
1

Colegio San José
San Bernardo

PLAN DE ADAPTACIÓN ESCOLAR 2023

EDUCACIÓN PARVULARIA – PRIMER CICLO

Contextualización:

La transición educacional es un asunto complejo que debe ser planificado y

preparado para poder responder a las necesidades y experiencias del

estudiante, a través del acompañamiento, la discusión y las actividades, para

favorecer una transición positiva, el bienestar del estudiante y su progresión

académica (Dunlop, 2003; Bulkeley & Fabian, 2006).

La experiencia deja en evidencia que la planificación y realización de

prácticas educativas que apoyan el proceso de transición escolar, favorecen

la adaptación de estudiantes en conjunto con la familia.

La entrada por primera vez al colegio supone para el niño/a un importante

cambio de gran trascendencia para su desarrollo personal. Implica la salida

del ambiente familiar donde el pequeño es el centro, para integrarse en un

grupo social amplio, diferente y lleno de incógnitas. La separación mutua

niño/a-familia y la forma de resolverla, incide en el proceso de socialización,

en la actitud hacia el colegio y en sus aprendizajes. Por ello, consideramos

de vital importancia una cuidadosa atención a este periodo. El proceso de

adaptación es algo que el niño/a hace, que tiene que elaborar, es su vivencia

y su experiencia. Nosotros le acompañamos y le proporcionamos los

elementos necesarios para elaborar este proceso.

OBJETIVO GENERAL:

Generar estrategias que favorezcan el proceso de adaptación de los/as

estudiantes al contexto escolar, facilitando su ajuste a los desafíos

académicos y sociales, velando por su desarrollo y bienestar integral en el

colegio a corto plazo y a lo largo de su trayectoria escolar.

LINEAMIENTOS DE FUNCIONAMIENTO:

1) Para las familias:

● Facilitar la incorporación del estudiante a la escuela.

● Conocer al docente y/o educadora de su hijo/a en una primera

entrevista o reunión de apoderados.

● Conocer el aula y los espacios comunes que va a frecuentar su hijo/a

● Colaborar durante el periodo de adaptación y en los posibles

problemas individuales que puedan surgir, esto implica asistir a

entrevistas personales, cumplir con derivaciones a especialista

externo, acompañamiento en aula, adecuaciones curriculares, entre

otros.

2

● Comunicación constante con el docente a cargo de su hijo/a u otro

profesional si así lo requiere.

● Apoyar el proceso de adaptación del estudiante, fortaleciendo

recursos familiares o posibles acciones que pueden desarrollar desde

el hogar (por ejemplo, procurar el desarrollo de hábitos y rutinas en el

hogar, potenciar el sentimiento de pertenencia al establecimiento,

brindar seguridad al estudiante, refuerzo positivo frente a conductas

esperables) y sobre todo asistencia regular al establecimiento

educacional.

2) Para el estudiante:

● Iniciar relaciones sociales entre compañeros/as y con el profesor.

● Utilizar con cierta autonomía espacios, materiales y servicios.

● Adaptarse a las distintas rutinas de la jornada.

● Se debe procurar el desarrollo integral del estudiante, con especial

foco en el bienestar socioemocional y desarrollo de autonomía dentro

del establecimiento de acuerdo a su edad.

3) Para el docente:

a. Respecto a los padres y apoderados:

● Mantener en conocimiento a los padres y apoderados sobre los

avances pedagógicos y disciplinarios del estudiante.

● Informar y orientar a la familia de la importancia del apoyo en casa

para su proceso de adaptación.

● Ofrecer otras vías de participación a la familia para su integración en

la escuela.

b. Respecto a los/as estudiantes:

● Favorecer la adaptación y posterior integración del estudiante en el

grupo.

● Establecer un contacto afectivo y de confianza entre el docente y el

estudiante.

● Acompañar al niño/a a superar la separación familiar a través de la

vinculación docente-estudiante.

● Propiciar un buen clima de convivencia escolar.

● Conocer las características físicas, psíquicas y conductuales del

estudiante para favorecer su adaptación.

● Brindar acompañamiento, contención y diálogo con el estudiante que

presenta dificultades de adaptación. En primera instancia, el

encargado es el profesor jefe y/o responsable de la clase, en segundo

lugar inspectoría o profesional a quién ha sido previamente derivado

para acompañar al estudiante.

3

TEMPORALIZACIÓN:

Consideraremos que el Periodo de Adaptación es un proceso individual,

considerando las características y ritmos de cada estudiante. Este último,

habrá finalizado cuando apreciemos gestos de autonomía y satisfacción

consigo mismo y con el entorno, que logre el respeto de pares, a las normas

y a la autoridad, socialización con sus pares y logros de aprendizaje durante

toda la jornada escolar.

ACCIONES DESDE EL ESTABLECIMIENTO ESCOLAR:

1) Entrevista inicial con la familia: En caso de que un estudiante

presente dificultades en su proceso de adaptación (ya sea a nivel

socioemocional, pedagógico y/o disciplinario) se debe tomar contacto a

través de entrevista personal con la familia. La persona encargada es

él o los profesionales a cargo del curso del estudiante. El objetivo de

esta primera entrevista es dar a conocer a la familia las primeras

observaciones y/o dificultades en el contexto escolar. Por otro lado,

conocer y recoger información relevante por parte de la familia sobre

las características del estudiante. Es importante generar acuerdos de

trabajo en conjunto, unificando criterios de abordaje, estableciendo

plazos y compromisos entre ambas partes, dejando evidencia en

carpeta de entrevistas. Algunos ejemplos de acuerdos y/o compromisos

podrán ser -en cada caso individual- enviar informes previos de

especialistas, acordar algunas adecuaciones de acceso (adaptación

progresiva a la jornada escolar completa, brindar distintas opciones de

evaluación del estudiante, agendar próxima entrevista de

retroalimentación, comunicación diaria mediante libreta de

comunicaciones, acompañamiento del estudiante en clases por parte

del apoderado si esto tiene como objetivo brindar seguridad en el aula,

etc), realizar derivación interna y/o externa de especialistas, entre otros.

2) Seguimiento y registro de las observaciones más relevantes en

cuaderno de bitácora, libro de clases u otros medios de registro.

3) Consejos con docentes y/o inspectoras analizando avances del

estudiante, estrategias o ajustes.

4) Derivaciones a especialistas internos (convivencia escolar, orientación,

inspectoría general, unidad técnica pedagógica) o externos según la

necesidad del estudiante (neurología, psicología, fonoaudiología, entre

otros).

5) Aplicar adecuaciones disciplinarias y/o pedagógicas, previa

autorización de los padres/ apoderados (acompañamiento del

apoderado, evaluaciones diferenciadas, adecuación de permanencia

en la jornada escolar)

6) Entrevistas con padres y/o apoderados informando avances de su

hijo/a. periódicamente.

4

Con el objetivo de lograr la adaptación de todos/as y cada uno de
nuestro/as estudiantes, se han dispuesto los siguientes lineamientos de
funcionamiento a considerar:

1) Favorecer en el aula el desarrollo de autonomía y bienestar emocional,

a través de la participación, la motivación, el acompañamiento y el

poder favorecer el sentido de pertenencia.

2) Fortalecer el juego dirigido, intencionado, con propósitos específicos,

tanto dentro como fuera de la sala de clases, con el fin de favorecer el

trabajo en equipo, el respeto de turnos, control de emociones, etc; que

ayudan a que el niño y niña adquieran conocimientos y habilidades.

	PLAN DE ADAPTACIÓN ESCOLAR 2023
	EDUCACIÓN PARVULARIA – PRIMER CICLO

