

Mejores Prácticas en Educación Infantil Inclusiva
Versión para Educadores

BPIECE
Para

Educadores

September 2016

 __ ______________________

 __

Mejores Prácticas en Educación Infantil Inclusiva para Educadores (BPIECE)
Esta herramienta de autoevaluación ha sido desarrollada para educadores de aprendizaje temprano. Esto incluye a los educadores de
aprendizaje temprano y cuidadores que trabajan directamente con niños recién nacidos hasta los 5 años de edad. El propósito es proporcionar
un marco que construya un puente entre la investigación sobre la inclusión y las prácticas en los entornos de educación infantil. Todas estas
prácticas se basan en un entorno de alta calidad de aprendizaje temprano que se individualice de acurdo a las necesidades de cada niño. Los
indicadores en este documento apoyan a los diversos tipos de aprendizaje en niños y se basan en las prácticas que se encuentran en un entorno
de aprendizaje temprano de alta calidad. Esta herramienta puede usarse para fomentar el crecimiento del educador a través del tiempo por
medio de la autorreflexión continua de áreas de practica fuertes y débiles con respecto a las prácticas inclusivas. Se puede utilizar junto con
otras herramientas de evaluación de programas que se utilicen. Los resultados ayudarán a los profesionales a identificar áreas fuertes y débiles
de practica con respecto a las prácticas inclusivas, así como a establecer prioridades para el desarrollo de un plan para mejorar la calidad de los
servicios, la instrucción y los apoyos para todos los niños pequeños y sus familias.

Instrucciones
Lea y evalúe los indicadores basados en el ejemplo de implementación en su práctica inclusiva. Hay cuatro niveles de implementación para cada
indicador: Aún no, ocasionalmente, generalmente o siempre. Debe seleccionar una clasificación por indicador. Hay algunos ejemplos dados para
cada indicador, pero no son completos y usted puede implementar el indicador de una manera diferente en su clase. Si no está seguro acerca de
los términos utilizados para describir el indicador de práctica, consulte el Glosario en la página 15. Al final de cada área, sume sus calificaciones
agregando el total en cada columna. Al final de la evaluación, usted contará las calificaciones de cada área para revisar áreas de fuerza y
prioridades con respecto a las prácticas inclusivas.

Definiciones de Calificación:
•Siempre: Uso esta práctica todo el tiempo.
•Usualmente: Uso esta práctica casi todo el tiempo.
•Ocasionalmente: Uso esta práctica alguna parte del tiempo, cuando se necesita.
•Aún no: No he usado esta práctica, y/o no sé qué significa esto.

Nombre: Fecha:

Programa:

Página 2 of 16
Septiembre 2016

Mejores Prácticas en Educación Infantil Inclusiva Versión para Educadores (BPIECE)

Indicador
Clasificación

Siempre Usualmente A veces Aún No

Area: Entorno
Usted…

1. ¿Organiza entornos de aprendizaje  Organiza el diseño del aula: acomoda estanterías para proporcion ar
límites visuales, asegura que las alturas de la mesa y los pasillos
estén espaciadas apropiadamente, quita las alfombras para que los
niños se muevan fácil e independientemente, y proporciona un áre a
tranquila.

 Para un niño con alto nivel de actividad o bajo control de los
impulsos, configura el estante central para proporcionar un límite
visual y disminuir las vías abiertas.

 Para un niño con una silla de ruedas, asegura de que la altura de la
mesa permita al niño unirse con sus compañeros.

2. ¿Identifica las barreras a la

3. ¿Provee rutinas predecibles en el
horario diario / semanal, pero que
siguen siendo flexibles para satisfacer
las necesidades de cada niño?

 Permita un descanso del tiempo del círculo si el niño parece esta r
sobre estimulado.

 Planifique y permita que el niño tenga extra tiempo para completa r
una actividad antes de la transición a la siguiente actividad.

4. ¿Diseña un entorno de aprendizaje3

flexible para promover actividades
interactivas y apoyar el aprendizaje de
todos los niños?

 Organice materiales de aprendizaje flexibles y actividades que
incorporen todos los sentidos.

 Proporcione objetos pequeños o juguetes para los niños que
pueden tener dificultad para sentarse.

5. ¿Utilizan adaptaciones que son más

para apoyar todas las necesidades d e
los niños durante todas las
transiciones diarias1 para aumentar l a
participación activa de los niños?

participación y desarrolla
adaptaciones2 para apoyar la s
necesidades de los niños?

 Los muebles y los materiales están en un lugar consistente para los
niños con baja visión.

 Proveer asientos alternativos, como una silla cómoda a un niño que
necesite apoyo para sentarse durante las actividades del grupo.

parecidas a lo que otros niños de la
misma edad están usando mientras
satisfacen las necesidades
individuales?

 Utilice materiales de modificados como tijeras modificadas para lo s
niños necesiten ayuda a abrir las tijeras para cortar el papel.

 Modificar juguetes y equipo usando clavijas o asas adaptables.

1 Transiciones Diarias - Niños que se mueven de una actividad a otra, tales como niños que van del tiempo del círculo a los centros y que van de adentro a afuera.
2 Adaptaciones - Cambios o modificaciones a actividades o materiales que permitan a todos los niños participar.
3 Entorno de Aprendizaje - Cualquier ambiente donde los niños pasan tiempo, tales como aulas, patios de recreo, áreas para comer y áreas de actividad externas.

Página 3 of 16
Septiembre 2016

Como lo hago/
Mis Notas

Ejemplos

Mejores Prácticas en Educación Infantil Inclusiva Versión para Educadores (BPIECE)

Indicador
Clasificación Como lo hago/

Mis Notas
Ejemplos

Siempre Usualmente A veces Aún No

6. ¿Cambia adaptaciones cuando es
necesario?

 Después del éxito usando materiales modificados tales como un
lápiz de color grande, proporcione al niño tareas más desafiantes
para aumentar sus habilidades, como usar un lápiz de color más
pequeño.

 Después del éxito con el corte de serpientes de masa, el niño
puede comenzar a recortar tiras de papel.

7. ¿Cambia el entorno de acuerdo a las
necesidades sensoriales4 de los niños?

 Para un niño que es sensible a los ruidos fuertes, proporcione los
auriculares o un área reservada.

 Para un niño que es sensible a los estímulos visuales, reduzca los
elementos colgantes del techo. Para los niños que tienen dificultad
para sentarse quieto permita al niño sentarse en una pelota.

8. ¿Se asegura de que todos los apoyos5

planificados (programación, materiales
y apoyos visuales) estén disponibles y
se usen en actividades y entornos
diarios?

 Sostenga una pala y un cubo para indicar la transición del tiempo
del círculo al tiempo al aire libre.

 Los papeles de comunicación del niño viajan con él / ella y se usan
de manera consistente.

Suma del Área del Entorno Total: 8

4 Necesidades sensoriales - Dificultad para organizar y responder a la información de los sentidos que interfieren con el aprendizaje. (Es decir, fácilmente distraído por los sonidos o la actividad,
inquietud o problemas para permanecer en una silla, dificultad con transiciones o nuevas experiencias, etc.).
5 Apoyos - Materiales, programación, instrucciones visuales, horario visual, tablero de comunicación u otro equipo especial para ayudar a los niños a tener éxito en el aula.

Página 4 of 16
Septiembre 2016

Mejores Prácticas en Educación Infantil Inclusiva Versión para Educadores (BPIECE)

Indicador
Clasificación

Siempre Usualmente A veces Aún No

Como lo hago/
Mis Notas

Ejemplos

Area: Familia
Usted…
9. ¿Diseña una comunicación 







bidireccional efectiva con las familias
para compartir apoyos exitosos y
revisar los planes según sea necesario?

Se usan reuniones frecuentemente programadas/improvisadas
durante todo el año.
Programar reuniones a una hora conveniente para todos los
participantes.
Establecer métodos convenientes de comunicación (por ejemplo,
correo electrónico, cara a cara o comunicación escrita).
Proporcionar horas de oficina regulares o horas de puertas
abiertas para que los padres hablen, llamen o envíen un correo
electrónico.

10. ¿Involucra a las familias en 



conversaciones sobre las áreas fuertes
y necesidades del niño?

Pregunte a los miembros de la familia sobre la rutina del niño, las
necesidades sensoriales, las actividades y materiales preferidos.
A la familia se le dan múltiples oportunidades para compartir
cambios en las rutinas y / o próximos eventos (viajes, mudanzas,
enfermedades, etc.).

11. ¿Apoya y alienta la participación
familiar y la toma de decisiones al
mismo tiempo que proporcion a
información completa e imparcial?

Preguntar a los miembros de la familia sobre sus preocupaciones
y prioridades para el desarrollo del niño.
Compartir información sobre todos los recursos y programas
locales que sirven a niños con una discapacidad específica.

12. ¿Presenta el progreso, los informes y la

comprensible?

Proporcionar el informe en un formato escrito y/o visual (gráfico)
en el idioma principal de los padres.
Usar la lista de eventos que ocurren en el desarrollo de niño,
notas anecdóticas, IPad, fotos, etc.
Usar intérprete / traductor cuando sea necesario para
comunicarse con las familias en su idioma natal.

13. ¿Resuelve rápidamente problemas con
los padres y la administración, según
se identifican las preocupaciones, par a
desarrollar estrategias que aborden la s
prioridades actuales?

Identificar rápidamente las preocupaciones a medida que surjan;
Activa y objetivamente resolver problemas como un equipo.
Programar una reunión de equipo para desarrollar estrategias
para abordar el área de preocupación.

14. ¿Identifica y utiliza las áreas fuertes,





información del niño en un lenguaje














las necesidades, los recursos y las
prioridades actuales de las familias
como base para el desarrollo de
estrategias y planes para el niño?

Usar el cuestionario familiar para recabar información.
Si el padre se preocupa de que su hijo no sepa compartir
juguetes, planifique actividades que brinden oportunidades para
practicar turnos.

Página 5 of 16
Septiembre 2016

Mejores Prácticas en Educación Infantil Inclusiva Versión para Educadores (BPIECE)

Indicador
Clasificación

Mis Notas
Ejemplos

Siempre Usualmente A veces Aún No

Como lo hago/

15. ¿Identifica múltiples recursos y 





16. ¿Comparte y demuestra cómo 



Suma del Área de la Familia Total: 8

servicios para proporcionar
información a los padres para apoyar y
expandir sus conocimientos y
habilidades?

implementar estrategias efectivas en
las actividades familiares cotidianas?

El educador comparte información sobre grupos de defensa,
organizaciones comunitarias, estatales y nacionales, investigación
y capacitación.
Practicante provee sitios web para las leyes federales y estatales
que protegen los derechos de los niños con discapacidades y sus
familias.
Alentar a los padres a establecer contactos con otros padres.

Modelar una estrategia acertada para un padre a través del vídeo
enviado por correo electrónico al padre.
Proporcionar actividades escritas que se pueden hacer con el niño
en el hogar y en la comunidad.

Página 6 of 16
Septiembre 2016

Mejores Prácticas en Educación Infantil Inclusiva Versión para Educadores (BPIECE)

Indicador
Clasificación

Siempre Usualmente A veces Aún No

Como lo hago/
Mis Notas

Ejemplos

Area: Colaboración
Usted…
17. ¿Identifica a todos los miembros de un

equipo de atención especializada6 y
participa activamente con los
miembros para revisar y modificar el
plan?

  Pregunte a la familia si el niño está recibiendo servicios / terapias
adicionales y, de ser así, solicite permiso para colaborar con los
proveedores de servicios.

 Comunicarse con los miembros del equipo con respecto a las
sugerencias para las revisiones del plan.

 Colabore con todos los miembros del equipo de atención
especializada para crear planes de estudio para el niño y
proporcione actualizaciones sobre el progreso del niño.

18. ¿Comunica los cambios del entorno en
los planes / apoyos a todos los
miembros del equipo?

  Identificar un miembro del equipo que podría compartir
información con un miembro que no pudo asistir a la reunión.

 Enviar cambios por correo electrónico a los planes actualizados a
los miembros del equipo.

19. ¿Utiliza las sugerencias desarrolladas
por el equipo de atención especializada
en el entorno de aprendizaje
temprano?

  Solicitar la demostración de la terapia dentro del aula cuando sea
necesario.

 Recopilar información/datos necesarios para el desarrollo o
revisión de estrategias.

20. ¿Invita a los proveedores de servicios7
al salón de clases para las sesiones de
terapia?

  Realice reuniones frecuentemente durante todo el año.
 Discuta cómo se pueden implementar estrategias adicionales en

el aula.
 Establezca un método conveniente de comunicación (por

ejemplo, correo electrónico, cara a cara o escrito).
21. ¿Busca más conocimiento de los temas

discutidos por el equipo de atención
especializada para mejorar la
resolución de problemas?

  Investigue temas relevantes para estrategias exitosas.
 Pida aclaración de la terminología desconocida.

Suma del Área de Colaboración Total: 5

6 Equipo de Cuidado Especializado - Grupo de personas que trabajan juntos para planificar las necesidades y objetivos individuales de un niño. Esto puede incluir a la familia, a los profesores, a los
especialistas de la intervención temprana (ITDS), al especialista de la educación especial de la primera infancia, a los directores, a los para profesionales, a los terapeutas físicos (PT), a los terapeutas
ocupacionales (OT), a los terapeutas del habla, Analistas de comportamiento aplicados (ABA), enfermera, Early Steps, FDLRS, ELC y cualquier otro profesional que trabaje con un niño.
7 Proveedores de servicios - Cualquier profesional que proporcione apoyo y/o servicios a un niño y/o cuidador en el ambiente de aprendizaje, como terapeutas físicos (PT), terapeutas ocupacionales
(OT), terapeutas del habla y del lenguaje (SLP) Profesionales de la salud mental, analistas de conducta aplicada (ABA), especialista en intervención temprana, especialista en educación especial para la
primera infancia y enfermera.

Página 7 of 16
Septiembre 2016

Mejores Prácticas en Educación Infantil Inclusiva Versión para Educadores (BPIECE)

Indicador
Clasificación

Ejemplos
Siempre Usualmente A veces Aún No

Area: Interacciones
Usted…
22. ¿Fomenta un sentido de comunidad 

dentro del salón de clase promoviendo
la aceptación, la seguridad y la
membresía?

Todos los niños participan en trabajos en el aula.



Todas las diferencias son aceptadas y celebradas.
Los maestros responden a los comentarios y comportamientos de
los compañeros con respecto a las diferencias individuales de
manera solidaria y constructiva.

23. ¿Usa información sobre los intereses y 





comportamientos de los niños par a
guiar e informar la interacción co n
otros niños?

Conozca a los compañeros de juego preferidos de los niños y
ofrecer oportunidades para que jueguen juntos .
Proporcione actividades de alto interés y junte a los niños que
compartan los mismos intereses.
Permita opciones al seleccionar un compañero de mesa.

24. ¿Promueve, mantiene y amplia las 





interacciones sociales positivas entr e
los niños?

Extienda el juego de los niños ofreciendo ejemplos de cómo
extender la actividad.
El maestro anima a los niños a aprender, a escucharse unos a
otros y a construir sobre las ideas del otro.
Modele cómo pedirle a un amigo que juegue.

25. ¿Promueve el expresarse 





positivamente?
El maestro modela el comportamiento respetuoso de los niños y
otros adultos.
El maestro modela cómo pedir permiso para unirse a un grupo de
juego.
El maestro modela expresiones emocionales y soluciones como
"Me siento frustrado" o pedir "necesito ayuda ".

26. ¿Facilita la solución de problemas en 





colaboración entre los niños?
Modelar maneras apropiadas de comunicarse y expresar
emociones como "Tu querías el juguete. Tú no puedes golpear. La
próxima vez di 'El juguete, por favor' ".
El profesor se une al grupo al aire libre y facilita la resolución de
problemas y la toma de decisiones entre los niños.
Modele la negociación del compartir y del intercambio de
juguetes.

Suma del Área de Interacción Total: 5

Página 8 of 16
Septiembre 2016

Como lo hago/
Mis Notas

Mejores Prácticas en Educación Infantil Inclusiva Versión para Educadores (BPIECE)

Indicador
Clasificación

Siempre Usualmente A veces Aún No

Como lo hago/
Mis Notas

Ejemplos

Area: Instrucción
Usted…
27. ¿Utiliza una variedad de estrategias de 




instrucción para apoyar la de todos los
niños?

Use múltiples métodos de instrucción que involucren audición,
vista y tacto.
Divida las tareas en pequeños pasos para asegurar el éxito.
De avisos cada que sea el tiempo de cambiar de actividades.

28. ¿Proporciona a los niños múltiples
formas de demostrar conocimientos y
habilidades?

Los centros se usan en una variedad de maneras para demostrar
destrezas tales como proveer una actividad artística que
demuestra que un niño sabe cantidades o incorpora habilidades
motoras finas en el área de juego dramático.
Los niños representan una historia que acaba de leerse para
demostrar su comprensión.
Durante el registro de la mañana, los niños pueden firmar su
nombre, elegir su nombre de una lista o encontrar la primera
letra de su nombre.

29. ¿Construye y planifica objetivos 


individuales de aprendizaje para cada
niño basados en los conceptos del plan
de estudio que utiliza con el resto del
grupo y los refuerza durante el día?

Si el niño completa una actividad no preferida, entonces él / ella
puede ir a su actividad preferida.
Incorpore el recuento de correspondencia de uno-a-uno al dar un
lápiz a cada niño durante la actividad de artes.

30. ¿Proporciona adaptaciones 
individuales para apoyar la
participación de los niños en todas las
actividades diarias?

Teacher/peer starts a puzzle and child puts in the last two pieces.












Teach buttoning skills using hand over hand support and move to
verbal support as child develops skill.
El profesor / compañero comienza un rompecabezas y el niño
pone las dos últimas piezas.
Enseñe las habilidades para abotonar usando el apoyo de la mano
sobre la mano y luego provea ayuda verbal mientras que el niño
desarrolla la habilidad.

31. ¿Adapta la forma de comunicarse con
los niños de manera individual?







Ajuste la complejidad de su lenguaje para que coincida con la
comprensión del niño.
Proporcione lenguaje rico y vocabulario variado (es decir, grande,
enorme, grandioso, magnánimo).
Reconozca que todo comportamiento es una forma de
comunicación.

Página 9 of 16
Septiembre 2016

Mejores Prácticas en Educación Infantil Inclusiva Versión para Educadores (BPIECE)

Indicador
Clasificación

Usualmente A veces Aún No

Como lo hago/
Mis Notas

Ejemplos

32. ¿Modela el lenguaje apropiado y las
formas alternativas de comunicación
según sea necesario?

 Use gestos, lenguaje simplificado y señales visuales para apoyar la
comprensión del niño.

 Utilice formas alternativas de comunicación como el lenguaje de
signos y tablas de dibujos.

33. ¿Despliega y usa claramente soportes
visuales para que las expectativas del
entorno sean claras?

 Utilice imágenes del programa del día para identificar los pasos de
las rutinas, transiciones o actividades.

 Cambie los horarios visuales para que correspondan con las
actividades diarias y los cambios en las rutinas.

34. ¿Utiliza retroalimentación específica
para aumentar las habilidades de los
niños y su participación en el juego?

 Diga "Tu limpiaste todos los juguetes para que otros puedan jugar
con ellos de nuevo. ¡Eso fue útil! "

 Sea específico sobre lo que hizo el niño, por ejemplo, "Mira la
forma en que compartiste ese juguete con tu amigo".

Suma del Área de Instrucción Total: 8

Página 10 of 16
Septiembre 2016

Siempre

Mejores Prácticas en Educación Infantil Inclusiva Versión para Educadores (BPIECE)

Indicador
Clasificación

Siempre Usualmente A veces Aún No

Como lo hago/
Mis Notas

Ejemplos

Área: Examen y Evaluación
Usted…
35. ¿Utiliza una variedad de métodos para

reunir información de evaluación8 de
múltiples fuentes para determinar las
fortalezas y necesidades del niño en
todas las áreas de desarrollo?

Colecte información de la familia y otras personas importantes en
la vida del niño.
Utilice videoclips, portafolios, notas de observaciones, listas del
desarrollo y listas del comportamiento del niño.

36. ¿Comunica los resultados de la 


evaluación a los padres / cuidadores?

Reúnase con la familia para discutir objetivamente los resultados
de la evaluación usando un lenguaje familiar.
Programe una reunión de seguimiento con el Equipo de Atención
Especializada, si es necesario.

37. ¿Observa y documenta continuamente 



el progreso del niño para comenzar a
trabajar en la siguiente meta d e
aprendizaje?

A medida que un niño aprende a seguir instrucciones de un solo
paso, documente ejemplos específicos de progreso y proporcione
oportunidades para las instrucciones de dos pasos.
Un niño que ha permanecido con éxito con una actividad no
preferida durante 5 minutos se aumenta a 8 minutos, y los
registros reflejan este progreso.

Suma del Área de Examen y Evaluación Total: 3

8 Evaluación - Recopilar información sobre un niño para tomar decisiones informadas sobre cómo trabajar con el niño, qué actividades son apropiadas para el niño y medir las ganancias de
aprendizaje.





Página 11 of 16
Septiembre 2016

Mejores Prácticas en Educación Infantil Inclusiva Versión para Educadores (BPIECE)

Indicador
Clasificación

Siempre Usualmente A veces Aún No
Ejemplos

Área: Transición
Usted…
38. ¿Intercambia información sobre 



estrategias para apoyar la transición y
ajuste exitoso del niño con los
programas/aulas a los cuales el
cambie?

Intercambie información antes, durante y después de la
transición9 mediante el uso de cuestionarios, el portafolio del
niño, etc.
Comparta información con el proveedor nuevo sobre el nivel de
apoyos y estrategias que el niño necesita.

39. ¿Proporciona actividades y recursos 





para que los padres aprendan y/o
visiten el próximo programa?

Repase el plan actual del niño con el padre en la preparación para
la reunión del IFSP10/IEP11.
Ayude a planear la visita de los padres al con el siguiente
programa.
Proporcionar a los padres con sitios web y libros recomendados
para leer al niño relacionado con la transición.

40. ¿Proporciona a los niños con 




oportunidades para desarrollar y
practicar las habilidades que necesitan
para tener éxito en el próximo
programa/aula?

Brinde oportunidades para aprender habilidades de autoayuda,
independencia, comunicación e interacción positiva con los
compañeros para prepararse para el éxito en el próximo
programa/aula.
Lea historias/libros sobre ir al jardín de infantes.
Programe una visita a un aula de VPK.

Suma del Área de Transición Total: 3

9 Transición - Cuando un niño se muda de un salón de clases o de un programa a otro, como pasar del preescolar al jardín de infantes, pasando de un centro de cuidado de niños a un ambiente de
cuidado familiar domiciliario. Esto incluye la planificación, las actividades y la preparación del niño y la familia.
10 Plan Educativo Individual (IEP) - Un documento legal para niños de 3 a 21 años de edad, que son elegibles para servicios de educación especial. Está escrito por el equipo del IEP e incluye el nivel
actual, metas anuales, apoyos y servicios proporcionados al niño. Debe revisarse al menos una vez al año.
11 Plan Individual de Apoyo Familiar (IFSP, por sus siglas en inglés) - Documento legal para niños recién nacidos has los 3 años de edad, que son elegibles para servicios de intervención temprana.
Está escrito por la familia, el coordinador de servicios de Early Step y cualquier otro terapeuta y proveedor de servicios. Incluye el nivel actual, las metas y los servicios que se proporcionan al niño ya
su familia.

Página 12 of 16
Septiembre 2016

Como lo hago/
Mis Notas

Suma de Calificaciones
Utilice esta tabla para resumir sus calificaciones para cada área y así determinar las áreas fuertes y las prioridades con respecto a
las prácticas inclusivas. Con base en esta revisión, seleccione los indicadores que necesitan mejoras para desarrollar un plan para
mejorar la calidad de las prácticas inclusivas.

DE # DE # DE A VECES # DE # DE ÁREA SIEMPRE USUALMENTE AUN NO INDICADORES
ENTORNO

FAMILIA

COLABORACION

INTERACCION

INSTRUCCION

EXAMEN Y EVALUACION

TRANSICION

TOTAL

__
__
__
__
__

En base a esta revisión estas son las áreas y/o indicadores que deseo mejorar.

Su información nos ayudare a guiar el tipo de ayuda profesional que le ofreceremos. Por favor mande una copia de esta hoja a su
coordinador de inclusión o a su coalición de educación temprana en la Florida.

Página 13 of 16
Septiembre 2016

8

8

5

5

8

3

3

40

Recursos
Inclusión

 Child Care Plus The Center on Inclusion in Early Childhood:
http://www.ccplus.org

 DEC Recommended Practices in Early Intervention/Early Childhood
Special Education 2014:
http://dec.membershipsoftware.org/files/DEC_RPs_%205-1-14.pdf

 Division of Early Childhood: http://www.dec-sped.org

 Frank Porter Graham Child Development Institute: http://fpg.unc.edu

 Early Steps State Office for Ages birth to three:
http://www.floridahealth.gov/AlternateSites/CMS-
Kids/families/early_steps/early_steps.html

 Head Start Center for Inclusion: https://depts.washington.edu/hscenter/

 Technical: Assistance and Training System (TATS) for Ages 3-5:
http://www.tats.ucf.edu

 The Early Childhood Technical Assistance Center Improving Systems,
Practices and Outcomes for Young Children with Disabilities and their
Families: http://www.ectacenter.org/topics/inclusion/default.asp

Transición de Parte C (nacimiento a 3 años) a Parte B (3 años
a 5 años)

 Early Childhood Technical Assistance Center:
http://ectacenter.org/topics/transition/transition.asp

 Florida Department of Education Technical Assistance Paper: Transition
from Early Steps to the School District Prekindergarten Program for
Children with Disabilities or Other Programs:
http://www.fldoe.org/core/fileparse.php/7571/urlt/0086199-
transitiontap910.pdf

 Florida’s Transition Project:
http://www.floridatransitionproject.ucf.edu/tats.html

 Tools for Early Steps Teams TEST Toolkit:
http://www.cpeip.fsu.edu/earlysteps/testtoolkit/test/plan-for-
transitions.html

Transición a Kindergarten

 Early Childhood News:
http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?
ArticleID=477

 NAEYC: http://families.naeyc.org/learning-and-development/child-
development/transitioning-kindergarten

Diseño Universal para el Aprendizaje (UDL)

 CAST about Universal Design for Learning: http://www.cast.org/our-
work/about-udl.html#.VvGC-sc7pg0

 National Center on Universal Design for Learning:
http://www.udlcenter.org

 Technical Assistance and Training System, Products:
http://www.tats.ucf.edu/products.cfm

 Universal Design for Learning: Recommandations for Teacher
Preparation and Professional Development:
http://ceedar.education.ufl.edu/wp-content/uploads/2014/08/IC-
7_FINAL_08-27-14.pdf

Página 14 of 16
Septiembre 2016

http://www.ccplus.org/
http://dec.membershipsoftware.org/files/DEC_RPs_%205-1-14.pdf
http://www.dec-sped.org/
http://fpg.unc.edu/
http://www.floridahealth.gov/AlternateSites/CMS-Kids/families/early_steps/early_steps.html
http://www.floridahealth.gov/AlternateSites/CMS-Kids/families/early_steps/early_steps.html
https://depts.washington.edu/hscenter/
http://www.tats.ucf.edu/
http://www.ectacenter.org/topics/inclusion/default.asp
http://ectacenter.org/topics/transition/transition.asp
http://www.fldoe.org/core/fileparse.php/7571/urlt/0086199-transitiontap910.pdf
http://www.fldoe.org/core/fileparse.php/7571/urlt/0086199-transitiontap910.pdf
http://www.floridatransitionproject.ucf.edu/tats.html
http://www.cpeip.fsu.edu/earlysteps/testtoolkit/test/plan-for-transitions.html
http://www.cpeip.fsu.edu/earlysteps/testtoolkit/test/plan-for-transitions.html
http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=477
http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=477
http://families.naeyc.org/learning-and-development/child-development/transitioning-kindergarten
http://families.naeyc.org/learning-and-development/child-development/transitioning-kindergarten
http://www.cast.org/our-work/about-udl.html#.VvGC-sc7pg0
http://www.cast.org/our-work/about-udl.html#.VvGC-sc7pg0
http://www.udlcenter.org/
http://www.tats.ucf.edu/products.cfm
http://ceedar.education.ufl.edu/wp-content/uploads/2014/08/IC-7_FINAL_08-27-14.pdf
http://ceedar.education.ufl.edu/wp-content/uploads/2014/08/IC-7_FINAL_08-27-14.pdf

Glosario
Adaptaciones - Cambios o modificaciones a actividades o materiales que
permitan a todos los niños participar.

Apoyos - Materiales, programación, instrucciones visuales, horario visual,
tablero de comunicación u otro equipo especial para ayudar a los niños a
tener éxito en el aula.

Diseño Universal para el Aprendizaje (UDL) - Planificar desde el principio
para proporcionar ambientes de aprendizaje apropiados para el desarrollo
e interacciones que sean significativas e intencionales para todos los niños.

Entorno de Aprendizaje - Cualquier ambiente donde los niños pasan
tiempo, tales como aulas, patios de recreo, áreas para comer y áreas de
actividad externas.

Entrada Sensorial – Absorber y organizar la información a través de los
sentidos (auditivo, visual, táctil, olfativo, perceptivo propioceptivo
corporal, equilibrio vestibular y movimiento).

Equipo de Cuidado Especializado - Grupo de personas que trabajan juntos
para planificar las necesidades y objetivos individuales de un niño. Esto
puede incluir a la familia, a los profesores, a los especialistas de la
intervención temprana (ITDS), al especialista de la educación especial de la
primera infancia, a los directores, a los para profesionales, a los terapeutas
físicos (PT), a los terapeutas ocupacionales (OT), a los terapeutas del habla,
Analistas de comportamiento aplicados (ABA), enfermera, Early Steps,
FDLRS, ELC y cualquier otro profesional que trabaje con un niño.

Equipo del IEP - Incluye al padre, maestro de ESE, maestro de educación
general, representante del distrito, alguien para interpretar evaluaciones e
implicaciones educativas, y cualquier terapeuta u otro proveedor de
servicios.

Evaluación - Recopilar información sobre un niño para tomar decisiones
informadas sobre cómo trabajar con el niño, qué actividades son
apropiadas para el niño y medir las ganancias de aprendizaje.

Necesidades Sensoriales - Dificultad para organizar y responder a la
información de los sentidos que interfieren con el aprendizaje. (Es decir,
fácilmente distraído por los sonidos o la actividad, inquietud o problemas
para permanecer en una silla, dificultad con transiciones o nuevas
experiencias, etc.).

Plan Educativo Individual (IEP) - Un documento legal para niños de 3 a 21
años de edad, que son elegibles para servicios de educación especial. Está
escrito por el equipo del IEP e incluye el nivel actual, metas anuales,
apoyos y servicios proporcionados al niño. Debe revisarse al menos una
vez al año.

Plan Individual de Apoyo Familiar (IFSP, por sus siglas en inglés) -
Documento legal para niños recién nacidos has los 3 años de edad, que son
elegibles para servicios de intervención temprana. Está escrito por la
familia, el coordinador de servicios de Early Step y cualquier otro terapeuta
y proveedor de servicios. Incluye el nivel actual, las metas y los servicios
que se proporcionan al niño ya su familia.

Proveedores de Servicios - Cualquier profesional que proporcione apoyo
y/o servicios a un niño y/o cuidador en el ambiente de aprendizaje, como
terapeutas físicos (PT), terapeutas ocupacionales (OT), terapeutas del
habla y del lenguaje (SLP) Profesionales de la salud mental, analistas de
conducta aplicada (ABA), especialista en intervención temprana,
especialista en educación especial para la primera infancia y enfermera.

Transición - Cuando un niño se muda de un salón de clases o de un
programa a otro, como pasar del preescolar al jardín de infantes, pasando
de un centro de cuidado de niños a un ambiente de cuidado familiar
domiciliario. Esto incluye la planificación, las actividades y la preparación
del niño y la familia.

Transiciones Diarias - Niños que se mueven de una actividad a otra, tales
como niños que van del tiempo del círculo a los centros y que van de
adentro a afuera.

Página 15 of 16
Septiembre 2016

Referencias
 Division for Early Childhood (2014) DEC recommended practices in early

intervention/early childhood special education 2014. Retrieved on
3/28/2016 from http://www.dec-sped.org/recommendedpractices.

 ECTA Center checklist for DEC Recommended Practices for inclusion.
Retrieved on 3/28/2016 from http://ectacenter.org/decrp/decrp.asp.
NAEYC. (2009).

 Florida Department of Education, (2013). Best practices for inclusive
education (BPIE). Tallahassee: Bureau of Exceptional Education and
Student Services/Florida Inclusion Network.
http://www.floridainclusionnetwork.com/school-bpie/

 IRIS Center for Training Enhancements (2015). Early Childhood
Environments: Designing Effective Classrooms. Retrieved on 3/28/2016
form http://iris.peabody.vanderbilt.edu/module/env/.

 Milbourne, S. A., & Campbell, P. H. (2016). CARA's Kit: Creating
Adaptations for Routines and Activities. NAEYC.

 New Mexico. (2014). New Mexico Early Childhood Guide for Inclusion,
birth-5. Retrieved on 3/28/2016 from
https://www.cdd.unm.edu/ecln/PSN/common/pdfs/Inclusion%20Guide
%20April%201.pdf.

 Preschool and Kindergarten Inclusion Readiness Checklist, Beyond the
Journal Young Children on the Web March 2009. Retrieved on 3/28/2016
from https://www.naeyc.org/files/yc/file/200903/BTJWatson.pdf.

 Sandall, S.R., & Schwartz, I. S., (2008). Building blocks for teaching
preschoolers with special needs (2nd ed.), Baltimore: Paul H. Brookes.

Agradecimientos
El BPIECE se basa en el BPIE para edad escolar, que significa Mejores
Prácticas en Educación Inclusiva. El BPIE fue desarrollado originalmente
por un equipo de expertos en educación inclusiva en 2007, basado en
prácticas basadas en la evidencia, literatura e investigación.

Reconocemos la contribución de las siguientes personas:

 Sheryl Sandvoss, Directora Ejecutiva, Florida Inclusion Network

 Vicki Barnitt, Directora de Desarrollo de Programas, Florida
Inclusion Network

Página 16 of 16
Septiembre 2016

http://www.dec-sped.org/recommendedpractices
http://ectacenter.org/decrp/decrp.asp
http://www.floridainclusionnetwork.com/school-bpie/
http://iris.peabody.vanderbilt.edu/module/env/
https://www.cdd.unm.edu/ecln/PSN/common/pdfs/Inclusion%20Guide%20April%201.pdf
https://www.cdd.unm.edu/ecln/PSN/common/pdfs/Inclusion%20Guide%20April%201.pdf
https://www.naeyc.org/files/yc/file/200903/BTJWatson.pdf

