Santos Vargas 242

	Tipo de Establecimiento
	Particular Subvencionado
	Comuna
	Quellón

	Correo Electrónico
	administaciongmistral°gmail.com
	Fono
	65-268281

II. IDENTIFICACIÓN DEL ALUMNO
	Nombre
	XXXXXXX
	Curso actual
	2 básico

	Fecha Nacimiento
	28 /10/2009
	Dirección
	Camino Rural Oqueldan s/n Quellon

	Edad
	7 años
	Elaboración
	30 de marzo 2017

	Diagnóstico
	TDAH
	Duración
	1 año

	Apoderado
	Patricia Castillo
	Fecha revisión
	Julio del 2017

III. PROFESIONALES QUE HAN PARTICIPADO EN LA ELABORACIÓN DEL PACI

	X
	Profesor jefe
	
	Profesor especialista Lenguaje

	
	Profesor especialista Matemática
	X
	Educadora Diferencial

	X
	Psicólogo
	
	Fonoaudiólogo

	
	Otro. Especifique:

III. RESPONSABLE DE LA APLICACIÓN Y SEGUIMIENTO DEL PACI

	CARGO
	FUNCIÓN

	Profesor Jefe
	· Llevar a cabo las adecuaciones curriculares acordadas en conjunto con el profesor/a de apoyo y coordinar la ejecución de adecuaciones en las distintas asignaturas.

· Mantener una comunicación activa con el estudiante y la familia.
· Llevar un registro de los aprendizajes logrado y no logrados por el estudiante.

	Profesora Diferencial
	· Trabajar de manera coordinada con la docente de aula, colaborando con la elaboración de las adecuaciones curriculares pertinentes y proponiendo estrategias para favorecer los aprendizajes del estudiante.
· Realizar

· Mantener una comunicación activa con el estudiante y la familia.
· Trabajar en Co- enseñanza, en conjunto con el Profesor de Aula Regular, ejecutando la clase dentro del marco de entregar una respuesta educativa a la diversidad.

	Psicóloga
	· Trabajar de manera coordinada con el Profesor Jefe uy Profesor/a Diferencial colaborando con la elaboración de las estrategias y adecuaciones curriculares de acceso para favorecer los aprendizajes del estudiante.
· Trabajar de forma individual con el estudiante actividades para favorecer la atención concentración, manejo de la frustración y control de impulsos.

IV. ORGANIZACIÓN DE LOS APOYOS
	Apoyo especializado
	Áreas a intervenir
	Ubicación
	HORAS
	Horarios
	Fecha de Inicio
	Fecha de Término

	Educadora diferencial
	 Todas las asignaturas

	Aula común
	8
	Lunes a viernes
	Marzo
	Diciembre

	
	
	Aula recurso
	2
	
	
	

	Fonoaudiólogo
	No aplica

	Aula recurso
	
	
	
	

	Psicólogo
	
	Aula recurso
	1 hora
	Miércoles
	Marzo
	Diciembre

	Psicopedagogo
	No aplica

	
	
	
	
	

	Otros (especificar)
	
	
	
	
	
	

V. TIPO DE ADECUACIÓN CURRICULAR Y CRITERIOS A CONSIDERAR

	Adecuación curricular de acceso
	Adecuación curricular a los objetivos de Aprendizaje

	X

	Presentación de la información
	
	Graduación del nivel de complejidad

	X
	Formas de respuesta
	
	Priorización de objetivos y contenidos

	X

	Entorno
	
	Temporalización

	X
	Organización del tiempo y del horario
	
	Enriquecimiento del currículum

	
	Otros
	
	Eliminación de aprendizajes

VI. PROPUESTA CURRICULAR DE ADAPTACIÓN DE ACCESO (señale de acuerdo a lo marcado en el punto v)
	Breve Síntesis con las características del Estudiante

	A partir de la Evaluación Psicométrica WISH III aplicada a Camilo, se pudo determinar que es un niño que posee un coeficiente intelectual que lo ubica en un rango normal promedio, no obstante a lo anterior, el test arrojo presencia de indicadores con altos índices de distractibilidad, lo cual, le impide concentrarse en la realización de tareas al interior del aula y por consiguiente avanzar en sus aprendizajes.
Al realizar una observación en el aula regular sobre el comportamiento del niño y aplicar el test de conner a la profesora jefe y a los padres del menor, se pudo determinar que el alumno presenta características de TDAH, debiendo ser derivado a un neurólogo infantil, el cual confirmo el diagnóstico y solicito su ingreso al PIE.

En relación a algunas de las conductas detectadas en el alumno se encuentran las siguientes :

· Buena disposición para aceptar sugerencias.

· Disfruta del trabajo en equipo y asignación de roles al interior de un grupo.

· Dificultad en la continuidad de la tarea, por lo general no escribe la materia y no termina el trabajo que inicia.

· Constante Inquietud motora que le impide mantenerse en un lugar por más de 15 minutos.
· Dificultad para memorizar pasos de una tarea especifica

· Olvidos constantes.

· Bajo nivel de tolerancia a la frustración

	TIPO DE ADECUACIÓN : FORMAS DE REPRESENTACIÓN

	ESTRATEGIAS METODOLOGICAS DE APOYO

	· Ayudar a Camilo a descubrir, seleccionar, organizar y sistematizar la información relevante, para ello, se debe favorecer el trabajo a partir de señalizaciones específicas que le permitan hacerlo. Por ejemplo, subrayar con marcadores de distintos colores, entregar imágenes para apoyar la comprensión

· Utilizar señales éticas discutidas y acordadas previamente cuando se necesita que el alumno modifique su conducta.

· Utilizar apoyos visuales al interior del aula con contenidos de la materia que se está trabajando para favorecer la memoria y evitar el olvido.

· Utilizar Marcadores de colores para destacar la información relevante dentro de un texto.
· Utilizar estímulos explicados anteriormente para evitar que el alumno se distraiga.

· Fomentar la elaboración de mapas conceptuales y otras representaciones gráficas.

· Utilizar tecnologías de ayuda cuando sea necesario.

· Mirar de frente al alumno cuando se le dé información.

· Llamar a los alumnos por su nombre para verificar que están prestando atención.
· Ofrecer una descripción general del tema que se va abordar.
· Resumir la información antes de entrar en detalles.
· Hacer hincapié en las palabras claves.

	TIPO DE ADECUACIÓN : FORMAS DE RESPUESTA

	ESTRATEGIAS METODOLOGICAS DE APOYO

	Teniendo en consideración las características del diagnóstico de Camilo ,y tomando en cuenta que su capacidad de atención se estima un tiempo relativo de 15 minutos como máximo , es que se han considerado las siguientes estrategias como una forma de responder al aprendizaje:

· Realizar evaluaciones orales o bien tomar las evaluaciones de forma individual y más personalizada, si es necesario se pueden transcribir sus respuestas

· Favorecer la forma de repuestas a partir de un dibujo o una dramatización.
· Orientar de manera explícita la atención de Camilo hacia el problema o tarea que se le plantea, Para ello es fundamental que el docente de aula se acerque al niño a fin de comprobar si comprendió la tarea o actividad solicitada.

· Entregarle las instrucciones en forma parcelada a, marcando de alguna forma los pasos de la tarea

· Realizar un monitoreo constante en el desarrollo de la actividad, asociado a un refuerzo positivo para no perder la motivación e interés.

· Permitir que el alumno esté de pie o haga dibujos mientras escucha.
· Siempre hacer comentarios inmediatos y coherentes sobre la conducta del alumno.
· Trabajar con el alumno en la elaboración de un plan o “contrato” donde se establezcan las reglas de conducta.
· Aprovechar el exceso de energía del alumno de una manera positiva, por ejemplo, asignándole tareas que impliquen ayudar a repartir cuadernos, guardar materiales, etc.
· Enseñar al alumno de forma explícita cuáles son las pautas de conducta en clase y fuera de ella.

	TIPO DE ADECUACIÓN : ENTORNO

	ESTRATEGIAS METODOLOGICAS DE APOYO

	· Situar al alumno en la primera fila de la sala y cerca de la docente.
· Ubicar al alumno lejos de ventanas y otros elementos que puedan desviar su atención.

· Permitir al alumno desplazamientos periódicos tanto dentro de la sala como fuera de ella.

· Nombrarlo ayudante de la clase, encargarle tareas que favorezcan su movilidad.

· Permitir que el alumno utilice cojines de equilibrio y balanceo, caja de porotos para introducir los pies, caja con arena, etc.
· Determinar áreas de trabajo libres de factores de distracción.
· Prestar atención al ruido de fondo y eliminarlo siempre que sea posible.
· Determinar cuál es la ubicación dentro de la sala que mejor favorece el aprendizaje del alumno

	TIPO DE ADECUACIÓN : TIEMPO Y HORARIO

	ESTRATEGIAS METODOLOGICAS DE APOYO

	· Conceder espacios de descansos planificados durante el desarrollo de las actividades en el aula.

· Realizar pausas cada 15 minutos aproximadamente.
· Utilizar cronómetro para controlar el tiempo y así evitar que el alumno se distraiga.
· Ayudar al alumno a planificar sus tiempos fomentando el uso de horarios y agendas.
· Asignar el tiempo suficiente para realizar una actividad antes de pasar a la siguiente.

VII. ESTRATEGIAS DE SEGUIMIENTO Y EVALUACIÓN DEL PACI

	Las estrategias de seguimiento y evaluación del PACI , serán las siguientes :

· Estado de Avance de los Aprendizajes Logrados por el estudiante durante el primer semestre.

· Informes psicopedagógicos anuales

· informes psicopedagógicos, a la familia.

· Aplicación de test de conner por parte de la psicóloga 2 veces al año

VIII. EVALUACIÓN Y CRITERIOS DE PROMOCIÓN
	· EL Reglamento Interno de Promoción y Evaluación del Establecimiento, contendrá aspectos relacionados con la evaluación diferenciada para este caso en particular y para la diversidad de necesidades presentes en el aula.

IX. REVISIÓN Y AJUSTES DEL PLAN

	· Realización de reuniones mensuales con el Equipo de aula, a fin de reformular estrategias de apoyo.

· Reuniones y v semestral, reuniones sistemáticas del equipo PIE y de aula para reformular estrategias de apoyo.
· Reuniones con la familia de forma mensual a fin de dad a conoces los avances y o necesidades de apoyo del estudiante en materia del currículo.

X. COLABORACIÓN DE LA FAMILIA

	· Solicitar la colaboración de la familia en la Formación de hábitos de estudio y responsabilidad frente a deberes escolares.

· Solicitar acompañamiento en la realización de las tareas, etc.

	COORDINADORA
PIE
	PSICOLOGO
	DOCENTE PIE

	PROFESORA JEFE
	PROFESORA LENGUAJE
	APODERADO

